

Włodzimierz Gajda

jQuery

Poradnik programisty

- Nie utrudniaj sobie życia — skorzystaj z biblioteki jQuery!
- Abecadło, czyli jak korzystać z dobrodziejstw biblioteki jQuery
- Interfejs API biblioteki jQuery, czyli gdzie szukać zaawansowanych rozwiązań
- Wtyczki, czyli o co jeszcze warto rozszerzyć dostępne możliwości

» Idź do

- Spis treści
- Przykładowy rozdział

» Katalog książek

- Katalog online
- Zamów drukowany katalog

» Twój koszyk

- Dodaj do koszyka

» Cennik i informacje

- Zamów informacje o nowościach
- Zamów cennik

» Czytelnia

- Fragmenty książek online

» Kontakt

Helion SA
ul. Kościuszki 1c
44-100 Gliwice
tel. 32 230 98 63
e-mail: helion@helion.pl
© Helion 1991-2010

JQuery. Poradnik programisty

Autor: [Włodzimierz Gajda](#)
ISBN: 978-83-246-2518-5
Format: 158×235, stron: 288

Nie utrudniaj sobie życia – skorzystaj z biblioteki jQuery!

- Abecadło, czyli jak korzystać z dobrodziejstw biblioteki jQuery
- Interfejs API biblioteki jQuery, czyli gdzie szukać zaawansowanych rozwiązań
- Wtyczki, czyli o co jeszcze warto rozszerzyć dostępne możliwości

Biblioteka jQuery, zarówno w wersji pełnej, jak i zminimalizowanej, pozwala programiście znacząco uprościć pracę i stopień skomplikowania kodu tworzonego w języku JavaScript. Korzystając z jej możliwości, programista może zmieniać atrybuty, modyfikować wygląd poszczególnych elementów strony, dodawać lub usuwać elementy drzewa DOM. Może też wykonać zapytania Ajax, stosować efekty specjalne, obsługiwać typowe i nietypowe zdarzenia, a także posłużyć się różnymi wtyczkami, często znacząco rozszerzającymi funkcjonalność kodu.

Książka „jQuery. Poradnik programisty” to doskonałe kompendium wiedzy na temat tej biblioteki. Dowiesz się stąd, jak rozpocząć pracę z jQuery, jak obchodzić się z selektorami i atrybutami, manipulować modelem DOM czy przypisywać wybrany styl do określonych elementów strony. Nauczysz się stosować funkcję jQuery, filtry i operacje na zbiorach elementów. Poznasz także rodzaje i sposób działania wtyczek, sam zaczniesz je tworzyć, minimalizować i kompresować. Jeśli interesuje Cię programowanie z wykorzystaniem możliwości oferowanych przez JavaScript, a nie chcesz spędzać wielu godzin na bezpośrednim wpisywaniu skomplikowanego kodu, biblioteka jQuery jest właśnie dla Ciebie!

- Korzystanie z biblioteki jQuery
- Trzy warstwy dokumentu XHTML: struktura, wygląd i zachowanie
- Selektory CSS i zdarzenia XHTML
- Modyfikacja wyglądu, odczyt i modyfikacja treści elementów
- Odczyt i modyfikacja atrybutów
- Dodawanie i usuwanie węzłów drzewa DOM, wędrówka po drzewie DOM
- Zbiory węzłów, tworzenie i usuwanie węzłów w drzewie DOM
- Efekty specjalne
- Funkcja jQuery() – w skrócie \$()
- Odczyt i modyfikacja węzłów drzewa DOM
- Operacje przekształcające zbiór elementów
- Parametry wtyczek, ich tworzenie, minimalizacja i kompresja

Wykorzystaj szanse, jakie daje Ci biblioteka jQuery!

Spis treści

Część I	Abecadło	5
Rozdział 1.	Korzystanie z biblioteki jQuery	7
	Poprawność osadzania kodu JavaScript w dokumentach HTML i XHTML	13
Rozdział 2.	Trzy warstwy dokumentu XHTML: struktura, wygląd i zachowanie	15
Rozdział 3.	Selektory CSS i zdarzenia XHTML	21
Rozdział 4.	Modyfikacja wyglądu elementów	29
Rozdział 5.	Odczyt i modyfikacja treści elementów	39
Rozdział 6.	Odczyt i modyfikacja atrybutów	47
Rozdział 7.	Dodawanie i usuwanie węzłów drzewa DOM	59
Rozdział 8.	Wędrówka po drzewie DOM	79
Rozdział 9.	Zbiory węzłów	95
Rozdział 10.	Ajax	109
Rozdział 11.	Efekty specjalne	129
Rozdział 12.	Co powinieneś zapamiętać z pierwszej części?	139
Część II	Interfejs API biblioteki jQuery	143
Rozdział 13.	Funkcja jQuery() — w skrócie \$()	145
	Wywołanie \$(funkcja)	145
	Wywołanie \$(kod XHTML)	146
	Wywołanie \$(selektor)	150
	Wywołanie \$(element DOM)	154
	Wynik funkcji \$	156
	Tworzenie węzłów tekstowych	159
	Funkcje i metody statyczne	159
Rozdział 14.	Selektory	163
	Zestawienie selektorów filtrujących	164
	Użycie selektorów	167
	Występowanie selektorów	169

Rozdział 15. Odczyt i modyfikacja węzłów drzewa DOM	173
Rozszerzona składnia metod dostępu do węzłów	176
Pełne zestawienie metod dostępu do węzłów	178
Rozdział 16. Tworzenie i usuwanie węzłów w drzewie DOM	185
Klonowanie węzłów	189
Usuwanie węzłów	190
Wymiana węzłów	191
Zawijanie węzłów	194
Rozdział 17. Operacje przekształcające zbiór elementów	197
Dodawanie węzłów do zbioru	197
Operacja „cofnij”	201
Filtrowanie	203
Zliczanie elementów zbioru	204
Przodkowie, potomkowie i rodzeństwo	205
Przetwarzanie węzłów tekstowych	208
Rozdział 18. Co powinieneś zapamiętać z drugiej części?	215
Część III Wtyczki	217
Rozdział 19. Pierwsza wtyczka	219
Wywołanie wtyczki	221
Łączenie biblioteki jQuery z innymi bibliotekami JavaScript	224
Definiowanie kilku wtyczek w jednym pliku .js	226
Rozdział 20. Parametry wtyczek	231
Badanie obecności parametru	232
Obiekty w roli parametrów	233
Badanie typu parametrów	235
Zmienna liczba parametrów funkcji	238
Rozdział 21. Tworzenie wtyczek	241
Rozdział 22. Minimalizacja i kompresja wtyczek	265
Kompresja	266
Rozdział 23. Co powinieneś zapamiętać z trzeciej części?	271
Skorowidz	273

Rozdział 11.

Efekty specjalne

Biblioteka jQuery zawiera kilka metod służących do wykonywania prostych animacji. Należą do nich: `slideDown()` i `slideUp()`, `fadeIn()` i `fadeOut()` oraz `animate()`.

Metody `slideDown()` i `slideUp()` pozwalają na płynne rozwijanie i zwijanie elementu. Efekt graficzny polega na animacji elementu poprzez zwiększenie lub zmniejszenie jego wysokości. Jeśli na ukrytym akapicie:

```
$('#p#info').hide();
```

wywołamy metodę `slideDown()`:

```
$('#p#info').slideDown();
```

to akapit ten pojawi się na stronie w sposób animowany. Jego wysokość będzie płynnie zwiększana od 0 do odpowiedniej wartości. Wywołanie metody `slideUp()` spowoduje ponowne ukrycie akapitu:

```
$('#p#info').slideUp();
```

Tym razem jego wysokość będzie zmniejszana do 0. Domyślnie animacja trwa 400 milisekund, lecz możemy to zmienić, przekazując do metod `slideDown()` oraz `slideUp()` parametr określający czas trwania animacji. Parametrem tym może być liczba określająca, ile milisekund ma trwać animacja, np.:

```
$('#p#info').slideUp(1200);  
$('#p#info').slideDown(2500);
```

bądź jeden z napisów: `slow` lub `fast`. Napis `slow` ustala czas trwania animacji na 200 milisekund, a `fast` — na 600. Drugim, również opcjonalnym, parametrem funkcji `slideUp()` i `slideDown()` jest funkcja anonimowa, wywoływana po zakończeniu animacji. Jeśli chcesz, by po zakończeniu rozwijania akapitu kolor jego tła stał się czerwony, użyj kodu:

```
$('#p#info').slideDown(2500, function(){  
 $('#p#info').css('background', 'red');  
});
```

Zwróć uwagę, że rozwiązanie niewykorzystujące funkcji anonimowej:

```
$('#p#info').slideDown(2500);
$('#p#info').css('background', 'red');
```

jest błędne. Wywołanie funkcji `slideDown()` nie powoduje wstrzymania wykonywania skryptu. Metoda `css()` w powyższym kodzie będzie wywołana natychmiast po uruchomieniu animacji, a nie po jej zakończeniu.

Kolejne dwie funkcje dotyczące efektów, czyli `fadeIn()` oraz `fadeOut()`, powodują pokazanie i ukrycie elementu przez zwiększanie i zmniejszanie jego przezroczystości. Mają one identyczne parametry jak `slideDown()` i `slideUp()`. Po wywołaniu:

```
$('#p#info').fadeIn();
```

akapit `p#info` pojawi się na stronie, zaś instrukcja:

```
$('#p#info').fadeOut();
```

spowoduje ukrycie go. Tempo pojawiania się i znikania ustalamy, przekazując liczbę lub napisy `slow` albo `fast`:

```
$('#p#info').fadeIn(1500);
$('#p#info').fadeIn('fast');
$('#p#info').fadeIn('slow');
```

Funkcja automatyczna przekazana jako drugi parametr będzie wywołana po zakończeniu efektu:

```
$('#p#info').fadeIn(1000, function(){
 //funkcja wywoływana po zakończeniu animacji
});
```

Ostatnia z wymienionych na wstępie funkcji, `animate()`, pozwala na płynne modyfikowanie dowolnej właściwości CSS. Instrukcja:

```
$('#p#info').animate({
 font-size: '200%',
 left: '200px',
 borderWidth: '10px'
});
```

spowoduje płynną zmianę rozmiaru czcionki do 200%. Jeśli czcionka była większa, to będzie zmniejszona, a jeśli była mniejsza — to będzie zwiększona. Właściwość `left` będzie płynnie dążyła do wartości 200px, zaś grubość obramowania — do 10px. Pierwszym parametrem metody `animate()` jest tablica asocjacyjna właściwości CSS, do których animacja ma płynnie dążyć. Zwróć uwagę, że atrybuty pisane w kodzie CSS z dywizem, np. `border-width`, są w jQuery zapisywane w notacji `borderWidth`. Dwa opcjonalne parametry metody `animate()` ustalają czas trwania animacji oraz pozwalają na wykonanie dowolnych akcji po jej zakończeniu:

```
$('#p#info').animate(
 {
 font-size: '200%',
 left: '200px',
 borderWidth: '10px'
 },
 5000,
```

```
function() {  
 //funkcja wywoływana po zakończeniu animacji  
}  
);
```

Ćwiczenie 11.1.

Zmodyfikuj kod kontrolki +/- wykonanej w ćwiczeniu 8.1 w taki sposób, by pokazywanie i ukrywanie treści odbywało się w sposób płynny — z wykorzystaniem metod `slideDown()` oraz `slideUp()`. Kod XHTML kontrolki zawiera hiperłącze `a`, w którym umieszczamy znak `+` bądź `-`, oraz akapit `p` z treścią. Akapit należy ukryć lub pokazać. Zarys kodu XHTML z ćwiczenia jest przedstawiony na listingu 11.1. Rozwiązaniem ćwiczenia jest skrypt jQuery przedstawiony na listingu 11.2.

Listing 11.1. Zarys kodu XHTML kontrolki +/-

```
<div class="element">  
  <h3><a href="#">+</a>Lorem ipsum</h3>  
  <p>  
 Lorem ipsum dolor sit amet, consectetur adipiscing elit.  
  </p>  
  <div class="clearing"></div>  
</div>
```

Listing 11.2. Rozwiązanie ćwiczenia 11.1

```
$(function(){  
 $('.element p').hide();  
 $('.element a').click(function(){  
 if ($(this).html() == '+') {  
 $(this).html('-');  
 $(this).parent().next().slideDown();  
 } else {  
 $(this).html('+');  
 $(this).parent().next().slideUp();  
 }  
 });  
});
```

W skrypcie jQuery postępujemy identycznie jak w ćwiczeniu 8.1. W odpowiedzi na kliknięcie hiperłącza `a`, w zależności od tego, czy zawiera ono znak `+` czy `-`, rozwijamy bądź zwijamy akapit. Do akapitu docieramy od klikniętego hiperłącza (tj. od `$(this)`), wywołując metody `parent()` oraz `next()`. W celu pokazania akapitu wywołujemy — zamiast metody `show()` — metodę `slideDown()`:

```
$(this).parent().next().slideDown();
```

Natomiast ukrycie akapitu wymaga wywołania — zamiast metody `hide()` — metody `slideUp()`:

```
$(this).parent().next().slideUp();
```

Ćwiczenie 11.2.

Dany jest plik *menu.html* oraz kilka plików, których nazwa rozpoczyna się od słowa *fragment*, np. *fragment-ulica-bramowa.html*. W pliku *menu.html* znajduje się menu główne oraz element `div#tresc`. Zarys pliku *menu.html* jest przedstawiony na listingu 11.3. Napisz skrypt, który zmodyfikuje działanie menu w taki sposób, by kliknięcie opcji menu powodowało przeładowanie elementu `div#tresc`. Do elementu tego należy załadować zawartość pliku, którego nazwa jest zawarta w klikniętym hiperłączy. Zadanie rozwiąż w taki sposób, by przeładowanie było płynne — z wykorzystaniem efektów `fadeIn()` oraz `fadeOut()`. Skrypt powinien działać w taki sposób, by podczas animacji opcje menu były nieczynne. Rozwiązaniem zadania jest skrypt z listingu 11.4.

Listing 11.3. Plik *menu.html* z ćwiczenia 11.2

```
<div id="pojemnik">
  <ul id="menu">
 <li><a href="fragment-ulica-bramowa.html">ulica bramowa</a></li>
 <li><a href="fragment-plac-po-farze.html">plac po farze</a></li>
 ...
  </ul>
  <div id="tresc"></div>
</div>
```

Listing 11.4. Rozwiązanie ćwiczenia 11.2

```
<script type="text/javascript">
trwa = 0;
function wylacz_hiperlacza()
{
  trwa = 1;
  $('a').
 css('text-decoration', 'none').
 hover(
 function(){
 $(this).css('text-decoration', 'none');
 },
 function(){
 $(this).css('text-decoration', 'none');
 }
 );
}

function wlacz_hiperlacza()
{
  trwa = 0;
  $('a').
 css('text-decoration', 'none').
 hover(
 function(){
 $(this).css('text-decoration', 'underline');
 },
 function(){
 $(this).css('text-decoration', 'none');
 }
 );
}
```


```

 );
}

$(function(){
 wylacz_hiperlacza();
 $('#tresc').hide();
 $('#tresc').load('fragment-ulica-dominikanska.html');
 $('#tresc').fadeIn(2000, function(){
 włącz_hiperlacza();
 });

 $('a').click(function(){
 if (trwa == 0) {
 wylacz_hiperlacza();
 var url = $(this).attr('href');
 $('#tresc').fadeOut(2000, function(){
 $('#tresc').load(url);
 $('#tresc').fadeIn(2000, function(){
 włącz_hiperlacza();
 });
 });
 }
 return false;
 });
});
</script>

```

W skrypcie z listingu 11.4 najpierw definiujemy zmienną `trwa`. Zmienna ta będzie flagą, informującą o tym, że animacja jest w trakcie wykonywania. Jeśli wartość zmiennej `trwa` wynosi 1, to animacja właśnie jest wykonywana i hiperłącza nie powinny działać. W przeciwnym razie, czyli gdy wartość zmiennej `trwa` wynosi 0, animacja nie jest wykonywana i hiperłącza powinny działać.

Za włączanie i wyłączenie działania hiperłączy odpowiadają funkcje `włącz_hiperlacza()` oraz `wylacz_hiperlacza()`. Ustalają one wartość zmiennej `trwa` oraz modyfikują style CSS hiperłączy. Wewnątrz tych funkcji wybieramy wszystkie hiperłącza:

```

$('a').

```

ustalamy ich style CSS:

```

css('text-decoration', 'none').

```

i modyfikujemy efekt rollover:

```

hover(
 function(){
 $(this).css('text-decoration', 'none');
 },
 function(){
 $(this).css('text-decoration', 'none');
 }
);

```

Metoda `hover()` przypisuje obsługę dwóch zdarzeń: `mouseenter` oraz `mouseleave`¹. Powyższa instrukcja jest równoważna dwóm instrukcjom:

```
mouseenter(function(){
 $(this).css('text-decoration', 'none');
}).mouseleave(function(){
 $(this).css('text-decoration', 'none');
});
```

Działanie skryptu z listingu 11.4 rozpoczynamy od wyłączenia hiperłącza, ukrycia elementu `#tresc`, załadowania do elementu `#tresc` pliku *fragment-ulica-dominikanska.html* oraz animowanego wyświetlenia elementu `#tresc`:

```
wylacz_hiperlacza();
$('#tresc').hide();
$('#tresc').load('fragment-ulica-dominikanska.html');
$('#tresc').fadeIn(2000, function(){
 włącz_hiperlacza();
});
```

Animacja będzie trwała 2 sekundy (tj. 2000 milisekund). Po zakończeniu animacji hiperłącza zostaną włączone, za co odpowiada wywołanie funkcji `włącz_hiperlacza()`.

Zasadniczą częścią skryptu jest przypisanie obsługi zdarzenia `onclick` do hiperłącza. Hiperłącza będą działały wyłącznie wtedy, gdy wartość zmiennej `trwa` wynosi 0:

```
$('#a').click(function(){
 if (trwa == 0) {
 ...
 }
 return false;
});
```

W ten sposób wyłączamy działanie hiperłącza w trakcie trwania animacji. Zdarzenie `onclick` będzie generowane, jednak dzięki powyższej instrukcji `if` nie spowoduje ono wykonania żadnych akcji.

Jeśli animacja nie jest wykonywana, wówczas obsługa kliknięcia przebiega następująco: najpierw wyłączamy działanie hiperłącza:

```
wylacz_hiperlacza();
```

Następnie z atrybutu `href` klikniętego hiperłącza do zmiennej `url` pobieramy nazwę pliku:

```
var url = $(this).attr('href');
```

¹ Zdarzenia `mouseenter` oraz `mouseleave` nie występują w drzewie DOM. Są one emulowane przez bibliotekę jQuery. Pierwotnie zdarzenia te pojawiły się w przeglądarce Internet Explorer. Zdarzenia `mouseenter` i `mouseleave` różnią się od zdarzeń `mouseover` i `mouseout` tym, że są generowane dokładnie jeden raz, dopóki kursor myszki nie opuści wybranego elementu. Podczas jednokrotnego wskazania elementu wskaźnikiem myszki zdarzenia te zostaną wygenerowane dokładnie jeden raz. Zdarzenia `mouseover` oraz `mouseout` mogą być wygenerowane kilkakrotnie.

Teraz wyłączamy widoczność elementu `#trecsc`. Element ten stopniowo zniknie z ekranu:

```
$('#trecsc').fadeOut(2000, function(){
 //kod wykonywany, gdy element #trecsc jest już niewidoczny
});
```

Gdy element `#trecsc` jest niewidoczny, ładujemy do niego zawartość pliku, którego nazwa znajduje się w zmiennej `url`:

```
$('#trecsc').load(url);
```

po czym włączamy widoczność elementu `#trecsc`:

```
$('#trecsc').fadeIn(2000, function(){
 //kod wykonywany, gdy element #trecsc jest już widoczny
});
```

Element ten pojawi się stopniowo na ekranie. Gdy element `#trecsc` jest już widoczny, ponownie włączamy działanie hiperłączy:

```
wlacz_hiperlacza();
```

Ćwiczenie 11.3.

Dokument *index.html* zawiera znacznik `img`, który umieszcza na stronie WWW zdjęcie zawarte w pliku *fotka.jpg*. Poniżej zdjęcia znajdują się trzy hiperłączy. Jedno jako etykietę ma strzałkę w lewo, drugie — napis *reset*, a trzecie — strzałkę w prawo. Zarys kodu XHTML jest przedstawiony na listingu 11.5. Napisz skrypt jQuery, który zmodyfikuje działanie hiperłączy. Strzałka w lewo ma powodować, że obraz płynnym ruchem wyjedzie poza lewą krawędź nadrzędnego elementu `div`, strzałka w prawo ma powodować płynne wyjechanie zdjęcia poza prawą krawędź elementu `div`, zaś napis *reset* ma powodować powrót zdjęcia do środka elementu `div`. Rozwiązaniem zadania jest skrypt przedstawiony na listingu 11.6.

Listing 11.5. Plik *index.html* z ćwiczenia 11.3

```
<body>
  <div id="element">
 
  </div>
  <div>
 <a id="lewo" href="#">&lt;&lt;</a>
 <a id="reset" href="#">reset</a>
 <a id="prawo" href="#">&gt;&gt;</a>
  </div>
</body>
```

Listing 11.6. Skrypt z ćwiczenia 11.3

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

 $("#lewo").click(function(){
 $('#element img').animate({
 'left' : "-100px"
 });
 return false;
 });

 $("#prawo").click(function(){
 $('#element img').animate({
 'left' : "200px"
 });
 return false;
 });

 $("#reset").click(function(){
 $('#element img').animate({
 'left' : "60px"
 });
 return false;
 });

});
```

Skrypt z listingu 11.6 zawiera instrukcje, które przypiszą procedury obsługi zdarzenia `onclick` trzem hiperłączkom zawartym w dokumencie. Sednem rozwiązania jest płynne przesuwanie zdjęcia w trzy różne miejsca. W celu przesunięcia fotografii poza lewą krawędź elementu `div` modyfikujemy właściwość CSS `left`, nadając jej wartość `-100` pikseli:

```
$('#element img').animate({
 'left' : "-100px"
});
```

Przesunięcie elementu `img` poza prawą krawędź elementu `div` wykonuje instrukcja:

```
$('#element img').animate({
 'left' : "200px"
});
```

Natomiast powrót do pozycji startowej polega na przypisaniu właściwości `left` wartości `60` pikseli:

```
$('#element img').animate({
 'left' : "60px"
});
```

Funkcja `animate()` spowoduje płynną zmianę właściwości `left` od wartości bieżącej do jednej z podanych liczb, czyli `-100px`, `60px` lub `200px`.

W rozwiązaniu tym ważną rolę odgrywają style CSS. Element `img` jest pozycjonowany bezwzględnie wewnątrz zawierającego go elementu `div`:

```
#element {  
 position: relative;  
 overflow: hidden;  
}  
#element img {  
 display: block;  
 width: 80px;  
 height: 60px;  
 position: absolute;  
 top: 10px;  
 left: 60px;  
}
```

Nie utrudniaj sobie życia — skorzystaj z biblioteki jQuery!

- Abecadło, czyli jak korzystać z dobrodziejstw biblioteki jQuery
- Interfejs API biblioteki jQuery, czyli gdzie szukać zaawansowanych rozwiązań
- Wtyczki, czyli o co jeszcze warto rozszerzyć dostępne możliwości

Biblioteka jQuery, zarówno w wersji pełnej, jak i zminimalizowanej,

pozwalą programiście znacząco uprościć pracę i stopień skomplikowania kodu tworzonego w języku JavaScript. Korzystając z jej możliwości, programista może zmieniać atrybuty, modyfikować wygląd poszczególnych elementów strony, dodawać lub usuwać elementy drzewa DOM. Może też wykonać zapytania Ajax, stosować efekty specjalne, obsługiwać typowe i nietypowe zdarzenia, a także posłużyć się różnymi wtyczkami, często znacząco rozszerzającymi funkcjonalność kodu.

Książka „jQuery. Poradnik programisty” to doskonałe kompendium wiedzy na temat tej biblioteki. Dowiesz się z niej, jak rozpocząć pracę z jQuery, jak obchodzić się z selektorami i atrybutami, manipulować modelem DOM czy przypisywać wybrany styl do określonych elementów strony. Nauczysz się stosować funkcję jQuery, filtry i operacje na zbiorach elementów. Poznasz także rodzaje i sposób działania wtyczek, sam zaczniesz je tworzyć, minimalizować i kompresować. Jeśli interesuje Cię programowanie z wykorzystaniem możliwości oferowanych przez JavaScript, a nie chcesz spędzać wielu godzin na bezpośrednim wpisywaniu skomplikowanego kodu, biblioteka jQuery jest właśnie dla Ciebie!

- Trzy warstwy dokumentu XHTML: struktura, wygląd i zachowanie
- Korzystanie z biblioteki jQuery
- Selektory CSS i zdarzenia XHTML
- Modyfikacja wyglądu, odczyt i modyfikacja treści elementów
- Odczyt i modyfikacja atrybutów
- Dodawanie i usuwanie węzłów drzewa DOM, wędrówka po drzewie DOM
- Zbiory węzłów, tworzenie i usuwanie węzłów w drzewie DOM
- Efekty specjalne
- Funkcja jQuery() — w skrócie \$()
- Odczyt i modyfikacja węzłów drzewa DOM
- Operacje przekształcające zbiór elementów
- Parametry wtyczek, ich tworzenie, minimalizacja i kompresja

Wykorzystaj szanse, jakie daje Ci biblioteka jQuery!

Cena: 39,00 zł

Nr katalogowy: 5455

Księgarnia internetowa:
<http://helion.pl>

Zamówienia telefoniczne:
0 801 339900
0 601 339900

**Wydawnictwo
Helion**

ul. Kościuszki 1c, 44-100 Gliwice
☒ 44-100 Gliwice, skr. poczt. 462
☎ 32 230 98 63
<http://helion.pl>
e-mail: helion@helion.pl

helion.pl
księgarnia
internetowa

ISBN 978-83-246-2518-5

Informatyka w najlepszym wydaniu