

Librerías JavaScript: JQuery

Desarrollo de Aplicaciones en Entornos Web
Curso 2016/2017

Contenido

- Que es JQuery
- Características JQuery
- Funciones básicas y selectores
- Funciones para eventos
- Funciones para efectos visuales
- Funciones para AJAX
- Funciones para CSS
- Funciones para nodos DOM

Que es JQuery

<https://jquery.com/>

- Librería de JavaScript
 - autor: John Resig (14/01/2006 en el BarCamp NYC)
 - múltiples contribuciones de desarrolladores
 - bajo licencia GPL

- Facilita la programación de JavaScript:
 - Código más reducido y compatible con casi todos los navegadores.

- Programada eficientemente: comprimida solo ocupa unas decenas de KBs.

Características JQuery

- ❑ Selección de elementos **DOM**.
- ❑ Interactividad y modificaciones del árbol DOM, incluyendo soporte para **CSS** 1-3 y un plugin básico de **XPath**.
- ❑ Eventos.
- ❑ Manipulación de la hoja de estilos **CSS**.
- ❑ Efectos y **animaciones**. Animaciones personalizadas.
- ❑ **AJAX**.
- ❑ Utilidades varias: obtener información del navegador, operar con objetos y vectores, funciones para rutinas comunes, etc.
- ❑ **Compatible** con la mayoría de los navegadores

Características JQuery

- ❑ Sencillo de escribir. El código es comprensible y fácil de leer.
- ❑ Fácil de escalar y mantener
 - *jQuery no es un `framework`, es solamente una librería para facilitarnos el manejo del DOM, los eventos y las peticiones AJAX*
 - *Framework MVC en JavaScript: Angular.js, Backbone.js, React.js*
- ❑ Otros proyectos JQuery: jQuery User Interface, QUnit JS Unit Testing, **jQuery Mobile**

Ejemplo JavaScript vs JQuery

□ JavaScript

```
function cambiaFondo(color) {  
 document.body.style.background = color;  
}  
onload="cambiaFondo('#ccc');"
```

□ JQuery

```
$('#body').css('background', '#ccc');
```

Conceptos Básicos de JQuery

- `$(document).ready()` : indicar si el documento se encuentra preparado para su manipulación.

```
$(document).ready(function() {  
 console.log('el documento está preparado'); });
```

```
function readyFn() {  
 console.log('el documento está preparado'); }  
$(document).ready(readyFn);
```

```
$(function() {  
 console.log('el documento está preparado'); });
```

-
- JQuery ofrece selectores basados en atributos donde el valor de los atributos emplea expresiones regulares.

```
// encontrar todos los <a> cuyo atributo rel  
terminan en "thinger"  
$("a[rel$='thinger']");
```

- Usando `.match()`

```
$("#texto").attr("value").match("expresión  
regular");
```


Funciones y métodos básicos

□ ***\$(cadena)***

- `document.getElementByXXX(cadena)`
- la cadena de texto: usa **XPath** o *selector CSS*
- usando el separador `,` : seleccionar muchos elementos.

`$('a')` // Todos los enlaces de la página

`$('#primero')` // Elemento cuyo id sea "primero"

`$('h1.titular')` // Elementos h1 con class
"titular"

`$('a, #primero, h1.titular')` // Selecciona
todo lo anterior

-
- Métodos que se llaman desde el objeto JQuery:
 - `$ (...)`
 - métodos utilizados en selecciones

 - Métodos en el espacio de nombres `$` son generalmente métodos para diferentes utilidades
 - no trabajan con selecciones.

 - Ejemplo: `$.each` y `$('a').each`

```
$.trim('  quitar espacios en blanco  ');
$.each(['foo', 'bar', 'baz'], function(idx, val) {
 console.log('elemento ' + idx + 'es ' + val);});
var myArray = [ 1, 2, 3, 5 ];
if ($.inArray(4, myArray) !== -1) {
 console.log('valor encontrado'); }
```

```
var myValue = [1, 2, 3];
// Utilizar el operador typeof de JavaScript para comprobar tipos primitivos
typeof myValue == 'string'; // falso (false)
// Utilizar los métodos jQuery para comprobar tipos no primitivos
jQuery.isFunction(myValue); // falso (false)
jQuery.isArray(myValue); // verdadero (true)
```

Selectores CSS3 y otros

api.jquery.com/category/selectors

- ❑ Permite seleccionar algunos elementos y realizar acciones con ellos.
- ❑ La elección de buenos selectores es importante para mejorar el rendimiento del código.

- ❑ elementos en base a su id : `$('#myId');`

- ❑ elementos en base al nombre de clase: `$('.div.myClass');`

- ❑ elementos por su atributo: `$('input[name=first_name]');`

- ❑ elementos en forma de selector CSS:

`$('#contents ul.people li');`

□ Otros selectores:

```
// selecciona el primer elemento <a> con la clase 'external'  
$('a.external:first');  
  
// selecciona todos los elementos <tr> impares de una tabla  
$('tr:odd');  
  
// selecciona todos los elementos del tipo input dentro del  
// formulario #myForm  
$('#myForm:input');  
  
// selecciona todos los divs visibles  
$('div:visible');  
  
// selecciona los divs excepto los 3 primeros (greater than)  
$('div:gt(2)');  
  
// selecciona todos los divs actualmente animados  
$('div:animated');
```

□ Mas ejemplos:

```
// Selecciona todos los párrafos de la página con al menos un enlace
$('p[a]')
// Selecciona todos los radiobutton de los formularios de la página
$('input:radio')
// Selecciona todos los enlaces que contengan la palabra "Imprimir"
$('a:contains("Imprimir")');
// Selecciona todos los elementos pares de una lista
$("ul#menuPrincipal li:even")
// Selecciona todos los elementos impares de una lista
$("ul#menuPrincipal li:odd")
// Selecciona los 5 primeros párrafos de la página
$("p:lt(5)")
// Selecciona los 4 párrafo de la página
$("p:eq(4)")
```

- Evaluar si una selección posee elementos

```
if ($('#div.foo').length) { ... }
```

- Guardar selecciones en una variable

```
var $divs = $('#div');
```

- JQuery ofrece pseudo-selectores que ayudan a encontrar elementos dentro de los formularios

- `:button`, `:checkbox`, `:checked`, `:file`, `:disabled`, `:enabled`, `:image`, `:input`, `:password`, `:radio`, `:reset`, `:selected`, `:submit`, `:text`

```
// obtener todos los inputs dentro del formulario #myForm
```

```
$('#myForm :input');
```

Acceso a elementos HTML

- ❑ `$.fn.attr` : Valor de un determinado atributo.
- ❑ `$.fn.html` : Contenido HTML de un elemento.
- ❑ `$.fn.text` : Contenido en texto del elemento.
- ❑ `$.fn.val` : Valor (*value*) en elementos de formularios.

```
//Modificación atributos
$('a').attr('href', 'www.um.es');
$('a').attr({
 'title' : 'Universidad de Murcia',
 'href' : 'www.um.es'});
//Consulta atributos
$('a').attr('href');
```


Crear elementos HTML

- A través del mismo método `$()` que se utiliza para realizar selecciones.

```
var $myNewElement = $('<p>Nuevo elemento</p>');  
$myNewElement.appendTo('#content');  
$('<a/>', {  
 html : 'Un <strong>nuevo</strong> enlace',  
 'class' : 'new',  
 href : 'index.html' } );
```

- Los nombres de propiedades no deben estar entre comillas
 - Excepto que se utilice como propiedad una palabra reservada

Funciones para eventos

- Al cargar la página, el navegador construye el árbol DOM

```
window.onload = function() { ...};
```

- Problema: página cargada completamente (incluyendo todas las imágenes y archivos externos)

- JQuery propone:

```
$(document).ready(function() { ...});
```

- no espera a que se carguen todos los elementos de la página
- árbol DOM disponible para ser manipulado al descargar el contenido HTML

Funciones para eventos

- Si se utiliza la función sin argumentos, se ejecuta el evento

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

```
$('.p').click();
```

```
// Ejecuta el evento 'onclick' en todos los párrafos de  
// la página
```

```
$('#div#menu').mouseover();
```

```
// Ejecuta el evento 'mouseover' sobre un 'div' con id  
// 'menu'
```

- **keypress()**: evento de presión de tecla.
- **toggle()**: alterna la ejecución de dos funciones.

Funciones para eventos

- Uso habitual de las funciones de eventos: **establecer** la función **manejador** que ejecuta cuando se produzca el evento

```
$( 'p' ).click (
 function () {
 alert ( $( this ).text () );
 } );
```

□ Vincular funciones a eventos con `$.bind`

```
$('#p').bind('click', function() {  
 console.log('click');});
```

```
$('#input').bind(  
 'click change',  
 // es posible vincular múltiples eventos al elemento  
 { foo : 'bar' }, // se debe pasar la información asociada como argumento  
 function(eventObject) {  
 console.log(eventObject.type, eventObject.data);  
 // registra el tipo de evento y la información asociada { foo : 'bar' }  
 } );  
$('#p').unbind('click');
```

Funciones para efectos visuales

```
// Oculta todos los enlaces de la página
$('a').hide();
// Muestra todos los 'div' que estaban ocultos
$('div:hidden').show();
// Muestra los 'div' que estaba ocultos y oculta los 'div' que eran
 visibles
$('div').toggle();
// Muestra, espera y oculta los 'h1' en tiempos determinados
$('h1').show(300).delay(1000).hide(300);
```

- ❑ **fadeIn(), fadeOut()** : muestra/oculta los elementos con un fundido
- ❑ **slideDown(), slideUp(), slideToggle()** : muestra/oculta/alterna los elementos con sentido descendente/ascendente

Funciones para AJAX

```
$.ajax(opciones);
```

```
$.ajax({  
 url: '/ruta/hasta/pagina.php',  
 type: 'POST',  
 async: true,  
 data: 'parametro1=valor1&parametro2=valor2',  
 success: procesaRespuesta,  
 error: muestraError  
});
```

Funciones para AJAX

async	petición asíncrona	ifModified	petición correcta si respuesta modificada
beforeSend	función modificar XMLHttpRequest antes de petición	processData	indica si transforma los datos <i>data</i> en una cadena
complete	función tras petición completada	success	función cuando una petición correcta
contentType	cabecera Content-Type petición	timeout	tiempo espera en milisegundos
data	datos/parámetros enviados al servidor	type	GET, POST
dataType	tipo de dato respuesta	url	url de la petición
error	función tras error		

Funciones para AJAX

□ **dataType:**

- *xml* : responseXML
- *html*: responseText
- *script*: evalúa JavaScript y devuelve el resultado
- *json*: objeto JavaScript generado

□ funciones simplificadas y especializadas de **\$.ajax() : \$.get(), \$.post()**

```
$.get('/ruta/hasta/pagina.php');
```

```
$.get(url, datos, funcionManejadora); //tambien $.post()
```

-
- `$.load()` : inserta el contenido de la respuesta del servidor en el elemento de la página que se indica

```
$('#info').load('/ruta/hasta/pagina.php');
```

- `$.getJSON()` : carga respuesta de tipo JSON
- `$.getScript()` : evalúa/ejecuta una respuesta JavaScript

Ajax y formularios

- Transformar información de un formulario a una cadena de datos

```
$( '#myForm' ).serialize ( ) ;
```

- Crear un array de objetos conteniendo información de un formulario

```
$( '#myForm' ).serializeArray ( ) ;
```

```
// crea una estructura como esta:
```

```
[  
  { name : 'field1', value : 123 },  
  { name : 'field2', value : 'hello world' }  
]
```

Funciones para CSS

□ `$().css()`

// Establece varias propiedades CSS en este caso,
para todos los 'div' de la página

```
$('div').css({ padding: '3px', color: '#CC0000' });
```

□ Otras funciones específicas (leer/modificar):

```
$('div').height();
```

```
$('div').height('150px');
```

```
$('div').width();
```

```
$('div').width('300px');
```

Funciones para CSS

- Trabajar con clases CSS es mas apropiado que trabajar con los atributos visuales directamente:
- Añadir/quitar/consultar una clase CSS

```
$h1.addClass('big');  
$h1.removeClass('big');  
if ($h1.hasClass('big')) { ... }
```

Funciones para nodos DOM

- ❑ funciones de filtrado y funciones de búsqueda
- ❑ filtros son funciones que modifican y limitan la selección con la función `$()`

```
// Sólo obtiene los párrafos que contengan la palabra  
  'importante'
```

```
$('p').contains('importante');
```

```
// Selecciona todos los enlaces de la página, salvo el que  
  tiene una 'class' igual a 'especial'
```

```
$('a').not('.especial');
```

```
// Selecciona todas las listas de elementos de la página y  
  quedate sólo con las que tengan una 'class' igual a 'menu'
```

```
$('ul').filter('.menu');
```

-
- **end()**: permite volver a la selección original de elementos después de filtrar.

```
$( 'a' )
 .filter( '.pinchame' )
 .click( function() {
 alert( 'Estás abandonando este siti web' );
 } )
 .end()
 .filter( 'ocultame' )
 .click( function() {
 $( this ).hide();
 return false;
 } )
 .end();
```

- **end()** permite encadenar varias selecciones.

□ Navegación entre nodos DOM

- **children()** : obtener todos los *nodos hijo o descendientes del nodo actual*
- **parent()** : *obtener el nodo padre o nodo ascendente del nodo actual*
- **parents()** : *obtener todos los ascendentes del nodo hasta la raíz*
- **siblings()** : *obtener todos los nodos hermano del nodo actual*
- **next()** y **prev()** : *avanzar o retroceder a través de la lista de nodos hermanos (siblings)*

□ Manipulación de nodos DOM

- **append ()** y **prepend ()** : añadir el contenido indicado como parámetro al principio o al final del contenido original del nodo
- **after ()** y **before ()** : añadir el contenido indicado como parámetro antes de cada uno de los elementos seleccionados
- **wrap ()** : *"envolver" un elemento con el contenido indicado (se añade parte del contenido por delante y el resto por detrás)*
- **empty ()** : *vaciar de contenido a un elemento*
- **remove ()** : *eliminar los elementos seleccionados*
- **clone ()** : *copiar los nodos seleccionados.*

Otras funciones

- ❑ **\$.browser** : JQuery detecta automáticamente el tipo de navegador.

```
$.browser.msie; // 'true' familia Internet Explorer
$.browser.mozilla; // 'true' familia Firefox
$.browser.safari; // 'true' familia Safari
```

- ❑ **\$.each ()** : recorrer arrays y objetos

```
var vocales = ['a', 'e', 'i', 'o', 'u'];
$.each( vocales, function(i, n){
 alert('Vocal número ' + i + " = " + n);}
);

var producto = { id: '12DW2', precio: 12.34, cantidad: 5 };
$.each( producto, function(i, n){
 alert(i + ' : ' + n);}
);
```