

jQuery

FRI ŽU – Žilina

Mgr. Juraj Michálek

<http://georgik.sinusgear.com>

15. 4. 2011

Obsah

Čo je to jQuery

Základ HTML/CSS

Základ jQuery

Interaktívne aplikácie

Write less, do more

www.jquery.com

Ohloh: <http://www.ohloh.net/p/jquery>

HTML a CSS

```
<div>Ahoj</div>
```

CSS:

```
div {  
 color: red;  
}
```

ID – jeden výskyt

```
<div id="zilina">Ahoj Žilina</div>
```

CSS:

```
#zilina {  
 color: red;  
}
```

Class – viac výskytov

```
<div class="zilinaClass">Hoj hoj</div>
```

CSS:

```
.zilinaClass {  
 color: red;  
}
```

Začínáme s jQuery

```
<script type="text/javascript"  
 src="jquery-1.5.2.min.js">  
</script>
```

Vlastný JavaScript kód

```
<script type="text/javascript">
```

```
....
```

```
</script>
```


Základná syntax jQuery

`$(selektor).operácia(param1,param2).operácia...`

`$(selektor).filter(param).operácia(...`

Udalosti

```
$(document).ready(...);
```

```
$("#a").click(...);
```

Funkcie - demo-01

```
$(document).ready(  
 function ()  
 {  
 alert("Pozor!");  
 }  
);
```

Zmena CSS – demo-02

```
$(document).ready(  
 function ()  
 {  
 $("div").css("background","red");  
 }  
);
```

Reakcia na klik – demo-03

```
function clickHandler()  
{  
 $(this).css("background","green");  
}
```

```
$(document).re...  
 $("div").click(clickHandler);
```

Reťazenie operácií – demo-04

```
$(this).css("background","green").  
 css("height","150px");
```

Selektor na ID – demo-05

```
<div id="zilina">Žilina</div>
```

```
<div id="povazska">Považská Bystrica</div>
```

```
$("#zilina").click(zilinaClickHandler);
```

```
$("#povazska").click(povazskaClickHandler);
```

Handler funkcie

```
function zilinaClickHandler()  
{  
 $(this).css("background","green").css("height","150px");  
}
```

```
function povazskaClickHandler()  
{  
 $(this).css("background","yellow").  
 css("height","100px").  
 css("border","solid black 5px");  
}
```


Selektor Class – demo-06

```
<div id="zilina" class="city">Žilina</div>
```

```
<div id="povazska" class="city">Považská  
Bystrica</div>
```

```
<div id="vrtizer" class="village">Vrtižer</div>
```

```
$(".city").click(cityClickHandler);
```

```
$(".village").click(villageClickHandler);
```

toggleClass – demo-07

```
<style type="text/css">
  div {
 background:red;
  }

  .selected
  {
 background:pink;
 height:150px;
 border: 5px solid red;
  }
</style>
```

toggleClass

```
function divClickHandler()  
{  
 $(this).toggleClass("selected");  
}
```

```
$("#div").click(divClickHandler);
```

mouseenter, mouseleave – demo-08

```
<style type="text/css">
  div {
 background:green;
 height:150px;
 width:90%;
 border: 5px solid green;
  }

  .hovered
  {
 border: 5px solid black;
 width:100%;
  }
</style>
```

mouseenter, mouseleave

```
function enterHandler()  
{  
 $(this).toggleClass("hovered", true);  
}
```

```
function leaveHandler()  
{  
 $(this).toggleClass("hovered", false);  
}
```

```
$("#div").mouseenter(enterHandler).  
mouseleave(leaveHandler);
```

animate – demo-09

```
<style type="text/css">
  div {
 background:green;
 height:150px;
 width:150px;
 border: 5px solid green;
  }

  .hovered
  {
 border: 5px solid black;
  }
</style>
```

animate

```
function enterHandler()  
{  
 $(this).animate({'width':'300px'}, 2000);  
}
```

```
function leaveHandler()  
{  
 $(this).animate({'width':'150px'}, 2000);  
}
```