

Introduzione a jQuery

Andrea Marchetti

Anno Accademico 2016/17

Che cosa è jQuery?

javascript library

"Write Less, Do More"

Semplificare lo scripting client-side

- Semplificazione di operazioni frequenti
- multi - browser

Bibliografia

- Books
 - jQuery in Action , head First jQuery – 2011
 - Learning jQuery, 4th Edition – 2013
 - jQuery Succinctly - 2012
- Tutorial on line
 - [jQuery w3cschools](#)
 - [jQuery code academy](#)
 - [jQuery Learning Centre](#)
- Documentazione
 - [Jquery web api reference](#)

Sitografia

- [jQuery official site](#)
- [JQuery su wikipedia](#)
- [jQuery User Interface](#) jQuery UI is a curated set of user interface interactions, effects, widgets, and themes built on top of the jQuery JavaScript Library
- [jQuery Mobile](#) jQuery Mobile is a HTML5-based user interface system designed to make responsive web sites and apps that are accessible on all smartphone, tablet and desktop devices.

Utilizzo di jQuery

- **Selezionare** gli elementi HTML con i selettori CSS o in base alla loro posizione
- Gestire gli **eventi** provocati dalle interazioni utenti
- Eseguire animazioni (**effects**)
- **Modificare** la struttura ad albero (DOM) dell'HTML e lo stile CSS
- Gestire le **comunicazioni Ajax** con un server

Javascript Coding Tips

- Un ambiente dove testare codice client HTML, CSS, Javascript
 - jsbin.com
- Per il debugging del codice lato client usare l'ambiente sviluppatori (crtl-shift-j)

Aggiungere la libreria jQuery

Agganciare direttamente la libreria jQuery

```
<head>
  <script src="https://code.jquery.com/jquery-
3.2.0.min.js"></script>
</head>
```

Scaricare in locale l'ultima versione

```
<head>
  <script src="lib/jquery-3.2.0.min.js"></script>
</head>
```

Aggiungere la libreria jQuery

- Includerla da un Content Delivery Network (CDN)

- Google CDN

```
<head>
<script="https://ajax.googleapis.com/ajax/libs/jquery
-3.2.0.min.js"></script>
</head>
```


- Microsoft CDN

```
<head>
<script="http://ajax.aspnetcdn.com/ajax/jQuery/jquery
-3.2.0.min.js"></script>
</head>
```

- Questa soluzione ha il vantaggio che molti utenti lo hanno già scaricato per cui lo recuperano dalla cache

jQuery Syntax

Il funzionamento di jQuery segue il modello **seleziona** gli elementi ed esegui un'**azione** su di essi

Esempi

`$("p").hide();` nasconde tutti i paragrafi

`$(".test").hide();` nasconde tutti gli elementi con attributo class="test"

`$("#cap").hide();` nasconde l'elemento con attributo id="cap"

Window.onload()

Non possiamo lavorare sul DOM prima che la pagina non sia completamente caricata ([sample](#))

1. classical way

```
window.onload = function()  
  {// inserisci qui il codice che modifica il DOM }
```

2. jQuery

```
$(document).ready(function()  
  {// inserisci qui il codice che modifica il DOM});
```

3. jQuery simplified

```
$(function()  
  {// inserisci qui il codice che modifica il DOM });
```

Callback Function – Funzioni come argomenti

```
$("#push").click(  
 function() {  
 alert("Hello!");  
 }  
);
```

Una **definizione di funzione anonima** è passata come **argomento** ad un'altra **funzione** (click).

Questa seconda funzione invocherà (**call back**) il codice passato al momento opportuno (click dell'utente)

N.B. La callback function può accedere alle variabili della funzione contenitrice e alle variabili globali – Per maggiori informazioni vedere javascript [closure](#)

jQuery Css Selectors

Element selector	<code>\$("p")</code>	seleziona tutti gli elementi p
#id selector	<code>\$("#idValue")</code>	seleziona un unico elemento con attributo id="idValue"
.class selector	<code(\$(".classvalue")< code=""></code(\$(".classvalue")<>	seleziona tutti gli elementi con attributo class="classValue"

jQuery Css Selectors

Syntax	Description
<code>\$(*)</code>	Selects all elements
<code>\$(this)</code>	Selects the current HTML element
<code>\$(".p.intro")</code>	Selects all <code><p></code> elements with class="intro"
<code>\$(".p:first")</code>	Selects the first <code><p></code> element
<code> \$("ul li:first")</code>	Selects the first <code></code> element of the first <code></code>
<code> \$("ul li:first-child")</code>	Selects the first <code></code> element of every <code></code>
<code>\$(".[href]")</code>	Selects all elements with an href attribute
<code>\$(".a[target='_blank']")</code>	Selects all <code><a></code> elements with a target attribute value equal to "_blank"
<code> \$(".a[target!=_blank]")</code>	Selects all <code><a></code> elements with a target attribute value NOT equal to "_blank"
<code>\$(".:button")</code>	Selects all <code><button></code> elements and <code><input></code> elements of type="button"
<code>\$(".tr:even")</code>	Selects all even <code><tr></code> elements
<code>\$(".tr:odd")</code>	Selects all odd <code><tr></code> elements

Confronto metodi DOM e jQuery

DOM method	jQuery equivalent
getElementById("idValue")	\$("#idValue")
getElementsByTagName("tag")	\$("tag")
getElementsByName("somename")	\$("[name='somename']")
querySelector("css selector")	\$("css selector")
querySelectorAll("css selector")	\$("css selector")

jQuery Events

Cosa è un evento ?

Un evento è una qualsiasi azione che un utente può effettuare su di una pagina web

Mouse Events	Keyboard Events	Form Events	Document/Window Events
click	keypress	submit	ready/load
dblclick	keydown	change	resize
mouseenter	keyup	focus	scroll
mouseleave		blur	unload

jQuery Events

- E' importante catturare un evento per avere un comportamento personalizzato rispetto a quello di default del browser
- **Sintassi** per catturare/gestire gli eventi

```
/* Gestire l'evento click su
tutti gli elementi paragrafo */
$("p").click(function(){
 $(this).hide();
});
```
- [sample](#)

jQuery Effects

- Esempi di effetti
 - hide(), show(), toggle()
 - fade()
 - slide()
 - animate()
 - chaining: possibilità di concatenare gli effects

jQuery Manipolazione

- Leggere/modificare il contenuto degli elementi/attributi selezionati
- Aggiungere/rimuovere elementi/attributi
- Leggere/Modificare il CSS

jQuery Manipolazione

.text() - Sets or returns the text content of selected elements

.html() - Sets or returns the content of selected elements (including HTML markup)

.val() - Sets or returns the value of **form fields**

.css() - Sets or returns the value of CSS properties

append(), remove(), ...

jQuery Traversing

Usato per localizzare gli elementi in base alla loro posizione nell'albero DOM

- ASINCRONO
 - consente di caricare dati in background senza dover ricaricare l'intera pagina
- JAVASCRIPT
 - insieme di tecnologie web lato client
- XML
 - i dati restituiti possono essere XML, JSON, Txt, ...

Conventional modell of a web application

Ajax model of a web application

Ajax

- Ajax è basato sull'oggetto **XMLHttpRequest**
- I vari tipi di browser gestiscono le chiamate Ajax in modo diverso.
- Questo significa che occorre aggiungere codice extra per capire su quale browser sta girando il codice
- jQuery gestisce le differenze e consente di scrivere codice più compatto

XMLHttpRequest

```
<script>
// 1 - Initialize the Http Request Object.
var xhr = new XMLHttpRequest();
xhr.open('get', 'http://tour-
pedia.org/api/getPlaceDetails?id=1');

// 2 - Gestisci la risposta
xhr.onreadystatechange = function () {
 if (xhr.readyState === 4)
 if(xhr.status === 200)
 document.getElementById("response").innerHTML =
xhr.response;
 else alert('Error: ' + xhr.status + "-" + xhr.readyState);
};

// 3 - Invia la richiesta a tour-pedia
xhr.send(null);
```

jQuery

```
<script>
// Invia la richiesta
$.get('http://tour-pedia.org/api/getPlaceDetails?id=1',
function(data) {
 // Gestisci la risposta
 $("#response").text(data.name);
});
</script>
```

jQuery Ajax

- `load()`
 - carica dati dal server e li pone nell'elemento selezionato
 - `$(selector).load(URL,data,callback);`
- `$.get()`
 - carica dati dal server con una richiesta HTTP GET
 - `$.get(URL,callback);`
- `$.post()`
 - richiede dati dal server con una richiesta HTTP POST
 - `$.post(URL,data,callback);`
- `$.getJSON()`
 - richiede dati JSON dal server con una richiesta HTTP GET
 - `$.getJSON(url,data,success(data))`

JSON – Javascript Object Notation

- Formato per scambio dati indipendente dal linguaggio (javascript, php, ...)
- Esempio di codice lato server che restituisce un Json
 - <http://tour-pedia.org/api/getPlacesStatistics>
- Per vedere meglio i dati json su browser installare [estensioni](#) come jsonView

Esempio di getJSON

```
var url="http://tour-pedia.org/api/getPlacesStatistics";

$(document).ready(function(){
 $("#push").click(function(){
 $.getJSON(url,function(result){
 $("#result").text("Le strutture ricettive in
Amsterdam sono" + result.Amsterdam.accommodation);
 });
 });
});
```

Esempio di getJSON con parametri

```
var url="http://tour-pedia.org/api/getPlaceDetails";

$(document).ready(function(){
 $("#push").click(function(){
 var data={"id": 1};
 $.getJSON(url,data,function(result){
 $("#result").text(result.name);
 });
 });
});
```

Raccolta Dati con Google Forms

- <https://www.google.com/forms/about/>
- [Classe 2016-2017](#)
 - https://docs.google.com/forms/d/1oWTbIfOW2vNIK7QIKi21PoYKW0dUPLNezdRelli_B8g/edit