

Multimedia im Netz
Online Multimedia
Winter semester 2015/16

Tutorial 06 – Minor Subject

Today's Agenda

- Flashback
- Discussion of assignment 05
- jQuery
 - DOM access and manipulation methods
 - Event handling methods
- In between Breakout sessions:
Contact-List modification
- Quiz

Flashback!

What does
*mysqli_fetch_array(\$results, **MYSQLI_ASSOC**)*
do?

Assignment 05

Address Book

First Name	Last Name	Street Address	City
John	Smith	Someroad 1	Middleton
Phil	Groundhog	Anotherroad 2	Punxsutawney
Peter	Venkman	GBoulevard 12	NY

First Name

Last Name

Street Address

City

SAVE CONTACT!

jQuery

jQuery: Basic Information

- <http://jquery.com>
- JavaScript-Library, currently at version 1.11.3 or 2.1.4
- Features:
 - Easy DOM-access
 - Convenient event-handling
 - Animations
 - Simplified AJAX-Requests
 - Cross-browser compatibility
- „jQuery is designed to change the way that you write JavaScript“
- But don't get confused: jQuery **IS STILL** JavaScript!

Including the jQuery library

- Only a single JavaScript file is required
- Options:

- Download and include locally (offline):

```
<script src="jquery-1.11.4.min.js"  
 type="text/javascript"></script>
```

- Hotlink (Google APIs)

```
<script  
src="http://ajax.googleapis.com/ajax/libs/jquery/  
2.1.3/jquery.min.js"></script>
```

Basics

- Global jQuery function: `$ ()`
- Parameters: any **CSS Selector** (“div”, “.someClass”, “#someID”)
- Returns: jQuery-object that has many useful methods.

- Examples:
 - `$ (“#myDiv”)`
 - `$ (“div.container”)`
 - `$ (“input[type='text']”)`

- `$` is also an object that offers additional methods, e.g. `$.inArray(value, array)`

The remove() Method

- Allows us to remove nodes (HTML elements) from the DOM tree.
- Example (fragment from examples/fruits.html)
Remove all sub-lists from the fruits.

```
var subLists = $('ul li ul');  
subLists.remove();
```


Breakout: Selectors & Remove

- Download the material from the MMN webpage (this also includes a partial solution to assignment 05)
- Remove the input field for the street address from the form with jQuery

Creating and Adding Nodes

- JavaScript and jQuery allow us to dynamically create HTML elements (nodes) and add them to the DOM tree after the page has loaded
- Creating a node with jQuery:

```
var watermelon = $('<li>Watermelon</li>');  
var zucchini = $('<li>Zucchini</li>');
```
- Add it as child-node:

```
$('#ul.fruits').append(watermelon);  
zucchini.appendTo($('#ul.fruits'));
```

Moving Nodes

- Nodes that are already in the DOM-tree can be moved around.
- Example: Sorting a list.
- Moving all items that have the “favorite” class to the top of the list:

```
<ul class="fruits">  
  <li class="favorite">Apple</li>  
  <li>Apricot</li>  
  <li>Avocado</li>  
  <li class="favorite">Banana</li>  
  <li>Breadfruit</li>  
  <li>Blackberry</li>  
  <li class="favorite">Blueberry</li>  
</ul>
```

```
var favoriteFood = $('li.favorite');  
favoriteFood.prependTo($('ul.fruits'));
```

The html() Method

```
<div id="intro">Hi! What's up?</div>
```

- Get the HTML content of an element:

```
var intro = $('#intro');  
var introContent = intro.html();
```

- Modify the HTML content of elements:

```
intro.html("Hello! I like fruits.");
```

- **Note:** `.html()` can be used as both getter and setter!

Adding and Removing Classes

- Selection results can contain more than one node, e.g.
`var oddItems = $('ul.fruits > li:odd');`
→ selects all the “odd-numbered” items in the fruits list that are immediate children of it
- We can add and remove classes with just **one method call** on the result set.
- Adding:
`oddItems.addClass('highlighted');`
- Removing:
`oddItems.removeClass('favorite');`
- More examples:
<http://api.jquery.com/category/Manipulation/>

Breakout: Classes

- Continue working on the address book example
- Task: alternate background color in the contacts table
 - Use the form and add at least 3 contacts to see results.
 - Select all the even table rows.
 - Add the class “even” to all those rows.
 - Complete the TODO entry in the `<style>` tag. Create a style for the even table rows so that they have different background colors.

First Name	Last Name	Street Address	City
John	Smith	Someroad 1	Middleton
Phil	Groundhog	Anotherroad 2	Punxsutawney
Peter	Venkman	GBoulevard 12	NY
Max	Miller	Moshpit 666	Motown
Nick	Nice	Nada Rd 15	Nextlevel

- Time frame: 20 Minutes

Event-Handling:

- Event-Handler: gets notified about certain events (e.g. clicks) and proceed to execute a given action (= callback)
- jQuery click handling:
`$("#myID").click(function(e) { ... });`
- **Note:** Event Handlers only work on elements that have been added to the DOM, i.e. don't add the handler before adding the element to the DOM.

Event-Handling

- There are a lot of event-handlers:
click, change, focus, submit, keypress, ...

<http://api.jquery.com/category/Events/>

- Example: Allowing the user to add a new fruit to the list.

```
<input type="text" id="newFruit" placeholder="Add fruit..." />  
<button id="addFruit">Go!</button>
```

```
$( '#addFruit' ).click( function() {  
 var fruit = $( '#newFruit' ).val();  
 var item = $( '<li>' + fruit + '</li>' );  
 $( 'ul.fruits' ).prepend( item );  
});
```

Breakout: Allow the User to Delete Contacts

- Extend the script from earlier
- Goal: Add a `<button>Delete</button>` to every table row. If the user clicks the button, the corresponding table row is deleted. Hints:
 - Give the buttons an appropriate class
 - Inside the event handler function, `$(this)` will give you the button that was clicked.
 - Check out jQuery's `.parents()` method

- Time frame: 15 Minutes

First Name	Last Name	Street Address	City	
John	Smith	Someroad 1	Middleton	Delete
Phil	Groundhog	Anotherroad 2	Punxsutawney	Delete
Peter	Venkman	GBoulevard 12	NY	Delete
Max	Miller	Moshpit 666	Motown	Delete
Nick	Nice	Nada Rd 15	Nextlevel	Delete

Round-up Quiz

1. Is `$` a function or an object?
2. Which methods do you know to add or move nodes in the DOM tree?

3. What does this do:

```
$( 'ul li' ).html( "Yes!" );
```

4. What does this do:

```
$( 'li' ).addClass( 'green-item' );
```

5. What is the content of the `whatAmI` variable:

```
$( 'input' ).keyup( function() {  
 var whatAmI = $(this);  
});
```

Thanks!

What are your questions?

Let's begin with the Assignment!

- Download the assignment sheet
- Start with task 1
- You can collaborate with your neighbor
- Turn in the assignment by December 2nd, 12:00 noon via UniWorX