

JQUERY FÜR ANFÄNGER

JavaScript-Techniken für modernes Webdesign

03.04.2010 | Patrick Lobacher (GF typofaktum unternehmenskommunikation)

WAS IST JQUERY?

Definition

- Modernes Webdesign setzt auf drei Komponenten:
 - **Auszeichnung**
Markup, (X)HTML
 - **Aussehen**
Style, CSS
 - **Interaktion und Funktion**
JavaScript (Pure, jQuery, MooTools, Prototype...)

Erfunden 2006 von John Resig

jQuery ist ein freies, umfangreiches JavaScript-Framework, das komfortable Funktionen zur DOM-Manipulation und -Navigation zur Verfügung stellt.

(Wikipedia)

- Zugriff auf Teile der Webpage (Selektieren)
(insbesondere auf deren Elemente)
- Modifizierung des Aussehens
(insbesondere durch crossbrowser-taugliches CSS3)
- Verändern des Inhalts
- Interaktion mit dem Benutzer
- Animation
- AJAX (Nachladen von Informationen)
- Allgemeine JavaScript-Aufgaben vereinfachen (Arrays, ...)

ÜBERSICHT ÜBER DIE API (1.2)

jQuery API/1.2 http://jquery.com		EVENTS		CORE UI EFFECTS					
SELECTORS #id, tag, .class, * elm1, elm2, elmN ancestor descendant parent > child parent/child prev + next prev ~ siblings :first :last :not(selector) :even :odd :eq(index) :gt(index) :lt(index) :contains(text) :empty :has(selector) :parent CSS .css(name, value) .css(properties) .height(value) .width(value) .addClass(class) .removeClass(class) .toggleClass(class) .offset()		HANDLERS .bind(type, data, fn) .one(type, data, fn) .trigger(type, data) .triggerHandler(type, data) .unbind(type, data) MOUSE .mousedown(fn) .mousemove(fn) .mouseout(fn) .mouseover(fn) .mouseup(fn) WINDOW .load(fn) .resize(fn)		ERROR .error() .error(fn) KEYBOARD .keydown() .keydown(fn) .keypress() .keypress(fn) .keyup() .keyup(fn) PAGE .ready(fn)		INTERACTION .hover(fnIN, fnOUT) .toggle(fnIN, fnOUT) .blur() .blur(fn) .change() .change(fn) .click() .click(fn) .dblclick() .dblclick(fn) .focus() .focus(fn) .select() .select(fn) .submit() .submit(fn) .unload() .unload(fn) .unblur() .unblur(fn)		SHOW / HIDE .show() .show(speed, callback) .hide() .hide(speed, callback) .toggle() ANIMATE .stop() .queue(), .queue(callback), .queue(queue) .dequeue() .animate(params, duration, easing, callback) .animate(params, options) SLIDE (speed, callback) .slideDown(s, c) .slideUp(s, c) .slideToggle(s, c) FADE .fadeIn(speed, callback) .fadeOut(speed, callback) .fadeTo(speed, opacity, callback)	
ATTRIBUTES .attr(name) .attr(key, value) .attr(key, function) .removeAttr(name) HTML .html() .html(value) .text(), .text(value) .val(value)		TRaversing FILTER .hasClass(class) .filter(expr) .filter(fn) .is(expr) .map(callback) .not(expr) .slice(start, end) ACCESS .each(callback) .size() .length .get() .get(index) .index(subject) FIND (expr) .add(e) .children(e), .siblings(e) .contents() .find(e) .next(e), .nextAll(expr) .parent(e), .parents(e) .prev(e), .prevAll(e) CHAIN .andSelf() .end()		MANIPULATING INSIDE (content) .append(c) .appendTo(c) .prepend(c) .prependTo(c) AROUND .wrap(html) .wrap(element) .wrapAll(html) .wrapAll(element) .wrapInner(html) .wrapInner(element) OUTSIDE (content) .after(c) .before(c) .insertAfter(c) .insertBefore(c) REPLACE .replaceWith(c) .replaceAll(selector) CLEAR .empty() .remove(expression) CLONE .clone() .clone(true)		AJAX Request (url, data, callback) \$.ajax(options) .load(u, d, c) \$.get(u, d, c) \$.getJSON(u, d, c) \$.getScript(u, c) \$.post(u, d, c) .loadIfModified(u, d, c) Event Handler (callback) .ajaxComplete(c) .ajaxError(c) .ajaxSend(c) .ajaxStart(c) .ajaxStop(c) .ajaxSuccess(c) Serialize .serialize() .serializeArray() .ajaxSetup(options)			
USER AGENT \$.browser, \$.browser.version \$.boxModel		JavaScript \$.extend(obj1, ..., objN) \$.grep(array, callback, invert) \$.map(array, callback) \$.unique(array) \$.trim(string) \$.merge(1st, 2nd)		COLORCHARGE http://labs.colorcharge.com/jquery/ Revision: 2007-September-26		EXTEND \$.fn.extend(obj) \$.extend(obj) \$.noConflict()		\$ () ; \$(expression, context), \$(html) \$(elements), \$(callback)	

WAS IST DOM?

Document Object Model

- Das Document Object Model (DOM) ist eine Spezifikation einer Schnittstelle für den Zugriff auf HTML- oder XML-Dokumente
- Die Spezifikation wird vom W3C (World Wide Web Consortium) definiert
- Mit dem DOM wird ein Dokument, dessen Elemente und die Beziehung dieser untereinander festgelegt (Kind, Eltern, Vorgänger, Nachfolger, Geschwister, ...)
- Durch DOM wird ein Dokument in einer Baumstruktur verwaltet, bei der alle Inhalte Knoten (Dokumentknoten, Elementknoten, Attributknoten, Textknoten) sind.


```
<html>
<head>
  <title>jQuery 01</title>
</head>
<body>
<div id="container">
  <div id="header">
 <p>jQuery</p>
  </div>
  <div id="footer">
 <p>ist cool!</p>
  </div>
</div>
</body>
</html>
```


DOM


```
<html>

<head>
  <title>jQuery 01</title>
</head>

<body>

<div id="container">
  <div id="header">
 <p>jQuery</p>
  </div>
  <div id="footer">
 <p>ist cool!</p>
  </div>
</div>

</body>

</html>
```


Mozilla Dom Inspector - Firefox AddOn

https://developer.mozilla.org/En/DOM_Inspector

JQUERY INSTALLIEREN

Einbinden der Bibliothek

JQUERY VERSIONEN

- Aktuelle Version ist 1.4.2 vom 13.02.2010

- Verkleinerte (minified) Version hat 23 kB

```
(function(z,v){function la(){if(!c.isReady){try{r.documentElement.doI
e(a[0],b):null}function J(){return(new Date).getTime()}function Y(){:
a.currentTarget;m=0;for(s=i.length;m<s;m++)for(o in x){j=x[o];n=i[m
11}function qa(a,b){var d=0;b.each(function(){if(this.nodeName===(a[
c.clean(a,b,f,d)}if(e)c.fragments[a[0]]=i?f:1;return{fragment:f,cache
va=false,P=[],L,$=Object.prototype.toString,aa=Object.prototype.hasO
[f]);a=(a.cacheable?a.fragment.cloneNode(true):a.fragment).childNodes:
this)),selector:"",jquery:"1.4.1",length:0,size:function(){return th
a,b}},ready:function(a){c.bindReady();if(c.isReady)a.call(r,c);else l
c.fn.init.prototype=c.fn;c.extend=c.fn.extend=function(){var a=argume
0a;if(a)z.jquery=Na;return c},isReady:false,ready:function(){if(!c.is
c.ready);var a=false;try{a=z.frameElement==null}catch(b){}r.documentI
return true},error:function(a){throw a},parseJSON:function(a){if(ty
r.documentElement,d=r.createElement("script");d.type="text/javascrip
a[0];e<i&&b.call(d,e,d)!=false;d=a[++e]);return a},trim:function(a)
```

- Entwickler-Version hat 157 kB

```
(function( window, undefined ) {
// Define a local copy of jQuery
var jQuery = function( selector, context ) {
 // The jQuery object is actually just the init constructor 'enhanced'
 return new jQuery.fn.init( selector, context );
},
// Map over jQuery in case of overwrite
_jQuery = window.jQuery,
// Map over the $ in case of overwrite
_$ = window.$,
// Use the correct document accordingly with window argument (sandbox)
document = window.document,
```

JQUERY INSTALLIEREN

- Download von <http://jquery.com/> und als Pfad einbinden
- Pfad von Google verwenden:
<http://ajax.googleapis.com/ajax/libs/jquery/1.4.1/jquery.js>
- Mittels Google-API

```
<script type="text/javascript" src="http://  
www.google.com/jsapi"></script>  
<script type="text/javascript">  
 google.load("jquery", "1.4.1");  
</script>
```
- Als TYPO3-Extension - Ext-Key: jquery, t3jquery, nano_jquery

- In den Header (oder woanders hin) notieren:

```
<script type="text/javascript" src="jquery-1.4.2.js"></script>
```
- In TYPO3 kann dies über eine Extension erledigt werden oder über folgenden TypoScript-Setup-Code:

```
page.includeJS.jquery = [Pfad]/jquery-1.4.2.js
```
- Dann noch eine eigene JS-Datei (TYPO3):

```
page.includeJS.jqueryCustom = [Pfad]/jqcust.js
```
- Oder, wenn es nur kurzer Code ist (TYPO3):

```
page.headerData.666 = TEXT
page.headerData.666.value (
 <script type="text/javascript">
 // jquery Anweisungen kommen hier hinein
 </script>
)
```

TYPO3 4.3 / JS-INCLUDES

- Die Möglichkeiten der Includes von JS und CSS wurden stark erweitert

CSS	Javascript	Data
<p>Files</p> <p>page.includeCSS (ARRAY) name = path/file.css name.import = 0/1 (use import syntax) name.media = screen name.title = xyz name.alternate = 0/1 name.allWrap = name.external = 0/1 name.compress = 0/1 (used by external compressors) name.forceOnTop = 0/1</p>	<p>Libraries</p> <p>page.includeJSlibs (ARRAY) name = path/file.js name.allWrap = name.external = 0/1 name.compress = 0/1 (used by external compressors) name.forceOnTop = 0/1 name.type = text/javascript</p> <p>page.includeJSFooterlibs (ARRAY) see page.includeJSlibs</p> <p>page.javascriptLibs Prototype = 0/1 Scriptaculous = 0/1 Scriptaculous.modules = dragdrop,controls,... ExtCore = 0/1 ExtCore.debug = 0/1 ExtJs = 1 ExtJs.css = 0/1 ExtJs.theme = 0/1 ExtJs.adapter = (jquery prototype yui) ExtJs.quickTips = 0/1 ExtJs.debug = 0/1</p>	<p>page.headerData (COA) page.footerData (COA)</p> <p>Javascript specials page.extOnReady (COA) special for ExtJS</p> <p>page.inlineLanguageLabel label1 = value1 label2 = value2</p> <p>page.inlineSettings property1 = value1 property2 = value2</p> <p>Config config.moveJsFromHeaderToFooter = 0/1 config.pageRendererTemplateFile = file.tmp config.headerComment = xyz</p>
<p>Inline</p> <p>page.cssInline (COA) 10 = TEXT 10.value = h1 {margin:15px;}</p>	<p>Inline</p> <p>page.jsInline (COA) page.jsFooterInline (COA)</p>	
<p>Files</p> <p>page.includeJS (ARRAY) name = path/file.js name.allWrap = name.external = 0/1 name.compress = 0/1 (used by external compressors) name.forceOnTop = 0/1 name.type = text/javascript</p> <p>page.includeJSFooter see page.includeJS</p>		

JQUERY KOMPLIKATIONEN

Kleine Probleme - schnell gelöst :-)

- DOM ist erst verfügbar, wenn das Dokument selbst (nicht die Ressourcen!!) geladen ist
- Der Event `window.onload` wird hingegen erst ausgeführt, wenn das Dokument inkl. Ressourcen geladen ist, daher:
- Besser mittels `ready()` prüfen, ob DOM geladen ist:

```
$(document).ready(function() {  
  
 // jquery Anweisungen kommen hier hinein  
  
});
```

- Wenn Prototype, MooTools oder eine andere JavaScript Bibliothek geladen ist, kommt es oft zu Problemen
- Dies liegt an der Verwendung des \$-Zeichens, welches eine Abkürzung darstellt - bei jQuery steht dies für die gleichnamige Funktion jQuery
- Daher muss die Abkürzung von \$ auf jQuery überschrieben werden:

```
jQuery.noConflict();  
jQuery(document).ready(function($) {  
  
 // jquery Anweisungen kommen hier hinein  
 $(SELEKTOR).FUNKTION(...)...  
  
});
```

ELEMENTE SELEKTIEREN

Mit welchen Elementen soll etwas gemacht werden?

ELEMENTE SELEKTIEREN 1

- HTML-Element `$('div')`
- Element mit ID `$('div#header')`
- ID `$('#header')`
- Klasse `$('.bodytext')`
- Mehrere Elemente `$('div,p')`
- Vorfahre/Nachfahre `$('#container div')`
- Eltern/Kind `$('#container > div')`

ELEMENTE SELEKTIEREN 2

- HTML-Element

`$ (' p ')`

```
<div>
  <h1>Titel</h1>
  <p id='first'>
 <span>TEST1 </span>
  </p>
  <p class='second'>TEST2</p>
</div>
```

- Element mit ID
ID

`$ (' p # first ')`

`$ (' # first ')`

```
<div>
  <h1>Titel</h1>
  <p id='first'>
 <span>TEST</span>
  </p>
  <p class='second'>TEST2</p>
</div>
```

- Element mit Klasse
Klasse

`$ (' p . second ')`

`$ (' . second ')`

```
<div>
  <h1>Titel</h1>
  <p id='first'>
 <span>TEST</span>
  </p>
  <p class='second'>TEST2</p>
</div>
```

ELEMENTE SELEKTIEREN 3

- Vorfahre/Nachfahre `$('div p')`
Alle p die irgendwo nach einem div kommen

```
<div>
  <h1>Titel</h1>
  <p id='first'>
 <span>TEST1 </span>
  </p>
  <p class='second'>TEST2</p>
</div>
```

- Eltern/Kind `$('div > h1')`
Alle h1 die direkt nach einem div kommen
`$('div > span ')` hätte keine Auswahl zur Folge

```
<div>
  <h1>Titel</h1>
  <p id='first'>
 <span>TEST</span>
  </p>
  <p class='second'>TEST2</p>
</div>
```

- Nachbar `$('h1 + p')`
Der direkte nachfolgende Nachbar
(sofern er ein p ist) von h1

```
<div>
  <h1>Titel</h1>
  <p id='first'>
 <span>TEST</span>
  </p>
  <p class='second'>TEST2</p>
</div>
```

ELEMENTE SELEKTIEREN 4

- Mehrere Elemente `$('div, p')`
Alle p Elemente und alle div Elemente

```
<div>  
  <h1>Titel</h1>  
  <p id='first'>  
 <span>TEST1 </span>  
  </p>  
  <p class='second'>TEST2</p>  
</div>
```

- Alle Elemente `$('*', 'div')`
Alle Elemente innerhalb von div

```
<div>  
  <h1>Titel</h1>  
  <p id='first'>  
 <span>TEST</span>  
  </p>  
  <p class='second'>TEST2</p>  
</div>
```

- Geschwister `$('h1 ~ p')`
Alle p, die nach h1 kommen und mit diesem
auf der selben Ebene sind

```
<div>  
  <h1>Titel</h1>  
  <p id='first'>  
 <span>TEST</span>  
  </p>  
  <p class='second'>TEST2</p>  
</div>
```

ELEMENTE SELEKTIEREN 5

- Attribut `$ (' [href] ')`
- Attribut + Wert `$ (' [target=_blank] ')`
- Element + Attribut `$ (' a [rel] ')`
- Nicht Attribut+Wert `$ (' [rel!=nofollow] ')`
- Attribut beginnt mit `$ (' [href^=http] ')`
- Attribut endet mit `$ (' [href$=typofaktum.de] ')`
- Attribut enthält `$ (' [href*=typofaktum] ')`
- Attribute mit UND `$ (' [href^=http] [target=_blank] ')`

- Erstes Element `$ ('p:first')`
Das erste p aus der Ergebnisliste
- Letztes Element `$ ('p:last')`
Das letzte p aus der Ergebnisliste
- Negierung `$ ('p:not ([class=bodytext]) ')`
Alle p Elemente deren class-Attribut NICHT den Wert bodytext hat
- Gerade (Index) `$ ('p:even')`
Das 1., 3., 5., ... p Element im Dokument (Index ist 0, 2, 4, ...)
- Ungerade (Index) `$ ('p:odd')`
Das 2., 4., 6., ... p Element im Dokument (Index ist 1, 3, 5, ...)

<p>1</p>
<p>2</p>
<p>3</p>
<p>4</p>
<p>5</p>
<p></p>

- Bestimmtes Element `$ (' p : e q (2) ')`

Das 3. p Element aus der Ergebnismenge
(Index ist 2 - da erstes Element den Index = 0 hat)

`<p>1</p>`
`<p>2</p>`
`<p>3</p>`
`<p>4</p>`
`<p>5</p>`
`<p></p>`

- alle Elemente größer n `$ (' p : g t (2) ')`

Alle Elemente ab dem dritten (ausschließlich), also 4,5,6,7, ...

`<p>1</p>`
`<p>2</p>`
`<p>3</p>`
`<p>4</p>`
`<p>5</p>`
`<p></p>`

- alle Elemente kleiner n `$ (' p : l t (2) ')`

Alle Elemente vor dem dritten (ausschließlich), also 1 und 2

`<p>1</p>`
`<p>2</p>`
`<p>3</p>`
`<p>4</p>`
`<p>5</p>`
`<p></p>`

- Inhalt `$ ('p:contains (TEST) ')`

Gibt alle p Elemente zurück, die (irgendwo) den Text „TEST“ beinhalten

```
<div>
  <h1>Titel</h1>
  <p id='first'>
 <span>TEST1 </span>
  </p>
  <p class='second'>TEST2</p>
</div>
```

- Enthält `$ ('p:has (span) ')`

Gibt alle Elemente zurück, die ein span Element enthalten

```
<div>
  <h1>Titel</h1>
  <p id='first'>
 <span>TEST1 </span>
  </p>
  <p class='second'>TEST2</p>
</div>
```

- Eltern `$ ('p:parent ')`

Wählt alle p Elemente die ein Kind haben (entweder ein anderes Element oder Text)

```
<div>
  <h1>Titel</h1>
  <p id='first'>
 <span>TEST1 </span>
  </p>
  <p class='second'></p>
</div>
```

FUNKTIONEN

jQuery Funktionen auf Elemente anwenden

- Finden von weiteren Elementen in der Ergebnismenge mit `find()`

Titel

Neuer Text!

TEST2

```
$( 'div' ).find( 'p' ).css( 'border', '1px solid #c00' );  
$( 'p', 'div' ).css( 'border', '1px solid #c00' );
```

- Einschließen des ursprünglichen Elements mit `andSelf()`

```
$( 'div' ).find( 'p' ).andSelf().css( 'border', '1px solid #c00' );
```

```
<div>  
  <h1>Titel</h1>  
  <p id='first'>  
 <span>TEST1</span>  
  </p>  
  <p class='second'>TEST2</p>  
</div>
```

Titel

Neuer Text!

TEST2

BASISFUNKTIONEN 2 (NAVI)

- Nächstes Element `$('li:eq(2) ').next ()`
- Vorheriges Element `$('li:eq(2) ').prev ()`
- Eltern-Element `$('li:eq(2) ').parent ()`
- Kinde-Element `$('li:eq(2) ').parent () .children ()`
- Alle weiteren `$('li:eq(2) ').nextAll ()`
- Alle vorherigen `$('li:eq(2) ').prevAll ()`

```
<ul>  
<li>1</li>  
<li>2</li>  
<li>3</li>  
<li>4</li>  
<li>5</li>  
</ul>
```

```
<ul>  
<li>1</li>  
<li>2</li>  
<li>3</li>  
<li>4</li>  
<li>5</li>  
</ul>
```

```
<ul>  
<li>1</li>  
<li>2</li>  
<li>3</li>  
<li>4</li>  
<li>5</li>  
</ul>
```

```
<ul>  
<li>1</li>  
<li>2</li>  
<li>3</li>  
<li>4</li>  
<li>5</li>  
</ul>
```

```
<ul>  
<li>1</li>  
<li>2</li>  
<li>3</li>  
<li>4</li>  
<li>5</li>  
</ul>
```

```
<ul>  
<li>1</li>  
<li>2</li>  
<li>3</li>  
<li>4</li>  
<li>5</li>  
</ul>
```

- Setzen von CSS-Eigenschaften

Titel

TEST1

TEST2

```
$( 'p#first' ).css ( 'border', '1px solid red' );
```

```
$( 'p#first' ).css ( {  
 "border": "1px solid red",  
 "background-color": "#000",  
 "color": "#fff"  
} );
```

```
<div>  
  <h1>Titel</h1>  
  <p id='first'>  
 <span>TEST1 </span>  
  </p>  
  <p class='second'>TEST2</p>  
</div>
```

Titel

TEST1

TEST2

- Zufügen einer Klasse

```
$( 'p#first' ).addClass ( 'testclass' );
```

- Entfernen einer Klasse

```
$( 'p#first' ).removeClass ( 'testclass' );
```

- Abfragen ob Klasse vorhanden ist

```
if ( $( 'p#first' ).hasClass ( 'testclass' ) ) { };
```

- Klasse toggeln

```
$( 'p#first' ).toggleClass ( 'testclass' );
```

```
<div>  
  <h1>Titel</h1>  
  <p id='first'>  
 <span>TEST1 </span>  
  </p>  
  <p class='second'>TEST2</p>  
</div>
```

→
addClass ()

```
<div>  
  <h1>Titel</h1>  
  <p id='first' class='testclass'>  
 <span>TEST1 </span>  
  </p>  
  <p class='second'>TEST2</p>  
</div>
```


- Inhalt eines Elements mit HTML überschreiben

```
$( 'p#first' ).html ( '<em>Neuer Text</em>' );
```

- Inhalt eines Elements mit Text überschreiben

```
$( 'p#first' ).text ( '<em>Neuer Text</em>' );
```

Daraus wird: `Neuer Text`

```
<div>  
  <h1>Titel</h1>  
  <p id='first'>  
 <span>TEST1</span>  
  </p>  
  <p class='second'>TEST2</p>  
</div>
```

→
html ()

```
<div>  
  <h1>Titel</h1>  
  <p id='first'>  
 <em>Neuer Text</em>  
  </p>  
  <p class='second'>TEST2</p>  
</div>
```

ATTRIBUTE SETZEN

- Ein beliebiges Attribut überschreiben

```
$( 'p' ).find( 'a' ).  
 attr( 'href', 'http://www.typofaktum.de' );
```

„Selektiere alle p Elemente, dann finde im Ergebnis alle a Elemente. Bei diesen setze das Attribut href auf den Wert http://www.typofaktum.de“

```
<div>  
  <h1>Titel</h1>  
  <p id='first'>  
 <span><a href="http://  
www.test.de">TEST1 </a></span>  
  </p>  
</div>
```

```
<div>  
  <h1>Titel</h1>  
  <p id='first'>  
 <span><a href="http://  
www.typofaktum.de">TEST1 </a></span>  
  </p>  
</div>
```

ELEMENTE ZUFÜGEN

- Zufügen eines Elements zu einer Selektion

```
$( 'p' ).append ( "<b>WICHTIG</b>" );
```

Der angegebene Code wird als letztes Element innerhalb des selektierten Elements zugefügt.

- Es ist auch möglich ein zusätzlich selektiertes Objekt zu verwenden

```
$( 'p' ).append ( $( 'h1' ) );
```

```
<div>
  <h1>Titel</h1>
  <p id='first'>
 <span>TEST1</span>
  </p>
  <p class='second'>
 TEST2
  </p>
</div>
```

↓

```
<div>
  <h1>Titel</h1>
  <p id='first'>
 <span>TEST1</span>
 <b>WICHTIG</b>
  </p>
  <p class='second'>
 TEST2
 <b>WICHTIG</b>
  </p>
</div>
```

↓

```
<div>
  <p id='first'>
 <span>TEST1</span>
 <h1>Titel</h1>
  </p>
  <p class='second'>
 TEST2
 <h1>Titel</h1>
  </p>
</div>
```

WEITERE ELEMENT-ZUFÜGUNGEN

- Zufügen als letztes Element in Auswahl `append()`
- Zufügen als erstes Element in Auswahl `prepend()`
- Zufügen direkt nach Auswahl `after()`
- Zufügen direkt vor Auswahl `before()`
- Wrappen jedes Elements der Auswahl mit dem angegebenen Element `wrap()`
- Wrappen der gesamten Auswahl mit dem angegebenen Element `wrapAll()`
- Wrappen des Inhaltes von jedem Element der Auswahl mit dem angegebenen Element `wrapInner()`

ELEMENTE ENTFERNEN UND ERSETZEN

- Entfernen eines Elements aus einer Selektion

```
$( 'p' ).find( 'span' ).remove();  
$( 'p' ).remove( '#first' );
```

- Ersetzen von Elementen in einer Selektion durch ein neues Element

```
$( 'p' ).find( 'span' ).replaceWith( '<div>REPLACED</div>' );
```

```
<div>  
  <h1>Titel</h1>  
  <p id='first'>  
 <span>  
 TEST1  
 </span>  
  </p>  
  <p>  
 TEST2  
  </p>  
</div>
```

```
<div>  
  <h1>Titel</h1>  
  <p id='first'>  
 <span>  
 TEST1  
 </span>  
  </p>  
  <p>  
 TEST2  
  </p>  
</div>
```

```
<div>  
  <h1>Titel</h1>  
  <p id='first'>  
 <span>  
 TEST1  
 </span>  
  </p>  
  <p>  
 TEST2  
  </p>  
</div>
```

```
<div>  
  <h1>Titel</h1>  
  <p id='first'>  
 <div>  
 REPLACED  
 </div>  
  </p>  
  <p>  
 TEST2  
  </p>  
</div>
```

ANIMATION 1

- „Rausfahren“ eines Elements

```
$ ('p#first') .hide ('slow');
```


- „Reinfahren“ eines Elements

```
$ ('p#first') .show ('fast');
```

- Toggeln eines Elements

```
$ ('p#first') .toggle ('normal');
```

```
<div>  
  <h1>Titel</h1>  
  <p id='first'>  
 <span>TEST1 </span>  
  </p>  
  <p class='second'>TEST2</p>  
</div>
```

- Geschwindigkeits-Parameter:
slow, normal, fast, Zahl (in Millisekunden)

ANIMATION 2

- Ausblenden eines Elements

```
$ ('p#first') .fadeOut ('slow') ;
```


- Einblenden eines Elements

```
$ ('p#first') .fadeIn ('fast') ;
```

- Einblenden eines Elements

```
$ ('p#first') .fadeTo (1500, 0.33) ;
```

Verringert die Deckkraft von 100% auf 33%
in 1500 Millisekunden (1,5 Sekunden)

```
<div>  
  <h1>Titel</h1>  
  <p id='first'>  
 <span>TEST1 </span>  
  </p>  
  <p class='second'>TEST2</p>  
</div>
```

- Mausklick abfangen

```
$( 'p#first' ).click( function () {  
 $( 'p#first' ).html( '<em>Neuer Text</em>' );  
});
```

```
<div>  
  <h1>Titel</h1>  
  <p id='first'>  
 <span>TEST1 </span>  
  </p>  
  <p class='second'>TEST2</p>  
</div>
```

Titel

TEST1

TEST2

- Mouse-Over abfangen

```
$( "p" ).hover( function () {  
 $( this ).css( "background-color", "red" );  
}, function () {  
 $( this ).css( "background-color", "white" );  
});
```


CHAINING

Verkettung von Funktionsaufrufen

- Mehrere Funktionsaufrufe hintereinander

```
$ ('p#first').hide();  
$ ('p#first').addClass ("updated");  
$ ('p#first').html ('<em>Neuer Text!</em>');  
$ ('p#first').show();
```

- Funktionsaufrufe verketteten (Chaining)

```
$ ('p#first').hide().addClass ("updated"). ←  
 html ('<em>Neuer Text!</em>').show();
```

PLUGINS

jQuery erweitern

PLUGINS

- Mehrere 1000 Plugins stehen für jQuery zur Verfügung
- Diese erweitern jQuery um weitere Funktionen
- Website: <http://plugins.jquery.com/>
- Beispiel: DropShadow (<http://plugins.jquery.com/project/DropShadow>)


```
$ ("#footer").dropShadow ();
```

PLUGINS

- Beispiel: Background auf typofaktum.de - realisiert mit „supersized“
- Proportional autoskalierend
- Browserkompatibel
- `$ (' #supersize ') . supersized () ;`

KONSOLE

jQuery Debugging leicht gemacht

KONSOLE / DEBUGGING

Suche Los

Im Fokus

- SAP CRM Branchenlösung für Bauobjektgeschäft
- SPV.iWN - Integrated Warehouse Network
- SAP CRM Reklamationsmanagement
- LogiMAT 2010
- Releasewechsel auf CRM 7.0

News
Karriere
Kontakt

Das weitreichende E-IT-M, Enterprise IT-Management, der SPV Solutions, Products, Visions AG bietet Ihnen Beratung, Entwicklung und Implementierung.
Kompetent! Aus einer Hand!

Unsere CRM-Berater stellen die erfolgreiche Einführung und Optimierung Ihres SAP-CRM Systems und die passgenaue Integration aller Funktionen und Prozesse in Ihre betrieblichen Abläufe sicher.

LogiMAT 2010
2.-4. März 2010
Landesmesse Stuttgart

Reservieren Sie hier Ihren Eintrittsgutschein für Ihren Besuch an unserem Stand 362 in Halle 5

© 2010 SPV Solutions, Products, Visions AG | Tel +49 (0)89 680 971 0

Konsole HTML CSS Skript DOM Netzwerk

Leeren Dauerhaft Zeitmessung

```
! getBoxObjectFor() sollte nicht mehr verwendet werden, versuchen Sie element.getBoundingClientRect() zu verwenden, wenn möglich.
>>> jQuery("#footer").dropShadow();
[ div#footer_dropShadow.dropShadow ]
>>> jQuery("#footer").hideShadow();
✖ TypeError: jQuery("#footer").hideShadow is not a function { message="jQuery("#footer").hideShadow is not a function", more... }
>>> jQuery("#footer").dropShadow(0);
[ div#footer_dropShadow.dropShadow ]
>>> jQuery("#footer").dropShadow(-100);
[ div#footer_dropShadow.dropShadow ]
>>> jQuery("#footer").dropShadow(1,1);
[ div#footer_dropShadow.dropShadow ]
>>> jQuery("#footer").removeShadow();
[ div#footer ]
```

```
jQuery("#footer").removeShadow();
```

Ausführen Leeren Kopieren

BEISPIELE

Verwendung von jQuery bei einigen
ausgewählten TYPO3-Projekten

- tt_news
- LIST-Ansicht
- News soll direkt geladen werden und nicht erst auf der SINGLE-Ansicht
- Angezeigt werden sollen zunächst Bild, Datum, Titel, Subheader und More-Link
- Komplette News soll durch Animation gezeigt werden wenn man auf den Link „more...“ klickt

The screenshot shows the Ixmaton website's news page. The layout includes a top navigation bar with the Ixmaton logo, a search bar, and language options (English). A main content area displays several news items, each with a date, a title, a subheader, and a 'more...' link. The sidebar on the right contains sections for 'Breaking News', 'Fairs and Events', and 'Jobs & Careers'. The bottom of the page features a 'Worldwide availability' section with a world map and a '2009' section with a large orange number.

```

<div class="news-list-item">
  <div class="news-list-img">...</div>
  <h2 class="news-list-date">15.01.2010</h2>
  <h3>... [TITLE] ixmation takes pleasure...</h3>
  <p>... [SUBHEADER] of th ixmation Suzhou and ...</p>
  <div class="news-list-content">
 ... [CONTENT] ...
  </div>
  <div class="news-list-morelink"><a href="">more...</a></div>
  <div class="news-list-lesslink"><a href="">less...</a></div>
</div>

```

```

$( '.news-list-item .news-list-morelink' ).click(function() {
  $(this).parent().find( '.news-list-content' ).slideToggle("fast");
  $(this).hide();
  $(this).next().show();
  return false;
});

```


- Obere Navigation
- Text-Menüs
- Unordered List
- Ausklappbar, wegen Benutzerfreundlichkeit und SEO
- Kein TMENU_LAYERS da Code sehr groß und vor allem sehr gruslig ist :-)


```
<div id="mainnav">
  <ul>
 <li><a href="home/"></a></li>
 <li><a href="agentur/">Agentur</a>
 <ul>
 <li><a href="agentur/warum-wir/">Warum wir?</a></li>
 <li><a href="agentur/profil/">Profil</a>
 <ul><li>...</li></ul>
 </ul></li>
  </ul>
</div>
```


```
jQuery(function() {
  jQuery('#mainnav li').mouseenter(function () {
 jQuery(this).find('ul').eq(0).addClass('open').show().dropShadow();
  });
  jQuery('#mainnav li').mouseleave(function () {
 jQuery(this).find('ul').eq(0).removeClass('open').hide().removeShadow();
  });
});
```

QUELLEN

Online Quellen für jQuery

- jQuery Cheatsheet zum Ausdrucken (PDF)
http://labs.impulsestudios.ca/downloads/impulse_studios-jquery_cheat_sheet-1.0.pdf
- jQuery Dokumentation und Referenz
http://docs.jquery.com/Main_Page
- jQuery Plugins
<http://plugins.jquery.com/>

- Blog zum Thema jQuery Beispiele
<http://www.noupe.com/jquery>
- jQuery for Designers
<http://jqueryfordesigners.com/>
- The ultimate jQuery list
<http://jquerylist.com/>

QUELLEN

Home Profile Find People Settings Help Sign out

jQuery
Write less, do more.
News & updates from the jQuery team.

0 following 20,507 followers 2,189 listed

Tweets 1,610

Favorites

Lists
@jquery/team
View all

Actions

Video: Advanced Javascript to Improve your Web App from John Resig at the Future of Web Apps Miami 2010 - <http://bit.ly/cHO80L>
about 1 hour ago via TweetDeck

facebook Suche

jQuery write less do more

Ein Fan werden

Pinnwand Info Fotos Felder

jQuery + Fans jQuery Nur Fans

Zu den Favoriten meiner Seite hinzufügen

Freunden vorschlagen

Fans
6 von 8.089 Fans Alle anzeigen

Alex Ebner Uwe Merbeth Enerslum New
Joy Salta Ralf Merz Steffen Kamper

jQuery logo

10. März 2008 um 01:37 · Teilen

42 Personen gefällt das.

Alle 35 Kommentare anzeigen

NEUESTE AKTIVITÄT

jQuery hat Webseite und Aufgabe bearbeitet.

jQuery ist Facebook beigetreten.

BÜCHER

Empfehlenswerte Bücher

BÜCHER

Empfehlenswerte Bücher

typofaktum
unternehmenskommunikation

ÜBER TYPOFAKTUM
Medienkompetenz aus München

ÜBER TYPOFAKTUM

- Münchner Fullservice-Agentur für Unternehmenskommunikation
<http://www.typofaktum.de>
- Inhabergeführt: Patrick Lobacher / Christoph Laruelle
- Spezialisiert auf Webapplikations-Entwicklung,
vorwiegend mit Hilfe von TYPO3
- Gründung vor 16 Jahren (net-o-graphic / Agentur Laruelle)
Zusammenschluss und Umbenennung am 02.01.2009
- Über 800 realisierte Projekte
- Kunden: Vodafone, Finanzscout 24, AGIP, Contraco, Arbeitsagentur München, Langenscheidt, Motorola, Seifert, Integralis, u.v.a.m

- GF Patrick Lobacher hat zahlreiche Publikationen über alle Aspekte der Webentwicklung:

- Geschäftsbereiche
 - TYPO3 Konzeption, Entwicklung, Programmierung, Integration (inkl. Extbase / Fluid / FLOW3)
 - Webapplikationsentwicklung (PHP, iPhone, ...)
 - Consulting, Projektmanagement & Coaching
 - Schulung (inkl. komplettes TYPO3-Curriculum von Anfänger bis Fortgeschrittene und Spezialschulungen sowie Firmen- und Individualschulungen)

- Adresse:

typofaktum unternehmenskommunikation

belfortstr. 8
81667 münchen

tel 089 46 13 38 67

fax 089 46 13 38 68

email info@typofaktum.de

web <http://www.typofaktum.de>

NOCH FRAGEN?

gerne auch per Mail:
patrick.lobacher@typofaktum.de
<http://www.typofaktum.de>