

JQUERY

LI288 – web et développement web

iQuery

- Librairie Javascript qui permet de :
 - Simplifier les taches de base en Javascript.
 - Accéder à des partie d'une page HTML.
 - Modifier l'apparence et le contenu de la page.
 - Créer et modifier des événements.
 - Animer une page.
 - Faire de l'AJAX.
 - Eviter les problèmes de compatibilité entre navigateurs.

jQuery

- Projet open-source, bien supporté et documenté.
 - <http://jQuery.com/>
- Ne se substitue pas à la connaissance de Javascript
 - Tout ne se fait pas naturellement en jQuery.
 - Eviter de tout "Jqueriser".
- Beaucoup d'autres bibliothèques similaires :
 - Mootools, Prototype, Dojo, script.aculo.us, ...
 - JQuery est efficace, légère, bien documentée

Philosophie jQuery

- Sélectionner une partie du document.
- Agir dessus

- Objet jQuery = ensemble de nœuds du DOM
 - ▣ C'est-à-dire un ensemble de balises du document.
- Les objets jQuery se créent avec la fonction \$().
 - ▣ \$("div") retourne tous les "div" du document.
 - ▣ \$("<div/>") crée une nouvelle balise div.

Philosophie jQuery

- Sélectionner une partie du document.
- Agir dessus

```
// récupérer tous les div du DOM puis les cacher
$("div").hide();

// Simuler un clic sur tous les boutons
$(":button").click();

// Créer un <span> et l'ajouter à la fin du body
$("<span/>").appendTo("body");
```

Inclure du jQuery

- Télécharger le fichier jQuery.js
 - ▣ Il existe un version jQuery-min.js plus légère
 - ▣ Gain de bande passante mais fichier non lisible.
- Inclusion du fichier (comme tout javascript) :
 - ▣ En tant que script externe :
 - `<script type="text/javascript" src="jQuery.js"></script>`
 - ▣ Depuis le site de jQuery :
 - `src="http://code.jquery.com/jquery-1.8.2.min.js"`

Un exemple simple

- On veut ajouter une classe `c1` à tous les `div` en javascript.

```
<script type="text/javascript">
function addClassC1() {
 var divs = document.getElementsByTagName("div");
 for (var i = 0; i < divs.length; i++) {
 var div = divs[i];
 div.setAttribute("class", "c1");
 }
}
</script>

<body onLoad='addClassC1();'>
```

Un exemple simple

- En jQuery :
 - \$("div") permet de sélectionner tous les div.
 - La méthode .addClass() permet d'ajouter une classe à un objet.

```
/* Solution avec fonction */  
function addClassC1() {  
 $("div").addClass("c1");  
}  
<body onLoad='addClassC1();' >
```

```
/* Solution directe */  
<body onLoad='$("div").addClass("c1");' >
```

Un exemple simple

- En jQuery :
 - `<body onLoad='$("div").addClass("c1");>`
- Problèmes :
 - Il faut modifier la partie HTML
 - Tout doit être chargé (y compris les images) :
 - L'affichage va changer à l'exécution de la fonction.

Un exemple simple

- Événement disponible après la création du DOM et avant le chargement des images
 - `$(document).ready(f)`
 - `$(f)` : identique mais plus court/moins lisible
 - `jQuery(f)` : pas de confusion avec une d'autres librairies
- Attention à ne rien exécuter avant...

```
<script type="text/javascript">
$(document).ready(addClassC1);
// $(addClassC1);
// jQuery(addClassC1);
</script>
```

Un exemple simple

□ Utilisation de fonction anonyme

```
/* version simple */
$(document).ready(addClassC1);

/* avec une fonction anonyme */
$(document).ready(
  function(){
 $("div").addClass("c1");
  }
);
```

Retour des fonctions

- Les fonctions retournent des objets jQuery :
 - ▣ Possibilité d'enchaîner les appels de fonction.
 - ▣ Attention à la lisibilité !

```
$("#div") // sélection de toutes les balises div
  .show() // rendre tous les objets visibles
  .addClass("main") // ajouter la classe main
  .html("Hello jQuery"); // modifier le contenu
```

Besoin d'aide

- <http://jQuery.com/>
 - ▣ Tout y est :
 - Le code sources
 - La doc sur tous les paramètres et toutes les fonctions.
 - Des exemples.
 - Plein de plugins.
 - ...

Dans la suite

- Des exemples pour :
 - Sélectionner des objets.
 - Ajouter des effets d'animations.
 - Utiliser les événements.
 - Faire des requêtes "à la AJAX".
 - La librairie jQuery user interface.

JQUERY

COMMENT SÉLECTIONNER

Sélecteur

□ Principe de base :

▣ Un sélecteur retourne un tableau d'objets jQuery :

- \$("*") retourne toutes les balises
- \$("div") est un tableau contenant tous les <div> de la page.
- \$("div").length permet de connaître le nombre de div dans la page.

Sélection restreinte

- Possibilité de sélectionner (comme en CSS) :
 - Par type de bloc.
 - Par identifiant (attribut id d'une balise).
 - Par classe (attribut class d'une balise).

```
// <div>Test</div>
$("div")

// <span id="test">JL</span>
$("#test")

// <ul class="test">JL</ul>
$(".test")
```

Sélection restreinte

- Possibilité de combiner les sélecteurs.

```
// tous les divs de classe main
$("div.main")

// le tableau d'identifiant data
$("table#data")

// objets d'identifiant "content" ou de classe "menu"
// attention à la position des guillemets
$("#content, .menu")
```

Sélection dans un contexte

- Sélection dans un contexte :
 - ▣ `$(recherche, contexte)`
 - ▣ Sélectionne d'abord le *contexte* (une partie du DOM) puis effectue la *recherche* à l'intérieur.

```
// comme en CSS :  
$("div .header").hide();  
  
// ou chercher tous les div  
// chercher des balises de class header à l'intérieur  
$(".header", $("div"))  
  .hide(); // cacher ces balises
```

Sélection dans un contexte

- Dans certaines situations on a besoin du contexte :
 - On peut attribuer une action sur le contexte
 - Puis agir sur une partie de celui-ci.

```
// si on clique sur un div
// tous les p à l'intérieur vont disparaître ou apparaître
$('div')
  .click(function() {
 $('p', this).toggle();
  });
```

Sélecteurs d'ordre

```
// premier paragraphe
```

```
p:first
```

```
// dernier élément de liste
```

```
li:last
```

```
// quatrième lien
```

```
a:eq(3)
```

```
// paragraphes pairs ou impairs
```

```
p:even ou p:odd
```

```
// Tous les liens à partir (greater than) du quatrième ou avant  
(lower than)
```

```
a:gt(3) ou a:lt(4)
```

Sélecteurs de hiérarchie

- Possibilité de sélectionner de manière plus précise :
 - ▣ Frère, enfants, parents
 - ▣ Utilisation de fonctions

```
// frère suivant
.next(expr)
// frère précédent
.prev(expr)
// frères
.siblings(expr)
// enfants
.children(expr)
// père
.parent(expr)
```

Sélecteurs d'attributs

```
// les éléments <div /> ayant un identifiant
$("div[id]")

// les éléments <div /> avec id "test"
$("div[id='test']")

// les éléments <div /> dont l'id commence par test
$("div[id^='test']")

// les éléments <div /> dont l'id termine par test
$("div[id$='test']")

// les éléments <div /> dont l'id contient test
$("a[href*='test']")
```

Sélecteurs de formulaires

```
// sélectionner les checkbox
$("input:checkbox")

// sélectionner les boutons radio
$("input:radio")

// sélectionner les bouton
$(":button")

// sélectionner les champs texte
$(":text")
```

Sélecteurs de formulaires

```
$("#input:checked")  
$("#input:selected")  
$("#input:enabled")  
$("#input:disabled")
```

```
<select name="valeur">  
  <option value="1">1</option>  
  <option value="2" selected="selected">2</option>  
  <option value="3">3</option>  
</select>  
  
$("#select option:selected").val()
```

Sélecteurs supplémentaires

- Utilisation de is()

```
$("#table td")
  .each(function() {
 if ($(this).is(":first-child")) {
 $(this).addClass("firstCol");
 }
  });
```

La fonction each

- appelle une fonction pour chaque élément :
 - `$(this)` = élément courant
 - `i` - index de l'élément courant
 - Possibilité de récupérer l'élément sous forme DOM

```
$("#table tr")  
  .each(function(i){  
 if (i % 2==0)  
 $(this).addClass("odd");  
  });
```

JQUERY

COMMENT MODIFIER

LI288 – web et développement web

Modifier le contenu HTML

```
// modifier le contenu de tous les p du document
$("p").html("<div>Bonjour</div>");

// modifier le contenu de div.a en celui de div.c
$("div.a").html($("div.c").html());

// idem pour div.b avec échappement du contenu de div.c
$("div.b").text($("div.c").html());
```

```
<p></p>
```

```
<div id="a">Bonjour</div>
```

```
<div id="b"><a href="#">Au
  revoir</a></div>
```

```
<div id="c"><a href="#">Au
  revoir</a></div>
```

```
<p><div>Bonjour</div></p>
```

```
<div id="a"><a href="#">Au
  revoir</a></div>
```

```
<div id="b">&lt;a href="#"&gt;Au
  revoir&lt;/a&gt;</div>
```

```
<div id="c"><a href="#">Au
  revoir</a></div>
```

Modifier des valeurs

- ❑ `val()` : permet d'obtenir la valeur des objets
- ❑ `val(valeur)` permet de modifier la valeur des objets

```
// obtenir la valeur de la première checkbox cochée
$("input:checkbox:checked").val();

// modifier la valeur d'un champ text de nom txt
$(":text[name='txt']").val("Hello");

// sélectionne une valeur d'un select d'identifiant lst
$("#lst").val("NS");
```

Manipulation de CSS

- Il est possible de modifier les classes des objets :
 - ▣ `addClass`, `removeClass`, `toggleClass`
 - ▣ `hasClass`

```
// ajouter et supprimer une classe
$("p").removeClass("blue").addClass("red");

// ajouter si absent ou l'inverse
$("div").toggleClass("main");

// vérifier l'existence d'une classe
if ($("div").hasClass("main")) { //... }
```

Manipulation de CSS

```
// récupérer le style (un argument)
$("div").css("background-color");

// modifier le style (deux arguments)
$("div").css("float", "left");

// modifier le style, version rapide
$("div")
  .css({
 "color": "blue",
 "padding": "1em",
 "margin-right": "0",
 "margin-left": "10px"
  });
```

Insérer des éléments

```
// Ajouter à la fin de l'objet
// sélection des ul et ajout à la fin
$("ul").append("<li>Test</li>");

// création d'un objet <li>
// modification du contenu
// ajout à la fin des ul
$("<li />").html("Test").appendTo("ul");

// Ajouter au début
$("ul").prepend("<li>Test</li>");
$("<li />").html("Test").prependTo("ul");
```

Remplacer des éléments

```
// remplace tous les <h1> par des <div>Test</div>
$("h1").replaceWith("<div>Test</div>");

// replaceAll fonctionne à l'envers
$("<div>Test</div>").replaceAll("h1");

// Sans modifier le contenu :
$("h1").each(function(){
 $(this)
 .replaceWith("<div>" + $(this).html() + "</div>");
});
```

Supprimer des éléments

```
// supprimer tous les span de classe names
$("span.names").remove();

// vider tout le contenu de l'objet d'identifiant mainContent
$("#mainContent").empty();

// déplacer un objet par suppression + création
// supprime tous les p et les ajoute à la fin du document
$("p")
 .remove()
 .appendTo("body");
```

Gestion des attributs

```
// ajoute l'attribut href
$("a").attr("href", "home.htm");
// <a href="home.htm">...</a>

// sélection de tous les boutons sauf le premier
// changement de l'attribut disabled en le mettant comme celui
// du premier bouton
$("button:gt(0)")
 .attr("disabled",
 $("button:eq(0)").attr("disabled"));

// supprime l'attribut disabled de tous les boutons
$("button").removeAttr("disabled")
```

JQUERY

LES EFFETS

Apparition et disparition

```
// montrer un élément
$("#div").show();

// montrer un élément lentement (slow=600ms)
$("#div").show("slow");

// cacher un élément rapidement (fast=200ms)
$("#div").hide("fast");

// inverser (montrer ou cacher) en une durée fixée
$("#div").toggle(100);
```

Translation et fading

```
// Translation
$("div").slideUp();
$("div").slideDown("fast");
$("div").slideToggle(1000);

// Fading
$("div").fadeIn("fast");
$("div").fadeOut("normal");

// Fading avec opacité fixée
$("div").fadeTo("fast", 0.5);
```

Fin d'un effet

```
// fait disparaître l'objet lentement
// une fois la disparition terminée, on réaffiche l'objet
$("div")
 .hide("slow", function() {
 $("div").show("slow");
 });

$("div").hide();
$("a").click(function() {
 $("div").show("fast", function() {
 $(this).html("show div");
 });
});
```

Effet personnalisé

- `.animate(options, durée, transition, complete, ...)` :
 - ▣ Options : ensemble de propriétés CSS.
 - ▣ Transition : comment se déroule l'animation (linéaire ou pas).
 - ▣ Complete : callback exécuté après la fin de l'animation.
 - ▣ ...

```
// réduction de la largeur à 50% et changement d'opacité.
```

```
// Le tout en 1s.
```

```
$("#div")
```

```
  .animate(  
 {width: "50%", opacity: 0.5,},  
 1000);
```

```
<div style="border:1px solid red">contenu du div</div>
```

Enchaînement d'animations

- Par défaut les animations sont effectuées l'une à la suite de l'autre.
- Modifiable en utilisant "queue:false".

```
// enchaînement des animations
// modification du style, puis de la largeur et enfin de l'opacité
$("div")
  .animate({width: "20%"},2000)
  .animate({opacity: 0.5},2000);

// animations simultanées
$("div")
  .animate({width: "20%"}, {queue:false, duration:2000})
  .animate({opacity: 0.5},2000);
```

JQUERY

LES ÉVÉNEMENTS

Le premier événement

- Chargement de la page
 - ▣ `$(document).ready(...)`
 - ▣ Assez similaire à `onLoad()` :
 - `onLoad` : quand tout est chargé
 - `ready` : quand le DOM est prêt (avant chargement des images)

```
$(document).ready(function(){  
 ...  
});  
  
// similaire à  
$(function() {...});
```

Gestionnaire d'événements

- Événements disponibles :
 - ▣ blur, focus, load, resize, scroll, unload, beforeunload, click, dblclick, mousedown, mouseup, mousemove, mouseover, mouseout, mouseenter, mouseleave, change, select, submit, keydown, keypress, keyup, error

Associer des événements

```
// associer une fonction à un événement
$("div").bind("click",
  function() {
 $(this).html($(this).html() + "test")
  });

// exécuter une seule fois (pour chaque objet)
$("div").one("click",
  function() {
 $(this).text("test")
  });

// arrêter d'exécuter l'événement
$("div").bind("click",
  function() {
 $(this).text("test" + $(this).html());
 $("div").unbind("click")
  });
```

Trigger

- Force l'appel aux événements liés à un objet

```
<button>#1</button>
<button>#2</button>
```

```
<div>
  <span>0</span> clics.
</div>
```

```
<div>
  <span>0</span> clics.
</div>
```

```
$("#button:first").click(function () {
  update($("#span:first"));
});
```

```
$("#button:last").click(function () {
  $("#button:first").trigger('click');
  update($("#span:last"));
});
```

```
function update(j) {
  var n = parseInt(j.text(), 10);
  j.text(n + 1);
}
```

TriggerHandler

- triggerHandler = trigger mais le comportement par défaut n'est pas exécuté.
 - ▣ Le deuxième bouton ne donne pas le focus à l'input

```
<button id="old">trigger</button>
<button id="new">triggerH</button>
<input type="text" value="Focus"/>
```

```
$("#old").click(function(){
 $("input").trigger("focus");});

$("#new").click(function(){
 $("input").triggerHandler("focus");});

$("input").focus(function(){
 $("<p>Focus</p>").appendTo("body");});
```

L'objet Event - attributs

- type :
 - ▣ nom de l'événement exécuté
- target :
 - ▣ objet qui a exécuté l'événement
 - ▣ cf propagation des événements
- currentTarget :
 - ▣ = this
- pageX et pageY :
 - ▣ position de la souris
- ...

Un exemple : position de la souris

- Exemple avec événement lié au déplacement de la souris.
 - ▣ Via un événement lié à tout le document.

```
<div id="log"></div>

<script>
$(document)
  .bind('mousemove',function(e){
 $("#log")
 .text(e.pageX + ", " + e.pageY);
  });
</script>
```

Remarque

- Un événement (objet, type) peut être créé plusieurs fois :
 - Tous les événements seront exécutés.

```
<a href="">clac</a>

<script>
$("a").click(function(event) {
 alert(event.type);
});

$("a").click(function(event) {
 alert(event.pageX + ", " + event.pageY);
});
</script>
```

JQUERY FONCTIONNALITÉS "AJAX"

Charger du contenu

- Pour mettre du contenu dans un objet :
 - C'est un peu plus simple qu'en "Ajax".

```
// version sans arguments :  
// récupère fichier.html et met le contenu dans le div#content  
$("div#content").load(  
 "fichier.html"  
);  
  
// version avec arguments :  
// appelle la page fichier.php?nom=guillaume  
$("div#content").load(  
 "fichier.php",  
 {"nom":"guillaume"}  
);
```

Charger du contenu

□ Avec GET / POST

```
// récupère le fichier fichier.html puis exécute la fonction
$.get(
  "fichier.html",
  {id:1},
  function(data){
 alert(data);
  });

$.post(
  " fichier.html",
  {id:1},
  function(data){
 alert(data);
  });
```

Les fonctions AJAX

- `.ajaxComplete()`
 - ▣ Fonction à appeler à la fin de la requête.
- `.ajaxError()`
 - ▣ Fonction à appeler en cas de fin sur erreur
- `.ajaxStart()`
 - ▣ Fonction à appeler au lancement de la requête.
- `.ajaxSend()`
 - ▣ Fonction à appeler avant l'envoi.
- `.ajaxStop()`
 - ▣ Fonction à appeler quand toutes les requêtes Ajax sont terminées.
- `.ajaxSuccess()`
 - ▣ Fonction à appeler quand la requête termine avec succès.

Les fonctions AJAX

```
$('.log').ajaxStart(function() {$(this).append('Start.')});
$('.log').ajaxSend(function() {$(this).append('Send.')});
$('.log').ajaxComplete(function() {$(this).append('Complete.')});
$('.log').ajaxStop(function() {$(this).append('Stop.')});
$('.log').ajaxSuccess(function() {$(this).append('Success.')});

$('.trigger').click(function() {
 $('.result').load('fichier.json');
});
```

```
<div class="trigger">Trigger</div>
<div class="result"></div>
<div class="log"></div>
```

```
<div class="trigger">trigger</div>
<div class="result">[0]</div>
<div class="log">
 Start.Send.Success.Complete.Sto
 p.
</div>
```

Récupérer du JSON - Javascript

```
$.getJSON(  
 "fichier.json",  
 {id:1},  
 function(users) {  
 alert(users[0].name);  
 });
```

```
$.getScript(  
 "script.js",  
 function() {  
 ...;  
 });
```

De manière générale

- Il existe la fonction ajax générique :
 - ▣ Toutes les autres fonctions sont un cas particulier de celle-ci.

```
$.ajax({
  async: false,
  type: "POST",
  url: "test.html",
  data: "nom=JL",
  success: function(msg){
 alert( "Data Saved: " + msg );}
});
```

Attention

- Les événements AJAX ne sont pas liés à un appel en particulier :
 - ▣ il faut se souvenir des appels et retrouver d'où est venu l'appel

```
$('.log')  
  .ajaxComplete(function(e, xhr, settings) {  
 if (settings.url == 'ajax/test.html') {  
 $(this).text('ok.'); }  
  });
```

CONCLUSIONS

LI288 – web et développement web

iQuery

- Possibilité de récupérer des objets du DOM.
- Événements et animations.
- AJAX.

- Tout ça de manière indépendante des navigateurs.

Mais encore

- En plus des fonctions, on a accès à de nombreuses fonctions d'interface utilisateur (jQuery-UI) :
 - Drag and drop
 - Tableaux triables
 - Accordéons
 - Éléments triables
 - Barres de progression
 - Onglets
 - ...
- Plugins
 - plus de 4000 plugins actuellement

Sortable – éléments triables

```
<head>
<script type="text/javascript" src="jquery.js"></script>
<script type="text/javascript" src="jquery-ui.js"></script>
<script type="text/javascript">
  $(function() {
 $( "#sortable" ).sortable();
  });
</script>
</head>
<body>
<ul id="sortable">
  <li>Item 1</li>
  <li>Item 2</li>
  <li>Item 3</li>
  <li>Item 4</li>
</ul>
</body>
```

Draggable / droppable

```
<script type="text/javascript">
  $(function() {
 $( "#draggable" ).draggable();
 $( "#droppable" ).droppable({drop: function( event, ui ) {
 $( this ).html( "laché!" );}});
  });
</script>
</head>

<body>
<div id="draggable" >move</div>
<div id="droppable" style="border:1px solid red">on peut
  dropper ici</div>
```

Diaporama

```
/* code jquery */
function slideShowStart() {
 $('#gallery img').hide();
 $('#gallery img:first').addClass('show').show();
 $('#gallery img').click(nextImage);
 setInterval('nextImage()',3000);
}
function nextImage() {
 var current = $('#gallery img.show');
 var next = (current.next().length)?current.next():$('#gallery img:first');
 next.addClass('show').show();
 current.removeClass('show').hide();
}
$(document).ready(function() {slideShowStart();});

/* code html */
<div id="gallery">
 
 
 
</div>
```