
Table of Contents

Foreword	xi
Contributors	xiii
Preface	xvii
1. jQuery Basics	1
1.1 Including the jQuery Library Code in an HTML Page	9
1.2 Executing jQuery/JavaScript Coded After the DOM Has Loaded but Before Complete Page Load	11
1.3 Selecting DOM Elements Using Selectors and the jQuery Function	13
1.4 Selecting DOM Elements Within a Specified Context	15
1.5 Filtering a Wrapper Set of DOM Elements	16
1.6 Finding Descendant Elements Within the Currently Selected Wrapper Set	18
1.7 Returning to the Prior Selection Before a Destructive Change	19
1.8 Including the Previous Selection with the Current Selection	21
1.9 Traversing the DOM Based on Your Current Context to Acquire a New Set of DOM Elements	22
1.10 Creating, Operating on, and Inserting DOM Elements	23
1.11 Removing DOM Elements	25
1.12 Replacing DOM Elements	26
1.13 Cloning DOM Elements	27
1.14 Getting, Setting, and Removing DOM Element Attributes	29
1.15 Getting and Setting HTML Content	31
1.16 Getting and Setting Text Content	32
1.17 Using the \$ Alias Without Creating Global Conflicts	33
2. Selecting Elements with jQuery	35
2.1 Selecting Child Elements Only	36
2.2 Selecting Specific Siblings	37

2.3	Selecting Elements by Index Order	39
2.4	Selecting Elements That Are Currently Animating	41
2.5	Selecting Elements Based on What They Contain	42
2.6	Selecting Elements by What They Don't Match	43
2.7	Selecting Elements Based on Their Visibility	43
2.8	Selecting Elements Based on Attributes	44
2.9	Selecting Form Elements by Type	46
2.10	Selecting an Element with Specific Characteristics	47
2.11	Using the Context Parameter	48
2.12	Creating a Custom Filter Selector	50
3.	Beyond the Basics	53
3.1	Looping Through a Set of Selected Results	53
3.2	Reducing the Selection Set to a Specified Item	56
3.3	Convert a Selected jQuery Object into a Raw DOM Object	59
3.4	Getting the Index of an Item in a Selection	62
3.5	Making a Unique Array of Values from an Existing Array	64
3.6	Performing an Action on a Subset of the Selected Set	67
3.7	Configuring jQuery Not to Conflict with Other Libraries	69
3.8	Adding Functionality with Plugins	72
3.9	Determining the Exact Query That Was Used	74
4.	jQuery Utilities	77
4.1	Detecting Features with jQuery.support	77
4.2	Iterating Over Arrays and Objects with jQuery.each	79
4.3	Filtering Arrays with jQuery.grep	80
4.4	Iterating and Modifying Array Entries with jQuery.map	81
4.5	Combining Two Arrays with jQuery.merge	81
4.6	Filtering Out Duplicate Array Entries with jQuery.unique	82
4.7	Testing Callback Functions with jQuery.isFunction	82
4.8	Removing Whitespace from Strings or Form Values with jQuery.trim	83
4.9	Attaching Objects and Data to DOM with jQuery.data	84
4.10	Extending Objects with jQuery.extend	85
5.	Faster, Simpler, More Fun	87
5.1	That's Not jQuery, It's JavaScript!	87
5.2	What's Wrong with \$(this)?	88
5.3	Removing Redundant Repetition	91
5.4	Formatting Your jQuery Chains	92
5.5	Borrowing Code from Other Libraries	94
5.6	Writing a Custom Iterator	96
5.7	Toggling an Attribute	99

5.8	Finding the Bottlenecks	101
5.9	Caching Your jQuery Objects	105
5.10	Writing Faster Selectors	107
5.11	Loading Tables Faster	109
5.12	Coding Bare-Metal Loops	112
5.13	Reducing Name Lookups	115
5.14	Updating the DOM Faster with .innerHTML	117
5.15	Debugging? Break Those Chains	118
5.16	Is It a jQuery Bug?	120
5.17	Tracing into jQuery	121
5.18	Making Fewer Server Requests	123
5.19	Writing Unobtrusive JavaScript	126
5.20	Using jQuery for Progressive Enhancement	128
5.21	Making Your Pages Accessible	130
6.	Dimensions	135
6.1	Finding the Dimensions of the Window and Document	135
6.2	Finding the Dimensions of an Element	137
6.3	Finding the Offset of an Element	139
6.4	Scrolling an Element into View	141
6.5	Determining Whether an Element Is Within the Viewport	143
6.6	Centering an Element Within the Viewport	146
6.7	Absolutely Positioning an Element at Its Current Position	147
6.8	Positioning an Element Relative to Another Element	147
6.9	Switching Stylesheets Based on Browser Width	148
7.	Effects	151
7.1	Sliding and Fading Elements in and out of View	153
7.2	Making Elements Visible by Sliding Them Up	156
7.3	Creating a Horizontal Accordion	157
7.4	Simultaneously Sliding and Fading Elements	161
7.5	Applying Sequential Effects	162
7.6	Determining Whether Elements Are Currently Being Animated	164
7.7	Stopping and Resetting Animations	165
7.8	Using Custom Easing Methods for Effects	166
7.9	Disabling All Effects	168
7.10	Using jQuery UI for Advanced Effects	168
8.	Events	171
8.1	Attaching a Handler to Many Events	172
8.2	Reusing a Handler Function with Different Data	173
8.3	Removing a Whole Set of Event Handlers	175
8.4	Triggering Specific Event Handlers	176

8.5	Passing Dynamic Data to Event Handlers	177
8.6	Accessing an Element ASAP (Before document.ready)	179
8.7	Stopping the Handler Execution Loop	182
8.8	Getting the Correct Element When Using event.target	184
8.9	Avoid Multiple hover() Animations in Parallel	185
8.10	Making Event Handlers Work for Newly Added Elements	187
9.	Advanced Events	191
9.1	Getting jQuery to Work When Loaded Dynamically	191
9.2	Speeding Up Global Event Triggering	192
9.3	Creating Your Own Events	195
9.4	Letting Event Handlers Provide Needed Data	198
9.5	Creating Event-Driven Plugins	201
9.6	Getting Notified When jQuery Methods Are Called	205
9.7	Using Objects' Methods as Event Listeners	208
10.	HTML Form Enhancements from Scratch	211
10.1	Focusing a Text Input on Page Load	212
10.2	Disabling and Enabling Form Elements	213
10.3	Selecting Radio Buttons Automatically	216
10.4	(De)selecting All Checkboxes Using Dedicated Links	218
10.5	(De)selecting All Checkboxes Using a Single Toggle	219
10.6	Adding and Removing Select Options	221
10.7	Autotabbing Based on Character Count	222
10.8	Displaying Remaining Character Count	224
10.9	Constraining Text Input to Specific Characters	226
10.10	Submitting a Form Using Ajax	228
10.11	Validating Forms	229
11.	HTML Form Enhancements with Plugins	237
11.1	Validating Forms	238
11.2	Creating Masked Input Fields	247
11.3	Autocompleting Text Fields	249
11.4	Selecting a Range of Values	250
11.5	Entering a Range-Constrained Value	253
11.6	Uploading Files in the Background	255
11.7	Limiting the Length of Text Inputs	256
11.8	Displaying Labels Above Input Fields	257
11.9	Growing an Input with Its Content	259
11.10	Choosing a Date	260
12.	jQuery Plugins	263
12.1	Where Do You Find jQuery Plugins?	263

12.2	When Should You Write a jQuery Plugin?	265
12.3	Writing Your First jQuery Plugin	267
12.4	Passing Options into Your Plugin	268
12.5	Using the \$ Shortcut in Your Plugin	270
12.6	Including Private Functions in Your Plugin	272
12.7	Supporting the Metadata Plugin	273
12.8	Adding a Static Function to Your Plugin	275
12.9	Unit Testing Your Plugin with QUnit	277
13.	Interface Components from Scratch	279
13.1	Creating Custom Tool Tips	280
13.2	Navigating with a File-Tree Expander	285
13.3	Expanding an Accordion	288
13.4	Tabbing Through a Document	293
13.5	Displaying a Simple Modal Window	296
13.6	Building Drop-Down Menus	303
13.7	Cross-Fading Rotating Images	305
13.8	Sliding Panels	310
14.	User Interfaces with jQuery UI	315
14.1	Including the Entire jQuery UI Suite	317
14.2	Including an Individual jQuery UI Plugin or Two	318
14.3	Initializing a jQuery UI Plugin with Default Options	319
14.4	Initializing a jQuery UI Plugin with Custom Options	320
14.5	Creating Your Very Own jQuery UI Plugin Defaults	321
14.6	Getting and Setting jQuery UI Plugin Options	323
14.7	Calling jQuery UI Plugin Methods	323
14.8	Handling jQuery UI Plugin Events	324
14.9	Destroying a jQuery UI Plugin	326
14.10	Creating a jQuery UI Music Player	327
15.	jQuery UI Theming	341
15.1	Styling jQuery UI Widgets with ThemeRoller	345
15.2	Overriding jQuery UI Layout and Theme Styles	360
15.3	Applying a Theme to Non-jQuery UI Components	370
15.4	Referencing Multiple Themes on a Single Page	379
15.5	Appendix: Additional CSS Resources	388
16.	jQuery, Ajax, Data Formats: HTML, XML, JSON, JSONP	391
16.1	jQuery and Ajax	391
16.2	Using Ajax on Your Whole Site	394
16.3	Using Simple Ajax with User Feedback	396
16.4	Using Ajax Shortcuts and Data Types	400

16.5	Using HTML Fragments and jQuery	403
16.6	Converting XML to DOM	404
16.7	Creating JSON	405
16.8	Parsing JSON	406
16.9	Using jQuery and JSONP	407
17.	Using jQuery in Large Projects	411
17.1	Using Client-Side Storage	411
17.2	Saving Application State for a Single Session	414
17.3	Saving Application State Between Sessions	416
17.4	Using a JavaScript Template Engine	417
17.5	Queuing Ajax Requests	420
17.6	Dealing with Ajax and the Back Button	422
17.7	Putting JavaScript at the End of a Page	423
18.	Unit Testing	425
18.1	Automating Unit Testing	425
18.2	Asserting Results	427
18.3	Testing Synchronous Callbacks	429
18.4	Testing Asynchronous Callbacks	429
18.5	Testing User Actions	431
18.6	Keeping Tests Atomic	432
18.7	Grouping Tests	433
18.8	Selecting Tests to Run	434
Index		437