
Cours/TP jQuery
CIFACOM - Julien Guézennec - (MAJ) 18/04/2013

$()
Pour me présenter...

Je réalise des sites et applications Internet/multimédia depuis 15 ans (1998).

J’ai commencé par la post-production vidéo et 3D, comme intermittent du spectacle. Ensuite, après avoir

travaillé 4 ans dans une agence Web, comme développeur back/front office
LAMP/JS/HTML/SQL/FLASH... Je suis allé un an en Bolivie pour un projet de bibliobus puis j’ai vécu 1 an

comme freelance “concepteur/Developpeur web”.

Depuis 2008 je travaille chez Bouygues Telecom, comme Ingénieur concepteur/développeur Web dans

un laboratoire d'innovation R&D “convergence Internet” : Internet sur TV (Set Top Box / TV connectés),

Internet mobile, tablettes tactile, etc... J'y réalise principalement des prototypes de WebApps

Depuis 2007 je développe aussi des quelques plugins jQuery et j'entretiens une base de connaissance

Depuis Janvier 2011, je fais activement parti d'une communauté de développeurs JavaScript :

http://parisjs.org (C’est open !)

Mes langages et mots clefs : jQuery HTML5 CSS3 PHP MySQL Flex/Flash/Air LAMP SDK Android

JavaScript Animation Logo Design HTML5 jQuery User-Experience UX XHTML ActionScript Web2.0

User-Interface Design Web-Development Web-Design CSS3 Mobile Devices Wordpress

Contacts : @molokoloco | julien-guezennec@cifacom.com | http://b2bweb.fr

Sommaire

COURS

● Les outils de développement

● jQuery ???

● jQuery -in practice-

● Documentation jQuery

● Cibler et modifier des éléments

● -Parenthèse- “this” is out of control!

● Evènements utilisateur et dynamiques

● Animations (“Effects”)

● Les Formulaires

● Les requêtes "AJAX"

● “Promise” et “Deferred” ?

● Les bases d'un plugin jQuery

● Plugins jQuery utiles

EXERCICES / TP

● Navigation par onglet

● Validation de formulaires

● Concept de carrousel

Les outils de développement

Offline :

http://www.google.com/url?q=http%3A%2F%2Fparisjs.org%2F&sa=D&sntz=1&usg=AFQjCNFvdnpY96yqYpfYEAjKaOUOqkK_mg
https://www.google.com/url?q=https%3A%2F%2Ftwitter.com%2Fmolokoloco&sa=D&sntz=1&usg=AFQjCNE61TelE7U-hH_UVq9WnfythB2S5w
https://www.google.com/url?q=https%3A%2F%2Ftwitter.com%2Fmolokoloco&sa=D&sntz=1&usg=AFQjCNE61TelE7U-hH_UVq9WnfythB2S5w
http://www.google.com/url?q=http%3A%2F%2Fb2bweb.fr%2F&sa=D&sntz=1&usg=AFQjCNG-z4TOykYFTpgFkr_PZrlCXI3Row
http://www.google.com/url?q=http%3A%2F%2Fb2bweb.fr%2F&sa=D&sntz=1&usg=AFQjCNG-z4TOykYFTpgFkr_PZrlCXI3Row

● http://www.adobe.com/products/dreamweaver/
● http://www.aptana.com/

● http://www.jetbrains.com/webstorm/

● http://wiki.netbeans.org/JavaScript

● http://www.eclipse.org/

● http://www.sublimetext.com/

○ Installer et tuner Sublime Text aux p'tits oignons http://bit.ly/st-webfront

● http://emea.microsoftstore.com/fr/fr-FR/Microsoft/Creation-+-Developpement/Visual-Studio-201

2

● ...

Online :

● http://cloud9ide.com

● http://jsfiddle.net

● http://codepen.io/pen/

● http://jsdo.it

● http://jsbin.com

● http://cssdeck.com

● http://dabblet.com

● http://fiddlesalad.com/javascript/

● http://www.akshell.com/ide/

● ...

TIP : Pour ajouter jQuery dans n'importe quelle page :

http://www.learningjquery.com/2009/04/better-stronger-safer-jquerify-bookmarklet

http://www.google.com/url?q=http%3A%2F%2Fwww.adobe.com%2Fproducts%2Fdreamweaver%2F&sa=D&sntz=1&usg=AFQjCNFyPuEMI7gyvcEmah4aES8AGeh13g
http://www.google.com/url?q=http%3A%2F%2Fwww.adobe.com%2Fproducts%2Fdreamweaver%2F&sa=D&sntz=1&usg=AFQjCNFyPuEMI7gyvcEmah4aES8AGeh13g
http://www.google.com/url?q=http%3A%2F%2Fwww.adobe.com%2Fproducts%2Fdreamweaver%2F&sa=D&sntz=1&usg=AFQjCNFyPuEMI7gyvcEmah4aES8AGeh13g
http://www.google.com/url?q=http%3A%2F%2Fwww.aptana.com%2F&sa=D&sntz=1&usg=AFQjCNE7R1ziRt-lHvAte9YT_LLMos5Rzg
http://www.google.com/url?q=http%3A%2F%2Fwww.jetbrains.com%2Fwebstorm%2F&sa=D&sntz=1&usg=AFQjCNEf-PeHGfXZv7__T7K5FcUjVQNJKw
http://www.google.com/url?q=http%3A%2F%2Fwiki.netbeans.org%2FJavaScript&sa=D&sntz=1&usg=AFQjCNF8FDcluwb9q9dY09lCQc4rl1Gtug
http://www.google.com/url?q=http%3A%2F%2Fwww.eclipse.org%2F&sa=D&sntz=1&usg=AFQjCNHjmBe6J3yE4kaaaDn62J1HeUn08A
http://www.google.com/url?q=http%3A%2F%2Fwww.eclipse.org%2F&sa=D&sntz=1&usg=AFQjCNHjmBe6J3yE4kaaaDn62J1HeUn08A
http://www.google.com/url?q=http%3A%2F%2Fwww.eclipse.org%2F&sa=D&sntz=1&usg=AFQjCNHjmBe6J3yE4kaaaDn62J1HeUn08A
http://www.google.com/url?q=http%3A%2F%2Fwww.sublimetext.com%2F&sa=D&sntz=1&usg=AFQjCNEE5ynzO0yuxTJ9qkqtaF5n2k2sTQ
http://www.google.com/url?q=http%3A%2F%2Fwww.sublimetext.com%2F&sa=D&sntz=1&usg=AFQjCNEE5ynzO0yuxTJ9qkqtaF5n2k2sTQ
http://www.google.com/url?q=http%3A%2F%2Fwww.sublimetext.com%2F&sa=D&sntz=1&usg=AFQjCNEE5ynzO0yuxTJ9qkqtaF5n2k2sTQ
http://www.google.com/url?q=http%3A%2F%2Fbit.ly%2Fst-webfront&sa=D&sntz=1&usg=AFQjCNF4cBDouP5n1r_QYKLYzZxnvKEjWQ
http://www.google.com/url?q=http%3A%2F%2Femea.microsoftstore.com%2Ffr%2Ffr-FR%2FMicrosoft%2FCreation-%2B-Developpement%2FVisual-Studio-2012&sa=D&sntz=1&usg=AFQjCNEvW5SOlaWM4Jsxlx2CbFA44oORJw
http://www.google.com/url?q=http%3A%2F%2Femea.microsoftstore.com%2Ffr%2Ffr-FR%2FMicrosoft%2FCreation-%2B-Developpement%2FVisual-Studio-2012&sa=D&sntz=1&usg=AFQjCNEvW5SOlaWM4Jsxlx2CbFA44oORJw
http://www.google.com/url?q=http%3A%2F%2Fcloud9ide.com&sa=D&sntz=1&usg=AFQjCNFeYxPQYrYTBmlvt1PBPBAE7zHtUA
http://www.google.com/url?q=http%3A%2F%2Fcloud9ide.com&sa=D&sntz=1&usg=AFQjCNFeYxPQYrYTBmlvt1PBPBAE7zHtUA
http://www.google.com/url?q=http%3A%2F%2Fcloud9ide.com&sa=D&sntz=1&usg=AFQjCNFeYxPQYrYTBmlvt1PBPBAE7zHtUA
http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2F&sa=D&sntz=1&usg=AFQjCNFXcw5hBaaTey04V8VeXABWW_jDkw
http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2F&sa=D&sntz=1&usg=AFQjCNFXcw5hBaaTey04V8VeXABWW_jDkw
http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2F&sa=D&sntz=1&usg=AFQjCNFXcw5hBaaTey04V8VeXABWW_jDkw
http://www.google.com/url?q=http%3A%2F%2Fcodepen.io%2Fpen%2F&sa=D&sntz=1&usg=AFQjCNFj0Oc1wBz7oM9P0TDeiQ8RA2dnng
http://www.google.com/url?q=http%3A%2F%2Fjsdo.it%2F&sa=D&sntz=1&usg=AFQjCNFM69syzwaqdyE1vZ7db6mlRMt8yQ
http://www.google.com/url?q=http%3A%2F%2Fjsbin.com%2F&sa=D&sntz=1&usg=AFQjCNHPQ1G-4MzwMW4t1Kh2raBdq6xh9Q
http://www.google.com/url?q=http%3A%2F%2Fcssdeck.com&sa=D&sntz=1&usg=AFQjCNG65nmrKgO8JfDEKhFl8lwKNxrISw
http://www.google.com/url?q=http%3A%2F%2Fdabblet.com&sa=D&sntz=1&usg=AFQjCNE6B4VvOQy-801WDF86Qb1mKf_bfQ
http://www.google.com/url?q=http%3A%2F%2Ffiddlesalad.com%2Fjavascript%2F&sa=D&sntz=1&usg=AFQjCNEEG6OO1DSKOPegqfw147mGUWjrdg
http://www.google.com/url?q=http%3A%2F%2Fwww.akshell.com%2Fide%2F&sa=D&sntz=1&usg=AFQjCNFjuLUdMamWGQUh-PKYglRbI1hg7g
http://www.google.com/url?q=http%3A%2F%2Fwww.learningjquery.com%2F2009%2F04%2Fbetter-stronger-safer-jquerify-bookmarklet&sa=D&sntz=1&usg=AFQjCNFBYTxFHfrGrUHdNZvjE8W3B5w4Vg
http://www.google.com/url?q=http%3A%2F%2Fwww.learningjquery.com%2F2009%2F04%2Fbetter-stronger-safer-jquerify-bookmarklet&sa=D&sntz=1&usg=AFQjCNFBYTxFHfrGrUHdNZvjE8W3B5w4Vg

~(Parenthèse)~

La mémoire et le cloud : La connaissance est un flux en streaming...

…....."The community has gathered some good resources for you :D"….....

Au fil d’un parcours professionnel, on est enmené à accumuler une grande quantité de fichiers et

ressources... pas de secret : Mieux vaut avoir de l’ordre !

Sur chaque projet il faut capitaliser, centraliser ces sources, sauvegarder
... et toujours améliorer la formule !

Ajouter des favoris sur Github, créer et entretenir son propre Wiki, Bookmarker tout, etc...

jQuery ???

➨ jQuery est une bibliothèque JavaScript libre qui porte sur l'interaction entre JavaScript (comprenant

Ajax) et HTML, et a pour but de simplifier des commandes communes de JavaScript. La première

version date de janvier 2006.

jQuery est "DOM centrique" et a principalement été créé dans le but de :

● manipuler des pages (DOM + CSS) dynamiquement
● prendre en compte des données externes (AJAX)

“jQuery is a fast, small, and feature-rich JavaScript library. It makes things like HTML document

traversal and manipulation, event handling, animation, and Ajax much simpler with an

easy-to-use API that works across a multitude of browsers. With a combination of versatility and

extensibility, jQuery has changed the way that millions of people write JavaScript.”

jQuery 1.8 se présente comme un unique fichier JavaScript de 91.2KB en version minimifié et

32.64KB (min + gzip) contenant toutes les fonctions de base. Il peut être inclus dans toute page web en

utilisant le code suivant :

<script src="http://code.jquery.com/jquery-1.9.1.min.js" type="text/javascript"></script>

jQuery est disponible en plusieurs versions :

● http://blog.jquery.com/2013/01/15/jquery-1-9-final-jquery-2-0-beta-migrate-final-released/

➨ Ses fonctions principales

● Sélecteurs : Parcourir le DOM avec les sélecteurs CSS 1 à 3 et un support basique de XPath. Filtrer

les résultats

● Elements et attributs : Changer un élements ou avoir des informations sur lui

● Evènements : Actions utilisateurs ou de modules JS

● CSS : Manipuler les styles

● Animations / Effets : Changer l'état d'un élement dans l'instant ou sur la durée

● AJAX : Requêtes externes à la page

● Plugins : Extensions spécifiques au cas par cas

● Fonctions pratiques : Détection navigateur, manipulation d'objets JS, deferred, etc

Exemples comparatifs entre le JavaScript natif et la bibliothèque jQuery

var element = document.getElementById('elementId'); // Natif
var $element = $('#elementId'); // jQuery

var elements = document.getElementsClassName('elementClass'); // Natif
var $elements = $('.elementClass'); // jQuery

Requête Ajax en JavaScript “natif” :

function load(url, callback) {
 var xhr;
 if(typeof XMLHttpRequest !== 'undefined') xhr = new XMLHttpRequest();
 else {
 var versions = ["MSXML2.XmlHttp.5.0",
 "MSXML2.XmlHttp.4.0",
 "MSXML2.XmlHttp.3.0",
 "MSXML2.XmlHttp.2.0",
 "Microsoft.XmlHttp"]
 for(var i = 0, len = versions.length; i < len; i++) {
 try {
 xhr = new ActiveXObject(versions[i]);
 break;
 }
 catch(e){}
 }
 }
 xhr.onreadystatechange = ensureReadiness;
 function ensureReadiness() {
 if(xhr.readyState < 4) return;
 if(xhr.status !== 200) return;
 // all is well
 if(xhr.readyState === 4) callback(xhr);
 }
 xhr.open('GET', url, true);
 xhr.send('');
}
// Our simplified "load" function accepts a URL and CALLBACK parameter.
load('http://www.monsite.com/serveur.php', function(xhr) {

http://www.google.com/url?q=http%3A%2F%2Fblog.jquery.com%2F2013%2F01%2F15%2Fjquery-1-9-final-jquery-2-0-beta-migrate-final-released%2F&sa=D&sntz=1&usg=AFQjCNGeYuMX-vB06SsmmjihGAe6tXPQCQ
http://www.google.com/url?q=http%3A%2F%2Fblog.jquery.com%2F2013%2F01%2F15%2Fjquery-1-9-final-jquery-2-0-beta-migrate-final-released%2F&sa=D&sntz=1&usg=AFQjCNGeYuMX-vB06SsmmjihGAe6tXPQCQ
http://www.google.com/url?q=http%3A%2F%2Fblog.jquery.com%2F2013%2F01%2F15%2Fjquery-1-9-final-jquery-2-0-beta-migrate-final-released%2F&sa=D&sntz=1&usg=AFQjCNGeYuMX-vB06SsmmjihGAe6tXPQCQ

 document.getElementById('container').innerHTML = xhr.responseText;
});

Requêtes Ajax avec jQuery :

$.ajax({
 url: 'http://www.monsite.com/serveur.php',
 success: function(data) {
 $('#container').html(data);
 },
 error: function(jqXHR, textStatus, errorThrown) {
 console.log(textStatus);
 }
});

// ou encore...

$.get('http://www.monsite.com/serveur.php').done(function() {
 alert('OK');
});

Autres Frameworks de la famille jQuery :

JQUERY UI

● http://jqueryui.com/

● http://jqueryui.com/demos/

● Alternative : http://jquerytools.org/demos/

JQUERY MOBILE

● http://jquerymobile.com/

● http://jquerymobile.com/demos/1.1.1/

● http://tuts.pinehead.tv/2012/04/16/jquery-mobile-development-guide/

Frameworks alternatifs à jQuery :

La concurrence directe...

● http://prototypejs.org

● http://script.aculo.us

● http://zeptojs.com
● http://microjs.com

● http://dojotoolkit.org
● http://mootools.net
● http://yuilibrary.com

● ...

http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FAjax%2Fajax&sa=D&sntz=1&usg=AFQjCNG5vW4qayKL8CALu3FjIi4Ba_MItA
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FCore%2Fdata&sa=D&sntz=1&usg=AFQjCNE7IkjqlxtrLRk471avP7goUUqTqg
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FAttributes%2Fhtml&sa=D&sntz=1&usg=AFQjCNGbwAa4C_GtB-wmG4Zzay4JlYhGlA
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FCore%2Fdata&sa=D&sntz=1&usg=AFQjCNE7IkjqlxtrLRk471avP7goUUqTqg
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FEvents%2Ferror&sa=D&sntz=1&usg=AFQjCNFdQKoAjTFIG0I5K8ndUCzbT40fPw
http://www.google.com/url?q=http%3A%2F%2Fjqueryui.com%2F&sa=D&sntz=1&usg=AFQjCNG8_K9Mut21nWJbSnCiU7gMXBMo-A
http://www.google.com/url?q=http%3A%2F%2Fjqueryui.com%2Fdemos%2F&sa=D&sntz=1&usg=AFQjCNHCIEK_cuQsjngxDO1gFzkt4PviKg
http://www.google.com/url?q=http%3A%2F%2Fjquerytools.org%2Fdemos%2F&sa=D&sntz=1&usg=AFQjCNFizHQdppuBgfO9N2cqJmewYlFLmw
http://www.google.com/url?q=http%3A%2F%2Fjquerymobile.com%2F&sa=D&sntz=1&usg=AFQjCNHRX8vAjNI9lRbVQgdktxDl30X7kw
http://www.google.com/url?q=http%3A%2F%2Fjquerymobile.com%2Fdemos%2F1.1.1%2F&sa=D&sntz=1&usg=AFQjCNG_SJtuU-UEmqEUE8ucwFIYZICdfQ
http://www.google.com/url?q=http%3A%2F%2Ftuts.pinehead.tv%2F2012%2F04%2F16%2Fjquery-mobile-development-guide%2F&sa=D&sntz=1&usg=AFQjCNGJFvdL6wjopMp3DtppW7skSR2XBQ
http://www.google.com/url?q=http%3A%2F%2Fprototypejs.org%2F&sa=D&sntz=1&usg=AFQjCNFp5u3W4CsgU-cOAedmcEzF7hXylg
http://www.google.com/url?q=http%3A%2F%2Fscript.aculo.us%2F&sa=D&sntz=1&usg=AFQjCNEag5aKo4me6OWkEXenGDEanFIciQ
http://www.google.com/url?q=http%3A%2F%2Fzeptojs.com%2F&sa=D&sntz=1&usg=AFQjCNHg5pApqK9qmEX2XQqpB1yvFKLLcA
http://www.google.com/url?q=http%3A%2F%2Fmicrojs.com%2F&sa=D&sntz=1&usg=AFQjCNHz85Wnos855eIitu1PWKAkdurHqA
http://www.google.com/url?q=http%3A%2F%2Fdojotoolkit.org%2F&sa=D&sntz=1&usg=AFQjCNHVVro7Ua5xor8TIbYwZjrRuSc3MQ
http://www.google.com/url?q=http%3A%2F%2Fmootools.net%2F&sa=D&sntz=1&usg=AFQjCNEF34ICKuQs0TvSK5J5f5GAF_zifw
http://www.google.com/url?q=http%3A%2F%2Fyuilibrary.com%2F&sa=D&sntz=1&usg=AFQjCNHW8uId2tUZvjmT5BUy1z-ZXqNmcw

Outils/Frameworks plus puissants (Orientés software et MVC)

● http://www.sencha.com/products/extjs
● http://www.wakanda.org

● http://factory.joshfire.com

● …

MVC, data binding ???

● http://sporto.github.io/blog/2013/04/12/comparison-angular-backbone-can-ember/

● http://codebrief.com/2012/01/the-top-10-javascript-mvc-frameworks-reviewed/

○ http://emberjs.com

○ http://backbonejs.org

○ http://angularjs.org

○ http://canjs.com

○ http://knockoutjs.com

○ http://sproutcore.com

Cas à part...

● http://nodejs.org (ServerSide JS)

● http://coffeescript.org (Neo JS)

● https://github.com/mrdoob/three.js/ (3D & WebGL)

● https://github.com/ariya/phantomjs (Web Scrapping)

● http://twitter.github.com/bootstrap/ (Responsive UI)

● ...

jQuery -in practice-

➨ Un premier exemple de fichier utilisant jQuery

Code à mettre dans un fichier en local sur votre ordinateur puis à éxécuter en "localhost" dans le

navigateur...

(Ressources : cf. http://jquery.com/download/ ou

https://developers.google.com/speed/libraries/devguide)

Source de départ :

<!DOCTYPE html>
<html lang="fr">
<head>
 <meta charset="utf­8">
 <title>TP jQuery : Demo</title>
</head>
<body>

http://www.google.com/url?q=http%3A%2F%2Fwww.sencha.com%2Fproducts%2Fextjs&sa=D&sntz=1&usg=AFQjCNG7D810kqiSYeW_Or0HFnxEikTa_w
http://www.google.com/url?q=http%3A%2F%2Fwww.wakanda.org%2Foverview&sa=D&sntz=1&usg=AFQjCNH57fiv8rrocg9zOiEYH58Zdwb2Og
http://www.google.com/url?q=http%3A%2F%2Ffactory.joshfire.com&sa=D&sntz=1&usg=AFQjCNEvz7zDujhvcWios7TZFGmIOTuruA
http://www.google.com/url?q=http%3A%2F%2Fsporto.github.io%2Fblog%2F2013%2F04%2F12%2Fcomparison-angular-backbone-can-ember%2F&sa=D&sntz=1&usg=AFQjCNFPPLsfN2AF3LcPOjCbs5fce3ztDg
http://www.google.com/url?q=http%3A%2F%2Fcodebrief.com%2F2012%2F01%2Fthe-top-10-javascript-mvc-frameworks-reviewed%2F&sa=D&sntz=1&usg=AFQjCNEG7Bae0OCnpkqesdpldusAtT-jeQ
http://www.google.com/url?q=http%3A%2F%2Fwww.emberjs.com&sa=D&sntz=1&usg=AFQjCNHojbN_tiFR98FSQoskX1tJPIHOEA
http://www.google.com/url?q=http%3A%2F%2Fbackbonejs.org%2F&sa=D&sntz=1&usg=AFQjCNE53zgB2qTGxAMT67GUcsbl0iT-TA
http://www.google.com/url?q=http%3A%2F%2Fangularjs.org%2F&sa=D&sntz=1&usg=AFQjCNFQnYrgZqKaHdJbMRK5SLzP3vZygA
http://www.google.com/url?q=http%3A%2F%2Fcanjs.com%2F&sa=D&sntz=1&usg=AFQjCNFiajEk2wLACn10q3kydT7iqmpzpw
http://www.google.com/url?q=http%3A%2F%2Fknockoutjs.com%2F&sa=D&sntz=1&usg=AFQjCNGtG8Ew683wv6wq8QvVdGEsk3WIOA
http://www.google.com/url?q=http%3A%2F%2Fsproutcore.com%2F&sa=D&sntz=1&usg=AFQjCNF-zQzewxCniQSSe5mK9zhDoHzgtA
http://www.google.com/url?q=http%3A%2F%2Fnodejs.org%2F&sa=D&sntz=1&usg=AFQjCNHAf1oZljUcBKtB_Huqi9SDSqeHaQ
http://www.google.com/url?q=http%3A%2F%2Fcoffeescript.org%2F&sa=D&sntz=1&usg=AFQjCNGU9KcfCShy-4KKhW7cifaqIGYhTw
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fmrdoob%2Fthree.js%2F&sa=D&sntz=1&usg=AFQjCNFpzeqC04UgSEHUoytZgwOlc-UYOg
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fariya%2Fphantomjs&sa=D&sntz=1&usg=AFQjCNErJs94Xbc0YcSQ_D5eHL75sBR77Q
http://www.google.com/url?q=http%3A%2F%2Ftwitter.github.com%2Fbootstrap%2F&sa=D&sntz=1&usg=AFQjCNHZyaAcn6UVVom0zjOKTZ9B01u7ww
http://www.google.com/url?q=http%3A%2F%2Fjquery.com%2Fdownload%2F&sa=D&sntz=1&usg=AFQjCNG2ML8nng3AXxtJKOOJImMRTqLK0Q
https://developers.google.com/speed/libraries/devguide

 <h1>Démo</h1>
 <p>jQuery</p>

 <script src="//ajax.googleapis.com/ajax/libs/jquery/1.8.2/jquery.min.js"
type="text/javascript"></script>

 <script type="text/javascript">
 $(document).ready(function(){
 $("a").click(function(event){
 event.preventDefault();
 alert("As you can see, the link no longer took you to jquery.com");
 });
 });
 </script>

</body>
</html>

Un exemple complet (qui fait peur et) qui montre jQuery en action

● http://jsfiddle.net/molokoloco/8t6Qk/

$('') // Crée un fragment HTML pour une balise image
 .attr('src', 'http://mozorg.cdn.mozilla.net/media/img/home/firefox.png') // Attribut src de
la balise IMG
 .error(function(e) { // Callback de gestion d’erreur
 alert('Erreur !', e);
 })
 .load(function(event) { // Callback éxécuté lorsque l’image est chargée
 $(this) // Référence à l’élément actuel qui reçoit le callback ()
 .css({ // Change les attributs CSS de départ
 position : 'absolute',
 left : '50%',
 top : (($(window).scrollTop() || 0) ­ $(this).height())+'px', // Vertical
center
 margin : '0 0 0 ­' + ($(this).width() / 2) + 'px', // Horizontal center
 opacity : 0
 })
 .animate({ // Crée une animation sur des propriétés CSS
 opacity : 1,
 top : ($(window).scrollTop() || 0) + 'px'
 }, 800)
 .delay(3000) // Attend 3000 sec après la fin de l’animation
 .fadeOut(600, function () { // Animation de disparition
 $(this).remove();
 });
 })
 .appendTo('body'); // Ajoute au body (et donc commence le chargement de l’image)

Inclure jQuery

<!­­ Grab Google CDN's jQuery. fall back to local if necessary ­­>
<script src="//ajax.googleapis.com/ajax/libs/jquery/1.7.1/jquery.min.js"></script>
<script> !window.jQuery && document.write('<script
src="./js/jquery­1.7.1.min.js"><\/script>'); </script>

http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2Fmolokoloco%2F8t6Qk%2F&sa=D&sntz=1&usg=AFQjCNGKrqejPjQnNZa4YzKREu_-ONo8ww

Il existe de nombreux CDN proposant jQuery (jQuery, Microsoft, Google, etc...)

Le site officiel pour télécharger : http://jquery.com/download/

➨ Initialiser jQuery au démarrage d'un document

// When jQuery is ready (document DOM is ready)
$(function(){
 // le code principale pour la page
});

// ...ou bien, identique
$(document).ready(function(){
 $('a').click(function(){ alert('click'); });
});

// When all is loaded, including external files (images...)
$(window).on('load', function() {
 /* ... */
});

JQuery au complet !

http://api.jquery.com

● Ajax : The jQuery library has a full suite of AJAX capabilities. The functions and methods there

in allow us to load data from the server without a browser page refresh

● Attributes : These methods get and set DOM attributes of elements.
● Callbacks Object : manage callback lists. It supports adding, removing, firing, and disabling

callbacks

● Core
● CSS : These methods get and set CSS-related properties of elements

● Data : These methods allow us to associate arbitrary data with specific DOM elements
● Deferred Object : The Deferred object, introduced in jQuery 1.5, is a chainable utility object
● Dimensions : These methods are used to get and set the CSS dimensions for the various properties
● Effects : The jQuery library provides several techniques for adding animation to a web page. These

include simple, standard animations that are frequently used, and the ability to craft sophisticated
custom effects.

● Events : These methods are used to register behaviors to take effect when the user interacts
with the browser, and to further manipulate those registered behaviors.

● Forms : These methods and event handlers handle forms and their various elements.
● Internals
● Manipulation : All of the methods in this section manipulate the DOM in some manner. A few of them

simply change one of the attributes of an element (also listed in the Attributes category), while
others set an element’s style properties (also listed in the CSS category). Still others modify entire
elements (or groups of elements) themselves—inserting, copying, removing, and so on. All of these
methods are referred to as “setters,” as they change the values of properties.
A few of these methods—such as .attr(), .html(), and .val()—also act as “getters,” retrieving
information from DOM elements for later use.

http://www.google.com/url?q=http%3A%2F%2Fjquery.com%2Fdownload%2F&sa=D&sntz=1&usg=AFQjCNG2ML8nng3AXxtJKOOJImMRTqLK0Q
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com&sa=D&sntz=1&usg=AFQjCNH3vuH6iZZYkuhV_llfC9R3ISmwCA
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fcategory%2Fajax%2F&sa=D&sntz=1&usg=AFQjCNEP74AUJNSSEoutkDuoQbWwK04kaw
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fcategory%2Fattributes%2F&sa=D&sntz=1&usg=AFQjCNGLQnvvKJxG-v52HFXm87WX8AWXDQ
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fcategory%2Fcallbacks-object%2F&sa=D&sntz=1&usg=AFQjCNHseLYmRqOP_veB8AQs7Kynxsr7HQ
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fcategory%2Fcore%2F&sa=D&sntz=1&usg=AFQjCNHFmuQM1hpYk5_QT9W0uyizNB92ig
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fcategory%2Fcss%2F&sa=D&sntz=1&usg=AFQjCNF7oiAdqav0AiO-WJVbja0ID-3YkQ
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fcategory%2Fdata%2F&sa=D&sntz=1&usg=AFQjCNF4Ftp_vBTYz7GgbtpmJtS2wu6PKA
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fcategory%2Fdeferred-object%2F&sa=D&sntz=1&usg=AFQjCNHNWHSgEK2pzWor7YJW4RsSt7UTHw
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fcategory%2Fdimensions%2F&sa=D&sntz=1&usg=AFQjCNFjGIYb5Apw226TOX5K96ICwxuVPQ
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fcategory%2Feffects%2F&sa=D&sntz=1&usg=AFQjCNGvjgkf0UqhrKVjivhfHWuhsArxCA
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fcategory%2Fevents%2F&sa=D&sntz=1&usg=AFQjCNHTKreoMN8xbadOrKegRvdkKD-44Q
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fcategory%2Fforms%2F&sa=D&sntz=1&usg=AFQjCNHO6yRjjJQaX4C_lO3tsiESz0m5Fg
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fcategory%2Finternals%2F&sa=D&sntz=1&usg=AFQjCNH4dt1Rz0MbYYuWeCnTAEyD3kMUQw
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fcategory%2Fmanipulation%2F&sa=D&sntz=1&usg=AFQjCNFh861EjTT-iAA05ezWcANXyDrjtA
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fcategory%2Fattributes%2F&sa=D&sntz=1&usg=AFQjCNGLQnvvKJxG-v52HFXm87WX8AWXDQ
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fcategory%2Fcss%2F&sa=D&sntz=1&usg=AFQjCNF7oiAdqav0AiO-WJVbja0ID-3YkQ

● Miscellaneous
● Offset : Get the current coordinates of the first element
● Properties : Some properties
● Selectors : Borrowing from CSS 1–3, and then adding its own, jQuery offers a powerful set of tools

for matching a set of elements in a document.
To use any of the meta­characters (such as !"#$%&'()*+,./:;<=>?@[\]̂ {̀|}~) as a literal part of a
name, it must be escaped with with two backslashes: \\. For example, an element with id="foo.bar",
can use the selector $("#foo\\.bar"). The W3C CSS specification contains the complete set of rules
regarding valid CSS selectors. Also useful is the blog entry by Mathias Bynens on CSS character
escape sequences for identifiers.

● Traversing : DOM an jQuery elements collections traversal
● Utilities : Tools and usefull methods or properties

➨ Quel est la logique d’utilisation de jQuery ?

6 exemples représentatifs de l’usage :

// Exemple n°1 :
// Mise en cache d’une collection d’éléments jQuery pour réutilisation
var $e = $(element); // var $menuLinks = $('ul#menu a');

// Exemple n°2 :
// Appel d’une méthode sur un élément jQuery pour obtenir une valeur
var x = $(element).methode(); // var menuWidth = $('ul#menu').width();

// Exemple n°3 :
// Les différents type d’arguments lors de l’appel d’une méthode
$(e).methode(value1); // $('a.menu').width('100px');
$(e).methode(prop1, value1); // $menu.attr('href', myUrl);
$(e).methode({prop1:value1, prop2:value2});// $menu.attr({href:myUrl, alt:''});
$(e).methode(obj, function() {}); // $menu.animate(props, callback);
$(e).methode1().methode2().methode3(); // $menu.fadeOut(0).width(10).fadeIn();

// Exemple n°4 :
// “lenght” est l’unique propriété des collections d’éléments jQuery
var totalElements = $(e).lenght;

// Exemple n°5 :
// Certaines “propriétés” utiles sont aussi disponibles avec jQuery
var browserInfos = $.browser;
var jQueryVersion = $.fn.jquery;

// Exemple n°6 :
// Certaines méthodes jQuery ne s’utilisent pas autour de collections d’éléments
var req = $.ajax({url: domainUrl});
var getUrlEncoded = $.param(obj);
$.noConflict();

$.fn.myPlugin = function() { return this; }
// $(e).myPlugin()

Exemple de gestion d’un composant d’interface avec onglets :

http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fcategory%2Fmiscellaneous%2F&sa=D&sntz=1&usg=AFQjCNGzaPZGL6-5a3y_LlczumHgifbNVg
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fcategory%2Foffset%2F&sa=D&sntz=1&usg=AFQjCNFHZBeGyDNm6pJo9u94iNgd40m_kw
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fcategory%2Fproperties%2F&sa=D&sntz=1&usg=AFQjCNEi_I_XoWpS_WiTDdDNgVF512XRWw
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fcategory%2Fselectors%2F&sa=D&sntz=1&usg=AFQjCNHNiXLwqZwD-x7PKiWNu4zqVrkUiA
http://www.google.com/url?q=http%3A%2F%2Fwww.w3.org%2FTR%2FCSS21%2Fsyndata.html%23value-def-identifier&sa=D&sntz=1&usg=AFQjCNF3LDE930bq1jii1VSc5oUnF5h5sw
http://www.google.com/url?q=http%3A%2F%2Fwww.w3.org%2FTR%2FCSS21%2Fsyndata.html%23value-def-identifier&sa=D&sntz=1&usg=AFQjCNF3LDE930bq1jii1VSc5oUnF5h5sw
http://www.google.com/url?q=http%3A%2F%2Fmathiasbynens.be%2Fnotes%2Fcss-escapes&sa=D&sntz=1&usg=AFQjCNFWq-ZZZR2at1bDtBzxFIuO7YRxow
http://www.google.com/url?q=http%3A%2F%2Fmathiasbynens.be%2Fnotes%2Fcss-escapes&sa=D&sntz=1&usg=AFQjCNFWq-ZZZR2at1bDtBzxFIuO7YRxow
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fcategory%2Ftraversing%2F&sa=D&sntz=1&usg=AFQjCNEajkSHdGfwa62LNW-0ixDIrBtHIA
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fcategory%2Futilities%2F&sa=D&sntz=1&usg=AFQjCNEZbKIK6lMyO0AFMwHwRZxehn-36A

● http://jsfiddle.net/molokoloco/e3Lhc/

(Cf. http://learn.shayhowe.com/advanced-html-css/jquery)

➨ Les arguments de jQuery() ou... $()

Les astuces de jQuery et jQuery "core" : http://api.jquery.com/jQuery/

Dans l'arrière cuisine... https://github.com/jquery/jquery/blob/master/src/core.js

● Accepts a string containing a CSS selector which is then used to match a set of elements.

○ $(selector [, context])
$('#monId')
$('.maClass', $parent)

○ $(element)
$(document.getElementById('test'))

○ $(object)
$(window)

○ $(elementArray)
$(document.getElementsByClassName('test'))

○ $(jQuery object)
$($element)

● Creates DOM elements on the fly from the provided string of raw HTML.

○ $(html [, ownerDocument])
$('<p>Texte</p>')
$('<p/>')
$('<p>Texte Yep</p>')

○ $(html, props)
$('<p/>', {text:'Texte', 'class':'red'})

● Binds a function to be executed when the DOM has finished loading.

○ $(callback)
$(function() { /* DOM + jQuery Ready */ })

Intégrer jQuery dans un projet web ?

Par chance, jQuery est le plus populaire des Frameworks JavaScript. De très nombreux projets sont

donc prévus pour fonctionner parfaitement avec lui.

http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2Fmolokoloco%2Fe3Lhc%2F&sa=D&sntz=1&usg=AFQjCNHczKaLKzFCrPthkhAv7plFk2QI3Q
http://www.google.com/url?q=http%3A%2F%2Flearn.shayhowe.com%2Fadvanced-html-css%2Fjquery&sa=D&sntz=1&usg=AFQjCNEUcj0-fh6t4Gsr6uaSIzWkCbNKuw
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2FjQuery%2F&sa=D&sntz=1&usg=AFQjCNFiU6E-tK_F-7sULbivTuZ6mdCrTg
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fjquery%2Fjquery%2Fblob%2Fmaster%2Fsrc%2Fcore.js&sa=D&sntz=1&usg=AFQjCNGUg2YBEgv9FRGseLDXAwh8ZXq1Cw

Exemple d'intégration :

● http://html5boilerplate.com
"HTML5 Boilerplate" : The web’s most popular front-end template.

HTML5 Boilerplate helps you build fast, robust, and adaptable web apps or sites. Kick-start your

project with the combined knowledge and effort of 100s of developers, all in one little package.

● ➨ http://twitter.github.com/bootstrap/

Sleek, intuitive, and powerful front-end framework for faster and easier web development.
By nerds, for nerds : Built at Twitter by @mdo and @fat, Bootstrap utilizes LESS CSS, is compiled

via Node, and is managed through GitHub to help nerds do awesome stuff on the web.

Made for everyone : Bootstrap was made to not only look and behave great in the latest desktop

browsers (as well as IE7!), but in tablet and smartphone browsers via responsive CSS as well.

Packed with features : A 12-column responsive grid, dozens of components, JavaScript plugins,

typography, form controls, and even a web-based Customizer to make Bootstrap your own.

Si par malheur un Framework éxistant du projet utilise déjà la variable "$" (Risque de conflit) :

>>> http://api.jquery.com/jQuery.noConflict/

Exemples variés avec jQuery

● http://jsfiddle.net/molokoloco/4yGUw/ (Square logos with google font)

● http://jsfiddle.net/molokoloco/uQpQF/ (jQuery $.map())

● http://jsfiddle.net/molokoloco/9yksd/ (Add an element in a list)

Documentation jQuery

Le site officiel ! http://jquery.com
Le “coeur” de jQuery expliqué ici : http://api.jquery.com/jQuery/

http://www.google.com/url?q=http%3A%2F%2Fhtml5boilerplate.com%2F&sa=D&sntz=1&usg=AFQjCNF98eTshVGKUjPnYska4shn8axMBQ
http://www.google.com/url?q=http%3A%2F%2Ftwitter.github.com%2Fbootstrap%2Findex.html&sa=D&sntz=1&usg=AFQjCNG3DdWkhUPR7l-tuvmJPY9m1MuSfA
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2FjQuery.noConflict%2F&sa=D&sntz=1&usg=AFQjCNHT3iN-DWjEJDvpSAHBX-I2uYOiDQ
http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2Fmolokoloco%2F4yGUw%2F&sa=D&sntz=1&usg=AFQjCNFd6BcbHy2Hqb2v6TmxoWM2ap7weg
http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2Fmolokoloco%2FuQpQF%2F&sa=D&sntz=1&usg=AFQjCNEj4uenKSEFTi1nhkOq56_z8YCp8A
http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2Fmolokoloco%2F9yksd%2F&sa=D&sntz=1&usg=AFQjCNGOCoou39MXJNc_piSZr1j8W_ZQGA
http://www.google.com/url?q=http%3A%2F%2Fjquery.com&sa=D&sntz=1&usg=AFQjCNFPZE_S2dKTU1HWh6m5dRnO4YBYRg
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2FjQuery%2F&sa=D&sntz=1&usg=AFQjCNFiU6E-tK_F-7sULbivTuZ6mdCrTg

➨ La documentation officielle

Documentation (Passer 2 jours à lire la doc ??? ;)

● http://learn.jquery.com/about-jquery/how-jquery-works/

● ➨ http://api.jquery.com
● http://learn.jquery.com/
● http://docs.jquery.com/Main_Page
● http://api.jquery.com/visual/

Les documentations non-officielles

● http://remysharp.com/jquery-api/

● http://jsapi.info/

● http://jqapi.com/

● ...

Les autres ressources du site :

● Tutoriaux : http://docs.jquery.com/Tutorials

● Bugs Traker : http://bugs.jquery.com/newticket

● Discussions : http://docs.jquery.com/Discussion

● Forums : http://forum.jquery.com/

Le code source de jQuery

● https://github.com/jquery

http://www.google.com/url?q=http%3A%2F%2Flearn.jquery.com%2Fabout-jquery%2Fhow-jquery-works%2F&sa=D&sntz=1&usg=AFQjCNEEir4zbMfxhdxO0Lk-hekkeVNYZA
http://www.google.com/url?q=http%3A%2F%2Flearn.jquery.com%2Fabout-jquery%2Fhow-jquery-works%2F&sa=D&sntz=1&usg=AFQjCNEEir4zbMfxhdxO0Lk-hekkeVNYZA
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2F&sa=D&sntz=1&usg=AFQjCNHS5dmhNVlJi7KCucz1BTPs6Er0bw
http://www.google.com/url?q=http%3A%2F%2Flearn.jquery.com%2F&sa=D&sntz=1&usg=AFQjCNFMI3CjI-3pOkp34OYDjCQsVGJ6eA
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FMain_Page&sa=D&sntz=1&usg=AFQjCNEO91hPeaALQiUxswerDgtuLkq9dQ
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fvisual%2F&sa=D&sntz=1&usg=AFQjCNHVMBiG8sTcjNw3T3f3je24YUcBEw
http://www.google.com/url?q=http%3A%2F%2Fremysharp.com%2Fjquery-api%2F&sa=D&sntz=1&usg=AFQjCNF4477Ffiy9nXNnszaxr6FEz7oXQQ
http://www.google.com/url?q=http%3A%2F%2Fjsapi.info%2F&sa=D&sntz=1&usg=AFQjCNETgiZrBsyhJ-ZO-8hgG6YhZqcO9Q
http://www.google.com/url?q=http%3A%2F%2Fjqapi.com%2F&sa=D&sntz=1&usg=AFQjCNGWlK0D6k0SqzxuB_R019VB98atGQ
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FTutorials&sa=D&sntz=1&usg=AFQjCNHxP321505yVLewk9gA1SpyXcAKLA
http://www.google.com/url?q=http%3A%2F%2Fbugs.jquery.com%2Fnewticket&sa=D&sntz=1&usg=AFQjCNFWfNjeZUK2xmKn0Qt3KiP0VbFIiQ
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FDiscussion&sa=D&sntz=1&usg=AFQjCNEhG4_JDGoa4byUGVzIDia0phufyw
http://www.google.com/url?q=http%3A%2F%2Fforum.jquery.com%2F&sa=D&sntz=1&usg=AFQjCNGnShtQ0_Z1vXwJ_RGNRZQKEmbJLw
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fjquery&sa=D&sntz=1&usg=AFQjCNGhaGPMdJA5SCVR7gkPe97lrNl0Lw

● https://github.com/jquery/jquery

jQuery 1.7 Cheat Sheet

● http://woorkup.com/wp-content/uploads/2011/12/jQuery-17-Visual-Cheat-Sheet1.pdf

Les développeurs derrière jQuery...

● http://ejohn.org (Father of jQuery)

● http://addyosmani.com

● http://brandonaaron.net

● http://benalman.com

● ...

Autres ressources

D'abord, lorsque l'on cherche sur Google, préfixer la requête avec "jQuery " + mot-clef
>> C’est mieux de connaitre le nom exact (technique) du composant !

● carousel, tab, date picker, infinite-scroll, etc...

… évident mais j'insiste ;)

Par exemple, rechercher “jquery carousel ajax” et “jquery carousel responsive” et “jquery carousel 3D”

puis s’amuser à combiner les trois meilleurs plugins !!!

:)

CONSOLE et DEBUGGING !

● Cf. cours JavaScript

https://docs.google.com/document/d/1j9KsH-YtlYuMhmcPRlqtNJ_JdrD2JUiErmwEUTWt23I/edit?us

p=sharing

● http://fixingthesejquery.com !

https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fjquery%2Fjquery&sa=D&sntz=1&usg=AFQjCNFtA_hqv4rDmHVV4zW2iORQZ9h3tA
http://www.google.com/url?q=http%3A%2F%2Fwoorkup.com%2Fwp-content%2Fuploads%2F2011%2F12%2FjQuery-17-Visual-Cheat-Sheet1.pdf&sa=D&sntz=1&usg=AFQjCNGstnhAHW7AbftK1ruROlLNpATUVA
http://www.google.com/url?q=http%3A%2F%2Fejohn.org&sa=D&sntz=1&usg=AFQjCNFKg8kh6n-rbcBaBuhuB0LvfxHRVg
http://www.google.com/url?q=http%3A%2F%2Faddyosmani.com&sa=D&sntz=1&usg=AFQjCNFWPTrOjF1UQjHptjnIYpRI7pFang
http://www.google.com/url?q=http%3A%2F%2Fbrandonaaron.net&sa=D&sntz=1&usg=AFQjCNG6ouY86Fic-gca7LB0YMCfhU7Xqg
http://www.google.com/url?q=http%3A%2F%2Fbenalman.com&sa=D&sntz=1&usg=AFQjCNH_MKbNbR2hQZQxkE0SWvJG9AT3Ew
https://docs.google.com/document/d/1j9KsH-YtlYuMhmcPRlqtNJ_JdrD2JUiErmwEUTWt23I/edit?usp=sharing
https://docs.google.com/document/d/1j9KsH-YtlYuMhmcPRlqtNJ_JdrD2JUiErmwEUTWt23I/edit?usp=sharing
http://www.google.com/url?q=http%3A%2F%2Ffixingthesejquery.com%2F&sa=D&sntz=1&usg=AFQjCNF42kS0hCkFp7DOKx6g-E7zBlozBQ

A FAIRE !!!

Des exercices intéractifs en lignes :
● http://jqfundamentals.com/chapter/jquery-basics
● Plus une collection des meilleurs ressources, en bas de ce document...

Une note spéciale au workshop d'introduction à jQuery (par son créateur) :
● http://ejohn.org/apps/workshop/intro/

Un point sur la Syntaxe !

Le JS de base... (Cf. cours précédant !!!)
https://docs.google.com/document/d/1j9KsH-YtlYuMhmcPRlqtNJ_JdrD2JUiErmwEUTWt23I/edit?usp=shari

ng

Cibler et modifier des éléments

Via une syntaxe claire, mais qui peut porter à confusion pour les débutants, nous allons manipuler des
ensembles d'éléments dans un exercice pratique...

En JS, on est dans l'arbre DOM,

bien plus qu’un simple “string” HTML
(que peut voir PHP par exemple...)

http://www.google.com/url?q=http%3A%2F%2Fjqfundamentals.com%2Fchapter%2Fjquery-basics&sa=D&sntz=1&usg=AFQjCNEqButnUzEHBtpcqwAr3ezXVLPh2A
http://www.google.com/url?q=http%3A%2F%2Fejohn.org%2Fapps%2Fworkshop%2Fintro%2F&sa=D&sntz=1&usg=AFQjCNEMQbm5TCQ9xPsYdebop5zsO3Jl_g
https://docs.google.com/document/d/1j9KsH-YtlYuMhmcPRlqtNJ_JdrD2JUiErmwEUTWt23I/edit?usp=sharing
https://docs.google.com/document/d/1j9KsH-YtlYuMhmcPRlqtNJ_JdrD2JUiErmwEUTWt23I/edit?usp=sharing

➨ Les bases !!!

Les éléments sélectionnés via jQuery sont retourné sous la forme d’un tableau (collection
d’éléments)

$(window) || $(document) // Objets (natifs)... (obj)
$('body') || $('form') // Tags HTML ("tag")
$('*') // Tous les tags HTML (de la page)("*")
$('#monId') // Element(s) avec identifiant “ID” ("#")
$('.maClass') // Element(s) avec classe CSS
$('button.maClass') // Element(s) avec tag et classe CSS (".")
$('input[type=password]') // Seulement avec un certain attribut ("tag[attr=val]")
$('body:first­child') // Pseudo sélecteur... (":")
$('a:first') // Pseudo sélecteur... (":")
$('div:not(:animated)') // Deux pseudos sélecteurs avec négation ("not()")
$('p a') // Enfant(s) : lien(s) “a” dans des “p”(" ")
$('.maClass1, .maClass2') // Plusieurs éléments avec propriétés différentes (",")

GET et EQ

jQuery ajoute de nombreuses méthodes autour de ces éléments natif. On dit que jQuery “proxifie” les

éléments (natifs du DOM) : les méthodes natives ne sont plus accessibles directement.

// WRONG
$("#foo").innerHTML = "I clicked it";

// RIGHT (If necessary)
$("#foo").get(0).innerHTML = "I clicked it";

// SIMPLY RIGHT !
$("#foo").html("I clicked it");

Certaines méthodes jQuery s’appliquent à un ensemble d’éléments et d’autres sur un seul élément

Il peut être pratique de choisir un élément en particulier dans une collection

● eq() : http://api.jquery.com/eq/

Reduce the set of matched elements to the one at the specified index

var $secondLi = $('ul > li').eq(1);
$secondLi.html('Ok'); // “$secondLi” is the second LI in the matched set

● get() : http://api.jquery.com/get/

Retrieve the DOM elements matched by the jQuery object.

var domSecondLi = $('ul > li').get(1);
domLi2.innerHTML = 'Ok'; // “domLi2” is the native second LI element

Exemples :

// <p class="maClass"></p>
$('p.maClass').html('Test');

http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Feq%2F&sa=D&sntz=1&usg=AFQjCNGwhv_-Oo-982tdJVq1Rtmsu5mv5w
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fget%2F&sa=D&sntz=1&usg=AFQjCNGJAacqd-PZpWvkTI-EobPRF3j21Q

// <p class="maClass">Test</p>

 $(this).parent().html('Test');

// <p>This is a test</p>
$('strong:first').addClass('bigText');
// <p><strong class="bigText">This is a test</p>

// Obtenir une valeur
var imgAttrWidth = $('img#logo').attr('width');
// 100%
var imgWidth = $('img#logo').width();
// 923 (px)

// Change un attribut du body
$('body').attr('height', '100%');
// <body height="100%">

// Change les attributs height et width d’une image
$('img#logo').attr({height: 120, width: '100%'});
//

// Change le style height et width d’une image
$('img#logo').css({height: 120, width: '100%'});
//

// Ecouter une évenement sur un element
$('img').on('load', function() { alert("load"); });

// Vide le contenu d'une balise
$('h1').empty();
$('h1').html('');

// Efface une balise
$('h1').remove();
$('h1').detach();

// Insert un élément à la fin d'une liste
$('ul li:last').after('Added text ' + p + '');

// Vérifer qu'un élément posséde un critère (Id, Classe, Pseudo sélecteur, etc...)
if ($(this).is(':first­child')) {}
if ($(this).is('a')) {}

// Si le lien est visible ?
if ($('#link').is(':visible') == 'true') {}

// Obtenir la valeur d'un champs de formulaire (input, select, textarea, etc...)
$('#myselect').val();

// Syntaxe spécifique pour le select, idem que : $('#myselect').val();
$('#myselect option:selected').text();

// Si le lien existe ?
// (la collection jQuery contient plus que 0 élément ? : 0 == false)

http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FAttributes%2FaddClass&sa=D&sntz=1&usg=AFQjCNHCufMDlGioLC3chuL5rYYCxPhO2g
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FAttributes%2Fattr&sa=D&sntz=1&usg=AFQjCNFo9M4RIxDbK0xPkY0UfGqBJPmt8w
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FAttributes%2Fattr&sa=D&sntz=1&usg=AFQjCNFo9M4RIxDbK0xPkY0UfGqBJPmt8w
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FAttributes%2Fattr&sa=D&sntz=1&usg=AFQjCNFo9M4RIxDbK0xPkY0UfGqBJPmt8w
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FManipulation%2Fempty&sa=D&sntz=1&usg=AFQjCNGzJ1-w4tK8D1fMc9MuCFOICta3nw
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FAttributes%2Fhtml&sa=D&sntz=1&usg=AFQjCNGbwAa4C_GtB-wmG4Zzay4JlYhGlA
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FManipulation%2Fremove&sa=D&sntz=1&usg=AFQjCNH7sV0gsNoxGUQm_luZgO7uRCNC6Q
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FManipulation%2Fafter&sa=D&sntz=1&usg=AFQjCNFF2osc0MQDOQulcgYBan9_pTGKKQ
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FAttributes%2Fval&sa=D&sntz=1&usg=AFQjCNFygL1ysXKeFEbopk2S_QUJ7XxtDg
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FAttributes%2Ftext&sa=D&sntz=1&usg=AFQjCNF6ymeLLfmxeM7DoS0pMv58gkzP_g

if ($('#link').length) {}

// Affiche les URL des liens qui sont dans les paragraphes
$('p a').each(function(index, element) { // element == $('p a')[index]
 $(element).after(' ['+$(element).attr('href')+'] ');
});

// Parcourir un tableau de valeurs
$.each(['tutut', 'totot'], function(index, valeur) {
 console.log(index, valeur);
});

// Gérer le focus avec des valeurs par défaut sur un champs "input" (idem attribut
"placeholder" HTML5)
var $myInput = $('input#search');
$myInput
 .data('valInit', $myInput.val())
 .focus(function() {
 if ($myInput.val() == $myInput.data('valInit'))
 $myInput.val('');
 })
 .blur(function() {
 if ($myInput.val() == '')
 $myInput.val($myInput.data('valInit'));
 });

// Masquer les div non animées
$('div:not(:animated)').fadeOut();

// Masquer les div qui n’ont pas la classe “active”
$('div:not(.active)').fadeOut();

// Créer une div de "popup" dynamique
var popUp = function(message, delay) {
 delay = delay || 5000;
 $('<div />')
 .addClass('ui­corner­all')
 .css({opacity: 0.96, top: $(window).scrollTop() + 100})
 .html('<h1>Message...</h1><p>'+message+'</p>')
 .appendTo('body')
 .hide()
 .fadeIn(200)
 .delay(delay)
 .fadeOut(400, function(){ $(this).remove(); });
};

// Update d'un tag image
$('img.hate').attr({
 src: '/images/love.gif',
 alt: 'jQuery Logo'
});

// Click outside div ?
$('body').click(function(event) {
 if (!$(event.target).is('div') && !$(event.target).parents().is('div')) {
 $(this).fadeOut().fadeIn();

http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FCore%2Flength&sa=D&sntz=1&usg=AFQjCNF3wYXlr1UpBcm5oyiBGPseYRW1pQ
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FCore%2Feach&sa=D&sntz=1&usg=AFQjCNEIzc2Lim3xT-XZI8wrytdDwfOREA
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FManipulation%2Fafter&sa=D&sntz=1&usg=AFQjCNFF2osc0MQDOQulcgYBan9_pTGKKQ
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FAttributes%2Fattr&sa=D&sntz=1&usg=AFQjCNFo9M4RIxDbK0xPkY0UfGqBJPmt8w
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FCore%2Feach&sa=D&sntz=1&usg=AFQjCNEIzc2Lim3xT-XZI8wrytdDwfOREA
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FCore%2Fdata&sa=D&sntz=1&usg=AFQjCNE7IkjqlxtrLRk471avP7goUUqTqg
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FAttributes%2Fval&sa=D&sntz=1&usg=AFQjCNFygL1ysXKeFEbopk2S_QUJ7XxtDg
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FEvents%2Ffocus&sa=D&sntz=1&usg=AFQjCNEbENW6Ah1FJ0mOOeXCnpGXtWYYIg
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FAttributes%2Fval&sa=D&sntz=1&usg=AFQjCNFygL1ysXKeFEbopk2S_QUJ7XxtDg
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FCore%2Fdata&sa=D&sntz=1&usg=AFQjCNE7IkjqlxtrLRk471avP7goUUqTqg
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FAttributes%2Fval&sa=D&sntz=1&usg=AFQjCNFygL1ysXKeFEbopk2S_QUJ7XxtDg
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FEvents%2Fblur&sa=D&sntz=1&usg=AFQjCNFTUTdsMpA1tlwi4h31O_AT__0v3w
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FAttributes%2Fval&sa=D&sntz=1&usg=AFQjCNFygL1ysXKeFEbopk2S_QUJ7XxtDg
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FAttributes%2Fval&sa=D&sntz=1&usg=AFQjCNFygL1ysXKeFEbopk2S_QUJ7XxtDg
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FCore%2Fdata&sa=D&sntz=1&usg=AFQjCNE7IkjqlxtrLRk471avP7goUUqTqg
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FEffects%2FfadeOut&sa=D&sntz=1&usg=AFQjCNG-8OjAceXchzy7xxkPIoIrbTv7Og
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FEffects%2FfadeOut&sa=D&sntz=1&usg=AFQjCNG-8OjAceXchzy7xxkPIoIrbTv7Og
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FAttributes%2FaddClass&sa=D&sntz=1&usg=AFQjCNHCufMDlGioLC3chuL5rYYCxPhO2g
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FCSS%2Fcss&sa=D&sntz=1&usg=AFQjCNHUwfxnhdpkVXN558U2HCn8DxcseQ
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FCSS%2FscrollTop&sa=D&sntz=1&usg=AFQjCNFb-lqYvNjVtQYYSTg288TkDB3Bfw
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FAttributes%2Fhtml&sa=D&sntz=1&usg=AFQjCNGbwAa4C_GtB-wmG4Zzay4JlYhGlA
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FManipulation%2FappendTo&sa=D&sntz=1&usg=AFQjCNG6PJU_ScojI1_t0fPa3b_uzykB5w
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FEffects%2Fhide&sa=D&sntz=1&usg=AFQjCNFx9Z1s2yC0Qy0hMbuAF0_LKlPA_w
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FEffects%2FfadeIn&sa=D&sntz=1&usg=AFQjCNF_zobqIfu80pgout_uoR-pIz3otQ
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FEffects%2FfadeOut&sa=D&sntz=1&usg=AFQjCNG-8OjAceXchzy7xxkPIoIrbTv7Og
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FManipulation%2Fremove&sa=D&sntz=1&usg=AFQjCNH7sV0gsNoxGUQm_luZgO7uRCNC6Q
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FAttributes%2Fattr&sa=D&sntz=1&usg=AFQjCNFo9M4RIxDbK0xPkY0UfGqBJPmt8w
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FEvents%2Fclick&sa=D&sntz=1&usg=AFQjCNGvtrj_hPeTwbU1uVUlR3aMT9xilQ
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FTraversing%2Fparents&sa=D&sntz=1&usg=AFQjCNG7bjN6Em3ckBk3Tcm9o6U2MBmrLA
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FEffects%2FfadeOut&sa=D&sntz=1&usg=AFQjCNG-8OjAceXchzy7xxkPIoIrbTv7Og
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FEffects%2FfadeIn&sa=D&sntz=1&usg=AFQjCNF_zobqIfu80pgout_uoR-pIz3otQ

 }
});

// Working on a collection
$('p').css('color', function(index) {
 return 'hsl(' + (Math.random() * 360) + ', 100%, 50%)';
});

A noter...

New elements that match a selector do not automagically appear in existing collections

var $li = $("#wheatBeers li");
// $li.length == 3;

$("", {text:"Arh Zo !"}).appendTo("#wheatBeers");
// guess what? $li.length == 3

Every call to jQuery's traversal/selection methods returns a new jQuery object

That's why you can't compare jQuery objects for equality

$("#foo") === $("#foo") // false
$("#foo")[0] === $("#foo")[0] // true
$("#foo").is("#foo") // true

Exemples de propriétés utilisables avec “$(e).css(props)”

{
 "position": "absolute",
 "display": "block",
 "float": "",
 "zIndex": 500,
 "overflow": "hidden",
 "whiteSpace": "",
 "textOverflow": "",
 "cursor": "pointer",
 "textAlign": "center",
 "maskImage": "",
 "backgroundImage": "",
 "top": 0,
 "left": 0,
 "marginTop": "",
 "marginLeft": "",
 "width": 160,
 "height": 30,
 "transform": "",
 "transformOrigine": "",
 "transformStyle": "preserve­3d",
 "backfaceVisibility": "visible",
 "minWidth": "",
 "maxWidth": "",
 "minHeight": "",
 "maxHeight": "",
 "right": "",

http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FCSS%2Fcss&sa=D&sntz=1&usg=AFQjCNHUwfxnhdpkVXN558U2HCn8DxcseQ
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FCore%2Findex&sa=D&sntz=1&usg=AFQjCNHxU-DJouKyqFt3Krv83ozt6acd0g

 "bottom": "",
 "marginRight": "",
 "marginBottom": "",
 "padding": "",
 "backgroundPosition": "",
 "backgroundSize": "100% 100%",
 "backgroundRepeat": "no­repeat",
 "backgroundAttachment": "",
 "backgroundOrigin": "border­box",
 "backgroundClip": "border­box",
 "backgroundColor": "rgba(255, 255, 0, 1)",
 "clip": "",
 "boxSizing": "",
 "boxShadow": "1px 1px 3px rgba(30,30,0,0.8)",
 "boxReflect": "",
 "border": "1px solid white",
 "borderImage": "",
 "borderWidth": "",
 "borderRadius": "20px / 50px",
 "outline": "",
 "outlineOffset": "",
 "color": "navy",
 "textShadow": "",
 "textStroke": "",
 "fontSize": "25px",
 "letterSpacing": "",
 "wordSpacing": "",
 "textIndent": "",
 "lineHeight": "30px",
 "opacity": 1,
 "maxSize": ""
}

➨ Les “GET” (“getters”) et les “SET” (“setters”)... ?

Certaines méthodes jQuery permettent soit de récupérer la valeur (GET) d’une propriété soit de la
définir (SET) :

>>> attr(), html(), val(), width(), prop()...

// Getter... (Call it without argument)
var myWidth = $('#myselect').width(); // myWidth == 10 (px)

// Setter (Call it with an argument)
$('#myselect').width('50%');

// Getter...
var myId = $('#myselect').attr('id'); // toto

// Setter
$('#myselect').attr('id', 'tutu');

Si on demande a jQuery (GET) la propriété width() alors que le sélecteur pointe sur une collection
d’éléments, jQuery renvois uniquement la valeur du premier.

Si on fait un “SET” alors toute la collection recoit la nouvelle valeur (jQuery effectue l’équivalent
d’une boucle “each()” sur la collection en interne...)

Pourquoi les “callback” ? “a function as a handler”

Il faut encapsuler les instructions à effectuer plus tard (Asynchrones) dans une nouvelle fonction
dédié (anonyme ou non). Cela permet de ne pas effectuer les instructions tout de suite.

// WRONG
$("#foo").click(alert("I clicked it"));

// You just executed 'alert', and failed to pass a function as a handler. Huh?
// It's the same as doing the following, and just as broken.

var log = alert("I clicked it"); // log === undefined
$("#foo").click(log);

// RIGHT
var callAlert = function(e) {
 alert("I clicked it");
};
$("#foo").click(callAlert);

// RIGHT
$("#foo").click(function(e) {
 alert("I clicked it");
});

Exercice...

● http://jsfiddle.net/molokoloco/23RAr/

Cherchons sur la documentation...

Comment sélectionner le 2ème paragraphe d'une collection ?

$('.box > p ...')...css('background', 'rgba(0,0,0,0.2)');

Une ligne sur deux ?

$('.box > p ...')...

En relation, rapide survole...

● Catch/Find an element with CSS "xPath"

● SHORTCUT MEMO

● JQUERY SELECTORS (CSS3 like xPath)

● CUSTOM SELECTORS

http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2Fmolokoloco%2F23RAr%2F&sa=D&sntz=1&usg=AFQjCNHEWoemM2PexP-2VfbmEB4Yh0ll4w
https://code.google.com/p/molokoloco-coding-project/wiki/JavascriptJquery#Catch/Find_an_element_with_CSS_like_selector
http://code.google.com/p/molokoloco-coding-project/wiki/JavascriptJquery#SHORTCUT_MEMO
http://code.google.com/p/molokoloco-coding-project/wiki/JavascriptJquery#JQUERY_SELECTORS_(CSS3_like_xPath)
http://code.google.com/p/molokoloco-coding-project/wiki/JavascriptJquery#CUSTOM_SELECTORS

● INSERT ELEMENT

● Elements methodes

-Parenthèse-
“this” is out of control!

$(e).f1().f2();
jQuery fonctionne par chainage de méthodes, chacunes renvoyant “this” (son contexte / scope), c’est

à dire l’ensemble de l’objet jQuery de départ : $(e)

➨ “this” est très pratique :

$('a').click(function() {
 $(this).fadeOut();
});

mais il y a quelques surprises...

● Event handlers, jQuery.fn.each, jQuery UI
Explicitly set this to be a DOM element

● AJAX callbacks
Explicitly set this to be the options object

● Random Plugins With Callbacks
Might set this, might not. Be on the lookout.

● jQuery.each
Explicitly sets this to be the value being iterated, but weird.

$.each(["foo", "bar"], function(i, value) {
 // this == ["f","o","o"]
 // value == "foo"
});

jQuery.each on an array : Don't use this here, use the second argument

Just being aware of this fact is half the battle

You pass a lot of functions to various jQuery methods Event Handlers, AJAX callbacks, Utility methods,

Plugin callbacks.

jQuery and plugins will change the 'this' (the scope) of these functions

http://code.google.com/p/molokoloco-coding-project/wiki/JavascriptJquery#INSERT_ELEMENT
http://code.google.com/p/molokoloco-coding-project/wiki/JavascriptJquery#Elements_methodes
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FEvents%2Fclick&sa=D&sntz=1&usg=AFQjCNGvtrj_hPeTwbU1uVUlR3aMT9xilQ
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FEffects%2FfadeOut&sa=D&sntz=1&usg=AFQjCNG-8OjAceXchzy7xxkPIoIrbTv7Og

$("#foo").click(function(e) {
 $.getJSON("/ajax/page/", function(data) {
 $(this).text(data.status); // IT'S NOT WORK
 });
});

This, in this example, gives new jQuery users fits.

Be very aware of this when writing object-oriented code

Don't drop the scope ! If this isn't the this you think this is, you can use the debugger and/or the console

to confirm your suspicion.

Hmm, this doesn't look like a DOM element from here!

Let's get this straight...

Use a variable to alias this :

$("#foo").click(function(e) {
 var self = this;
 $.getJSON("/ajax/page/", function(data) {
 $(self).text(data.status); // ITS WORK NOW!
 });
});

jQuery.proxy(fct, scope)
Returns a reference to a function that will run with a particular context

var person = {
 name : "Ace S. McCloud",
 init : function() {
 $("#sayHi").click($.proxy(function(e) {
 // Now 'this' refers to the person object!
 // We can still use e.target to reference the element
 $(e.target).text(this.name);
 }, this));
 }
};

Une petite relecture du cours sur le “this” natif JS ?

“this keyword is one of the most confusing in JavaScript”

● https://docs.google.com/document/d/1j9KsH-YtlYuMhmcPRlqtNJ_JdrD2JUiErmwEUTWt23I/edit?us

p=sharing

Evènements utilisateur et dynamiques

➨ Les "Events" jQuery...

https://docs.google.com/document/d/1j9KsH-YtlYuMhmcPRlqtNJ_JdrD2JUiErmwEUTWt23I/edit?usp=sharing
https://docs.google.com/document/d/1j9KsH-YtlYuMhmcPRlqtNJ_JdrD2JUiErmwEUTWt23I/edit?usp=sharing

● http://api.jquery.com/category/events/

The standard events in the Document Object Model are :
blur, focus, load, resize, scroll, unload, beforeunload, click, dblclick, mousedown, mouseup, mousemove,

mouseover, mouseout, mouseenter, mouseleave, change, select, submit, keydown, keypress, and keyup.

● Browser Events
● Document Loading
● Form Events
● Keyboard Events
● Mouse Events

● Event Handler Attachment
● Event Object

Fonctions de base pour la gestion des évènements :

● on() : Attach an event handler function for one or more events to the selected elements.

● off() : Detach an event handler

● trigger() : Execute an event handler

● Deprecated : bind() / live() / delegate() ...

Principe premier : Sur une collection d'éléments, on écoute un ou plusieurs évènements, puis on appelle

une function (callback) lorsqu'il s'éxécute (trigger). Cf. http://api.jquery.com/category/events/

● $element.on(events, handler(eventObject))

● $element.on(events [, selector] [, data], handler(eventObject))

jQuery's event model can trigger an event by any name on an element, and it is propagated up the
DOM tree to which that element belongs (See “Event bubbling” :

https://docs.google.com/document/d/1j9KsH-YtlYuMhmcPRlqtNJ_JdrD2JUiErmwEUTWt23I/edit#)

il faut faire attention à la fréquence de chaque évènement.
Par exemple l’event “submit” risque d’être unique alors que l’évenement “mousemove” s'exécute à une

fréquence très rapide :

“The mousemove event fires when the user moves the mouse pointer by 1 pixel or more in any

direction in the browser window”

On ne peut pas effectuer beaucoup d’opération dans la fonction de callback sur l’événement

“mousemove” : le moteur JS peut être incapable d’effectuer trop de calcul à interval si rapproché. Par

contre sur le “submit” il est possible de vérifier tous les inputs d’un formulaire...

Exemples :

http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fcategory%2Fevents%2F&sa=D&sntz=1&usg=AFQjCNHTKreoMN8xbadOrKegRvdkKD-44Q
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fcategory%2Fevents%2F&sa=D&sntz=1&usg=AFQjCNHTKreoMN8xbadOrKegRvdkKD-44Q
https://docs.google.com/document/d/1j9KsH-YtlYuMhmcPRlqtNJ_JdrD2JUiErmwEUTWt23I/edit#

$('#foo').on('click', function() {
 alert('User clicked on "foo."');
});

// Trigger an artificial click event
$('#foo').trigger('click');

$('#foo').on('mouseenter mouseleave', function(event) {
 console.log(event.type);
});

$('#foo').on({
 click: function() {
 // do something on click
 },
 mouseenter: function() {
 // do something on mouseenter
 }
});

$('#foo')
 .on('click' function() {
 // do something on click
 })
 .on('mouseenter', function() {
 // do something on mouseenter
 });

var divClicked1 = function(event) {
 // Celui qui ecoute un evenement (la DIV)
 console.log('event.currentTarget', event.currentTarget);
 // Celui qui reçoit (la DIV ou un de ces enfants : P, SPAN, ...)
 console.log('event.target', event.target);

 $(event.currentTarget).css({background: 'yellow'});
 $('div').off('click', divClicked1);​​​​​​​​​​​​ // Delete the listener
};

$('#foo').on('click', divClicked1);​​​​​​​​​​​​
$('#foo').on('click', divClicked2);​​​​​​​​​​​​

// ADVANCED EXAMPLES...

// Trigger an artificial Keydown
var enterKeyEvent = $.Event('keydown', {
 which: $.ui.keyCode.ENTER,
 keyCode: $.ui.keyCode.ENTER
});
$('input#search').trigger(enterKeyEvent);

// Custom event
$(window).on('startPlay', function(event) {
 console.log('startPlay', event.percent);
});
// Later...

http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FEvents%2Ftrigger&sa=D&sntz=1&usg=AFQjCNHBC-4K-QJkI6GHyJm8z8DtNUD2Pg
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FEvents%2Ftrigger&sa=D&sntz=1&usg=AFQjCNHBC-4K-QJkI6GHyJm8z8DtNUD2Pg

 $(window).trigger('startPlay');
$(window).trigger({type: 'startPlay', percent: '10'});

// OPTIMISATION !

// Listen to events from a particular context (Delegation)
$('table#data').on('click', 'td', function(){
 $(this).toggleClass("active");
});

// Or...
$('table#data').on('click', function() {
 var $cell = $(this).closest('td');
});

// Advanced mousemove
var xCoord = 0,
 yCoord = 0;

$(document).mousemove(function(event){
 xCoord = event.pageX;
 yCoord = event.pageY;
});

var bigFunction = function() {
 // do a lot of things..
 movieParam.left = xCoord;
 //...
 setTimeout(bigFunction, 1000 / 25); // Se rappelle 25/sec
};

bigFunction(); // Init

Nb : Delegated events have the advantage that they can process events from descendant elements that

are added to the document at a later time : it’s LIVE.

Event Properties

● http://api.jquery.com/category/events/event-object/

● https://developer.mozilla.org/en/docs/DOM/element.addEventListener

jQuery’s event system normalizes the event object according to W3C standards. The event object is
guaranteed to be passed to the event handler.
jQuery normalizes properties for cross-browser consistency.
Some properties to remind... :

● event.currentTarget
The current DOM element within the event bubbling phase.

● event.target
The DOM element that initiated the event.

● event.pageX
The mouse position relative to the left edge of the document.

http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FEvents%2Ftrigger&sa=D&sntz=1&usg=AFQjCNHBC-4K-QJkI6GHyJm8z8DtNUD2Pg
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FEvents%2Ftrigger&sa=D&sntz=1&usg=AFQjCNHBC-4K-QJkI6GHyJm8z8DtNUD2Pg
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FAttributes%2FtoggleClass&sa=D&sntz=1&usg=AFQjCNG2_zOH-cefPjAoivKegAUr2WoHEw
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FTraversing%2Fclosest&sa=D&sntz=1&usg=AFQjCNFCtre44YIAdqPx_j4rXycbqkRvTw
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FEvents%2Fmousemove&sa=D&sntz=1&usg=AFQjCNEXO_qtzOr43n-bn8awAFMz7wWa8A
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fcategory%2Fevents%2Fevent-object%2F&sa=D&sntz=1&usg=AFQjCNE-89M4r32UGY5GXw5Wz5ANSfFxBw
https://www.google.com/url?q=https%3A%2F%2Fdeveloper.mozilla.org%2Fen%2Fdocs%2FDOM%2Felement.addEventListener&sa=D&sntz=1&usg=AFQjCNFjQgCwDKHFhTsVt8T5Cllbx32r2w
http://www.google.com/url?q=http%3A%2F%2Fwww.w3.org%2FTR%2F2003%2FWD-DOM-Level-3-Events-20030331%2Fecma-script-binding.html&sa=D&sntz=1&usg=AFQjCNGPXZ5n0-Xy22VEn0FsvSsEIdj8Jw
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fevent.currentTarget%2F&sa=D&sntz=1&usg=AFQjCNHl3LnKQaHxexiNle_z40hvHrGtVg
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fevent.target%2F&sa=D&sntz=1&usg=AFQjCNGAaETnJrRCdI11g3fH8yJI1biUPw
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fevent.pageX%2F&sa=D&sntz=1&usg=AFQjCNGlIFmGSmkqmx3Sw-lEyJ--qw0-OQ

● event.pageY
The mouse position relative to the top edge of the document.

● event.preventDefault()
If this method is called, the default action of the event will not be triggered.

● event.stopPropagation()
Prevents the event from bubbling up the DOM tree, preventing any parent handlers from being

notified of the event.

● event.type
Describes the nature of the event.

● event.which
For key or mouse events, this property indicates the specific key or button that was pressed.

event.preventDefault() ?

By default, most events bubble up from the original event target to the document element. At each

element along the way, jQuery calls any matching event handlers that have been attached. A handler can
prevent the event from bubbling further up the document tree (and thus prevent handlers on those

elements from running) by calling event.stopPropagation(). Any other handlers attached on the
current element will run however. To prevent that, call event.stopImmediatePropagation(). (Event

handlers bound to an element are called in the same order that they were bound.)

Similarly, a handler can call event.preventDefault() to cancel any default action that the browser may
have for this event; for example, the default action on a click event is to follow the link. Not all browser

events have default actions, and not all default actions can be canceled. See the W3C Events Specification

for details.

● http://css-tricks.com/return-false-and-prevent-default/

$("a").click(function(event) {
 event.preventDefault();
 event.stopPropagation();
 $("body").append($(this).attr("href"));
}

// IS EQUAL TO

$("a").click(function() {
 $("body").append($(this).attr("href"));
 return false;
}

A voir ensemble...

● BINDABLES EVENTS

● KEYS

● Mouse event

● Wait finish // Defered Done

● Gesture (Managing touch event)

http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fevent.pageY%2F&sa=D&sntz=1&usg=AFQjCNFX4Fl_4ztkjMjGZRLvUlEmIW9aGg
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fevent.preventDefault%2F&sa=D&sntz=1&usg=AFQjCNGRuPYEylFHq0qL7OG-uEqqwuJ-zw
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fevent.stopPropagation%2F&sa=D&sntz=1&usg=AFQjCNFRj7Zj7hZ0bjYPwKNG-WKzVyEs9g
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fevent.type%2F&sa=D&sntz=1&usg=AFQjCNED2wQngUhB4cBE7d37CJOa-seKVA
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fevent.which%2F&sa=D&sntz=1&usg=AFQjCNFJcNSFrD5Akzp40Ak7aLABeAHLbw
http://www.google.com/url?q=http%3A%2F%2Fwww.w3.org%2FTR%2FDOM-Level-3-Events%2F%23event-types-list&sa=D&sntz=1&usg=AFQjCNF5e2lbZfKvdcUv9KQ12mdlzyhpBQ
http://www.google.com/url?q=http%3A%2F%2Fcss-tricks.com%2Freturn-false-and-prevent-default%2F&sa=D&sntz=1&usg=AFQjCNGep7EB92cvx0-01r5r1oZR4rUpbQ
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FEvents%2Fclick&sa=D&sntz=1&usg=AFQjCNGvtrj_hPeTwbU1uVUlR3aMT9xilQ
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FManipulation%2Fappend&sa=D&sntz=1&usg=AFQjCNHfnwVwAo51rbNohkE53eQqB64_Mg
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FAttributes%2Fattr&sa=D&sntz=1&usg=AFQjCNFo9M4RIxDbK0xPkY0UfGqBJPmt8w
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FEvents%2Fclick&sa=D&sntz=1&usg=AFQjCNGvtrj_hPeTwbU1uVUlR3aMT9xilQ
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FManipulation%2Fappend&sa=D&sntz=1&usg=AFQjCNHfnwVwAo51rbNohkE53eQqB64_Mg
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FAttributes%2Fattr&sa=D&sntz=1&usg=AFQjCNFo9M4RIxDbK0xPkY0UfGqBJPmt8w
http://code.google.com/p/molokoloco-coding-project/wiki/JavascriptJquery#BINDABLES_EVENTS
http://code.google.com/p/molokoloco-coding-project/wiki/JavascriptJquery#KEYS
http://code.google.com/p/molokoloco-coding-project/wiki/JavascriptJquery#Mouse_event
http://code.google.com/p/molokoloco-coding-project/wiki/JavascriptJquery#Wait_finish_//_Defered_Done
http://code.google.com/p/molokoloco-coding-project/wiki/JavascriptJquery#Gesture_(Managing_touch_event)

● https://github.com/madrobby/keymaster

Exercice et exemples...

1. http://jsfiddle.net/molokoloco/QYYLj/

2. http://jsfiddle.net/molokoloco/hgXyq/

// How to listen the mouse move only when the mouse is down ?

var mouseIsMove = function(evt) { console.log(evt.pageX, evt.pageY); };
var mouseIsDown = function(evt) { /* ? */ };
var mouseIsUp = function(evt) { /* ? */ };
$('body')
 .bind('mousedown', mouseIsDown)
 .bind('mouseup click', mouseIsUp);

Animations (“Effects”)

Perform a custom animation of a set of CSS properties.

$element.animate(properties [, duration] [, easing] [, complete])

● http://api.jquery.com/animate/

➨ jQuery Animate !

// Short !
$('p').animate({width:'70%'}, 1500);

$('p').animate({left:'+=50px'}, 1500);

// Semi­Short !
$('p').animate({width:'70%'}, 1500, function() { alert('done'); });

// Full function...
$('#myDiv').animate({ // What we are animating
 opacity:0,
 width:'toggle',
 height:150
 }, { // New object with all animation parameters
 duration: 2000, // how fast we are animating or in seconds
 easing: 'swing', // the type of easing
 specialEasing: {
 width: 'linear',
 height: 'easeOutBounce'
 },
 step: function(now, fx) { // Call for each step of the animation
 var data = fx.elem.id + ' ' + fx.prop + ': ' + now;
 $('body').append('<div>' + data + '</div>');

https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fmadrobby%2Fkeymaster&sa=D&sntz=1&usg=AFQjCNEfOQySyoDN3gbX2WjABCKSfy0s1A
http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2Fmolokoloco%2FQYYLj%2F&sa=D&sntz=1&usg=AFQjCNHpO9427Tq4nyXsD4QifXatU2Rc1w
http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2Fmolokoloco%2FhgXyq%2F&sa=D&sntz=1&usg=AFQjCNE6Ddj_ne2SsNy6RlZD8kpejj2pag
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fanimate%2F&sa=D&sntz=1&usg=AFQjCNFQSKvRwp_tXyEK77wTMaSet3eJzQ

 }
 complete: function() { // The callback when done...
 alert('done');
 $(this).addClass('done');
 }
 }
);

// Some other shortcut...
$('div#mydiv').fadeIn(400);

➨ Animation Properties and Values

All animated properties should be animated to a single numeric value, except as noted below; most

properties that are non-numeric cannot be animated using basic jQuery functionality (For example,
width, height, or left can be animated but background-color cannot be, unless the jQuery.Color()
plugin is used). Property values are treated as a number of pixels unless otherwise specified. The units

em and % can be specified where applicable.

In addition to style properties, some non-style properties such as scrollTop and scrollLeft, as well as

custom properties, can be animated.

Shorthand CSS properties (e.g. font, background, border) are not fully supported. For example, if

you want to animate the rendered border width, at least a border style and border width other than

"auto" must be set in advance. Or, if you want to animate font size, you would use fontSize or the CSS

equivalent 'font-size' rather than simply 'font'.

In addition to numeric values, each property can take the strings 'show', 'hide', and 'toggle'. These

shortcuts allow for custom hiding and showing animations that take into account the display type of the

element.

Animated properties can also be relative. If a value is supplied with a leading += or -= sequence of

characters, then the target value is computed by adding or subtracting the given number from the

current value of the property.

Attention, il faut favoriser les animations en CSS

D’une manière général il faut privilégier les animations en CSS (3)
Elles sont plus rapides car effectuées nativement par le navigateur (hardware acceleration)

● Ex. : http://jsfiddle.net/molokoloco/C3TVg/

Pour les animations, le JavaScript peut avoir à faire trop d’appels et de mises à jour sur le DOM.

De plus, les calculs sont effectués entièrement par le processeur.

Callback “complete” :

Il est très pratique de pouvoir attendre la fin d’une animation avant d’effectuer une nouvelle action...

https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fjquery%2Fjquery-color&sa=D&sntz=1&usg=AFQjCNEZWxCIlKFYuyRS6aEG0HczX0ej4w
http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2Fmolokoloco%2FC3TVg%2F&sa=D&sntz=1&usg=AFQjCNEVDE4o8f4e99md-03iOb7W_UCwGA

Exemples d’utilisations...

// Animate Shortcut : shorcut(fctComplete)
$('p').fadeOut(function() { alert('done'); });

// Animate : animate(properties, duration, fctComplete)
$('p').animate({width:'70%'}, 1500, function() { alert('done'); });

// More params ?... animate(properties, objParams)
$('#myDiv').animate(

{opacity:0},
{easing: 'swing', complete: function() { alert('done'); }}

);

Entre deux animations il est aussi possible de placer une fonction dans la “queue” et d’avoir ainsi

l’équivalent d’un callback “complete” sur l’animation...

● http://api.jquery.com/queue/

Every element can have one to many queues of functions attached to it by jQuery. In most

applications, only one queue (called fx) is used. Queues allow a sequence of actions to be
called on an element asynchronously, without halting program execution. The typical example

of this is calling multiple animation methods on an element. For example:

$("div").slideUp().fadeIn();

When this statement is executed, the element begins its sliding animation immediately, but
the fading transition is placed on the fx queue to be called only once the sliding transition is
complete.

Exemples de l’utilisation de “queue()” :

$("div").show("slow");
$("div").animate({left:'+=200'}, 2000);
$("div").queue(function () {
 $(this).addClass("newcolor"); // AddClass when animate left end
 $(this).dequeue(); // Continue queue
});
$("div").slideUp();

Que l’on peut résumer...

$("div")
 .show("slow")
 .animate({left:'+=200'}, 2000)
 .queue(function () {
 $(this)
 .addClass("newcolor")
 .dequeue(); // Continue queue
 })
 .slideUp();

http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fqueue%2F&sa=D&sntz=1&usg=AFQjCNEBjkzcXFjvKZEWsUKRWwA58u_PXw

A noter, il est aussi possible d’utiliser le paramètre “queue” de la méthode “animate()”

● queue (default: true)

○ Type: Boolean

○ A Boolean indicating whether to place the animation in the effects queue. If false, the

animation will begin immediately.

$('div').fadeIn();
$('div').animate(

{width:'100%'},
{queue: false, duration: 1000}

);

Méthode “stop(true, false);”

“Stop the currently-running animation on the matched elements”

● http://api.jquery.com/stop/

● http://css-tricks.com/examples/jQueryStop/

● Exemple live : http://jsfiddle.net/molokoloco/P43FG/

Exercices :

● Playground :http://jsfiddle.net/molokoloco/6GGqb/

● Playground2 : http://jsfiddle.net/molokoloco/8t6Qk/

● Doc : http://api.jquery.com/animate/

Exemple de combinaison avec window.setTimeout() et jQuery animate()

$(function() {

 var $container = $('#boxFxZone1');

 var makeDivApper = function($div_) {
 $div_
 .appendTo($container)
 .slideUp(0)
 .delay(800)
 .fadeIn(400);
 };

 $.ajax({
 cache: false,
 dataType: 'jsonp',
 url: 'http://search.twitter.com/search.json',
 data: {q: 'html5'},
 success: function(data) {
 $.each(data.results, function(index) {

http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2FTypes%23Boolean&sa=D&sntz=1&usg=AFQjCNF1CyvWI_hVQF62D8vmGhmzIgYaJw
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fstop%2F&sa=D&sntz=1&usg=AFQjCNFSVd2S05UQS0CddJgNlwgBvIE5oA
http://www.google.com/url?q=http%3A%2F%2Fcss-tricks.com%2Fexamples%2FjQueryStop%2F&sa=D&sntz=1&usg=AFQjCNHnMuGSudu-MEn86SdUVAJRYbjCJg
http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2Fmolokoloco%2FP43FG%2F&sa=D&sntz=1&usg=AFQjCNFa1ZYmn3z-_3PF5pYfFCHhGgCC3w
http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2Fmolokoloco%2F6GGqb%2F&sa=D&sntz=1&usg=AFQjCNEk7xzG7M2oabNGBqTpj96Ky-zh_Q
http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2Fmolokoloco%2F8t6Qk%2F&sa=D&sntz=1&usg=AFQjCNGKrqejPjQnNZa4YzKREu_-ONo8ww
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fanimate%2F&sa=D&sntz=1&usg=AFQjCNFQSKvRwp_tXyEK77wTMaSet3eJzQ

 var tweet = data.results[index];

 var $div = $('<div>@'+tweet.from_user_name+''+tweet
.text+'</div>​;');

 setTimeout(makeDivApper, 1000 * index, $div);
 });
 }
 });

});

Les limites...

Ce n'est pas la timeline de Flash !
Difficultées à gérer de longues séquence d'animations sans retour visuel ni interface graphique...

Framework JS qui montre une piste pour combler ce déficite :

● https://github.com/vorg/timeline.js

IDE générants du code JS :

● http://www.sencha.com/products/animator

● http://html.adobe.com/edge/animate/

Une parenthèse sur Bézier et les "easings"...

● http://jqueryui.com/demos/effect/easing.html

● http://www.robertpenner.com/easing/easing_demo.html

● http://cubic-bezier.com

● http://janne.aukia.com/easie/

Exercice :

● http://addyosmani.com/resources/zoominfo/index.html

…

Further READING about CSS3 and animations ? (You would ;)

● Docs
○ https://developer.mozilla.org/en/CSS/CSS_animations

○ http://developer.apple.com/library/safari/#documentation/InternetWeb/Conceptual/Safari

VisualEffectsProgGuide/

○ http://www.w3.org/TR/css3-3d-transforms/#transform-functions

○ http://www.w3schools.com/css3/css3_animations.asp

○ http://lea.verou.me/2011/10/animatable-a-css-transitions-gallery/

○ http://instacss.com/

https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fvorg%2Ftimeline.js&sa=D&sntz=1&usg=AFQjCNG1J2bjEchX8HLa4cGnvrn7DpguLg
http://www.google.com/url?q=http%3A%2F%2Fwww.sencha.com%2Fproducts%2Fanimator&sa=D&sntz=1&usg=AFQjCNFCpzp6eY4jZH0JDFUmrBbKFIdqnw
http://www.google.com/url?q=http%3A%2F%2Fhtml.adobe.com%2Fedge%2Fanimate%2F&sa=D&sntz=1&usg=AFQjCNHHeKyr5sO_GdCKHrnYTwqkSAl80g
http://www.google.com/url?q=http%3A%2F%2Fjqueryui.com%2Fdemos%2Feffect%2Feasing.html&sa=D&sntz=1&usg=AFQjCNEwQJRK_RML_wFV1RWJDcn0hRoQHQ
http://www.google.com/url?q=http%3A%2F%2Fwww.robertpenner.com%2Feasing%2Feasing_demo.html&sa=D&sntz=1&usg=AFQjCNEN9pLT0kGKqmBcoh6xxvJFFa6Upg
http://www.google.com/url?q=http%3A%2F%2Fcubic-bezier.com&sa=D&sntz=1&usg=AFQjCNGitRbe1FfUvkA7roZd08r3b7v50w
http://www.google.com/url?q=http%3A%2F%2Fjanne.aukia.com%2Feasie%2F&sa=D&sntz=1&usg=AFQjCNH4NkTnUcVlWxCSdstTUW7XzVgYHg
http://www.google.com/url?q=http%3A%2F%2Faddyosmani.com%2Fresources%2Fzoominfo%2Findex.html&sa=D&sntz=1&usg=AFQjCNF7pRGLEVzMOd21IOcP1SbQ4Vld8w
https://www.google.com/url?q=https%3A%2F%2Fdeveloper.mozilla.org%2Fen%2FCSS%2FCSS_animations&sa=D&sntz=1&usg=AFQjCNGym00NwaLOZLRPNbTwi3XxYj1Eig
http://www.google.com/url?q=http%3A%2F%2Fdeveloper.apple.com%2Flibrary%2Fsafari%2F%23documentation%2FInternetWeb%2FConceptual%2FSafariVisualEffectsProgGuide%2F&sa=D&sntz=1&usg=AFQjCNFlZngBEJ5Rqj9WqYsCLDMYRcWTMQ
http://www.google.com/url?q=http%3A%2F%2Fdeveloper.apple.com%2Flibrary%2Fsafari%2F%23documentation%2FInternetWeb%2FConceptual%2FSafariVisualEffectsProgGuide%2F&sa=D&sntz=1&usg=AFQjCNFlZngBEJ5Rqj9WqYsCLDMYRcWTMQ
http://www.google.com/url?q=http%3A%2F%2Fwww.w3.org%2FTR%2Fcss3-3d-transforms%2F%23transform-functions&sa=D&sntz=1&usg=AFQjCNGtM455ucN6uuvRMzXn3Dz2JAaYgQ
http://www.google.com/url?q=http%3A%2F%2Fwww.w3schools.com%2Fcss3%2Fcss3_animations.asp&sa=D&sntz=1&usg=AFQjCNFTKhQWSCyzCsaq6SkkuJ2m15frog
http://www.google.com/url?q=http%3A%2F%2Flea.verou.me%2F2011%2F10%2Fanimatable-a-css-transitions-gallery%2F&sa=D&sntz=1&usg=AFQjCNH867Y7_pedgnLds6Gs8EYQ0Y1tEQ
http://www.google.com/url?q=http%3A%2F%2Finstacss.com%2F&sa=D&sntz=1&usg=AFQjCNFw1DhwaHZ1QrmDoa97ThBD1KvUOQ

○ http://webdesign.tutsplus.com/tutorials/htmlcss-tutorials/css3-transitions-and-transforms-

from-scratch/

● Plugins
○ https://github.com/codler/jQuery-Css3-Finalize

○ http://ricostacruz.com/jquery.transit/

○ https://github.com/benbarnett/jQuery-Animate-Enhanced

○ http://coding.smashingmagazine.com/2011/11/21/create-web-animations-with-paperjs/

○ http://marcinignac.com/blog/timeline-js/

○ https://github.com/Darsain/motio

○ http://lesscss.org/

○ http://www.queness.com/post/9999/10-css-and-javascript-animation-plugins-frameworks-

and-libraries

● Examples
○ https://gist.github.com/984039

○ http://lea.verou.me/2011/09/a-better-tool-for-cubic-bezier-easing/

○ http://lea.verou.me/2011/09/pure-css3-typing-animation-with-steps/

○ http://jsfiddle.net/leaverou/7rnQP/light/

○ http://jsperf.com/class-vs-style

○ http://jsfiddle.net/molokoloco/rf8zt/ (CSS animation(s) with 'options.keyframes' OBJ)

○ http://jsfiddle.net/molokoloco/7rV7a/ (CSS 3D animations via sources)

Les Formulaires

Rappel :
Les éléments de formulaires :

● http://nativeformelements.com
○ form, input, textarea, select, button, label, ...

Exemple complet (et minimaliste) de l’envoi d’un formulaire via jQuery

● http://jsfiddle.net/molokoloco/CkLA7/

<!DOCTYPE html>
<html>
<head>
 <style>
 p { margin:0; }
 div, p { margin­left:10px; }
 span { color:red; }
 </style>
</head>
<body>
 <p>Type 'correct' to validate.</p>
 <p></p>

 <form action="update.php" method=”get”>

http://www.google.com/url?q=http%3A%2F%2Fwebdesign.tutsplus.com%2Ftutorials%2Fhtmlcss-tutorials%2Fcss3-transitions-and-transforms-from-scratch%2F&sa=D&sntz=1&usg=AFQjCNG0EP1TYA7KRqn2lZ3d46oTJwpLPg
http://www.google.com/url?q=http%3A%2F%2Fwebdesign.tutsplus.com%2Ftutorials%2Fhtmlcss-tutorials%2Fcss3-transitions-and-transforms-from-scratch%2F&sa=D&sntz=1&usg=AFQjCNG0EP1TYA7KRqn2lZ3d46oTJwpLPg
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fcodler%2FjQuery-Css3-Finalize&sa=D&sntz=1&usg=AFQjCNEuQPMth9-sWZGKawl4VKhKFMJJmA
http://www.google.com/url?q=http%3A%2F%2Fricostacruz.com%2Fjquery.transit%2F&sa=D&sntz=1&usg=AFQjCNF_RnLVLFZpeAVBBVvGM9iO5g5ZjQ
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fbenbarnett%2FjQuery-Animate-Enhanced&sa=D&sntz=1&usg=AFQjCNG7H-HAWgH2FA8t0wuT2uEeWGwlHA
http://www.google.com/url?q=http%3A%2F%2Fcoding.smashingmagazine.com%2F2011%2F11%2F21%2Fcreate-web-animations-with-paperjs%2F&sa=D&sntz=1&usg=AFQjCNF1FiWx8IZ1c4LywlhbYfViviFp2w
http://www.google.com/url?q=http%3A%2F%2Fmarcinignac.com%2Fblog%2Ftimeline-js%2F&sa=D&sntz=1&usg=AFQjCNF8kq9I1heoMhGQkqM6qf_QLxIigg
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2FDarsain%2Fmotio&sa=D&sntz=1&usg=AFQjCNHJJt5Xn8A17urCqHe4Qp2c8pVuwQ
http://www.google.com/url?q=http%3A%2F%2Flesscss.org%2F&sa=D&sntz=1&usg=AFQjCNHyaG6OGCQoyYDFU5HHrHPcAFq0Jg
http://www.google.com/url?q=http%3A%2F%2Fwww.queness.com%2Fpost%2F9999%2F10-css-and-javascript-animation-plugins-frameworks-and-libraries&sa=D&sntz=1&usg=AFQjCNHONiXKhW8xlFrXHqkwo-gdmrSj7w
http://www.google.com/url?q=http%3A%2F%2Fwww.queness.com%2Fpost%2F9999%2F10-css-and-javascript-animation-plugins-frameworks-and-libraries&sa=D&sntz=1&usg=AFQjCNHONiXKhW8xlFrXHqkwo-gdmrSj7w
https://www.google.com/url?q=https%3A%2F%2Fgist.github.com%2F984039&sa=D&sntz=1&usg=AFQjCNHXJ0ieoXzyUJqt-3gRIjDUng6uJw
http://www.google.com/url?q=http%3A%2F%2Flea.verou.me%2F2011%2F09%2Fa-better-tool-for-cubic-bezier-easing%2F&sa=D&sntz=1&usg=AFQjCNH_VaNADnuPkgeB7jrULVXcaoBg_Q
http://www.google.com/url?q=http%3A%2F%2Flea.verou.me%2F2011%2F09%2Fpure-css3-typing-animation-with-steps%2F&sa=D&sntz=1&usg=AFQjCNF8fDIHyBjzMYQzcSt0ceZAkt-Gkg
http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2Fleaverou%2F7rnQP%2Flight%2F&sa=D&sntz=1&usg=AFQjCNFI-vDl8EpFrE9cFvscOYvAIuPdpw
http://www.google.com/url?q=http%3A%2F%2Fjsperf.com%2Fclass-vs-style&sa=D&sntz=1&usg=AFQjCNE5z202Y40RQcPUP0eWN4Fcdty0yQ
http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2Fmolokoloco%2Frf8zt%2F&sa=D&sntz=1&usg=AFQjCNEmVGsoWTJbUaixgTaHSq-Yu7mYDg
http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2Fmolokoloco%2F7rV7a%2F&sa=D&sntz=1&usg=AFQjCNEn_QZ7thDqoVepJ12cf97OGXvtWg
http://www.google.com/url?q=http%3A%2F%2Fnativeformelements.com%2F&sa=D&sntz=1&usg=AFQjCNFIX5xA7VpcjZLYm_OirfsLUPgP3w
http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2Fmolokoloco%2FCkLA7%2F&sa=D&sntz=1&usg=AFQjCNFW_T-zeky1U_sDozMvrKuGfgS7Pw

 <div>
 <input type="text" />
 <input type="submit" />
 </div>
 </form>

 <script src="http://code.jquery.com/jquery­latest.js"></script>
 <script>
 $("form").submit(function () {
 if ($("input:first").val() == "correct") {
 $("span").text("Validated...").show();
 return true;
 }
 $("span").text("Not valid!").show().fadeOut(1000);
 return false;
 });
 </script>
</body>
</html>

➨ $formElement.val()

Pour obtenir la valeur d’un champs de formulaire (saisie par le visiteur), une seule méthode jQuery !

● http://api.jquery.com/val/

var name = $("input#name").val();
var price = $("select#priceList").val();
var infos = $("textarea#infos").val();
// ...

Form serialize ?

The .serialize() method creates a text string in standard URL-encoded notation.

It can act on a jQuery object that has selected individual form controls, such as <input>, <textarea>, and

<select>: $("input, textarea, select").serialize();

It is typically easier, however, to select the <form> itself for serialization:

$("form").on("submit", function(event) {
 event.preventDefault();
 console.log($(this).serialize()); // name=Toto&age=10&newsletter=1
});

In this case, jQuery serializes the successful controls within the form

● http://api.jquery.com/serialize/

Elements properties VS attributes :

http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fval%2F&sa=D&sntz=1&usg=AFQjCNE7_BWapMvvH6MrXnZZ8ZgK8oMX4A
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fserialize%2F&sa=D&sntz=1&usg=AFQjCNE9CgYi4v8EMkPm6imqR-FVVVymBA

● http://api.jquery.com/attr/
● http://api.jquery.com/prop/

The difference between attributes and properties can be important in specific situations. As of

jQuery 1.6, the .prop() method provides a way to explicitly retrieve property values, while .attr()

retrieves attributes.

For example, selectedIndex, tagName, nodeName, nodeType, ownerDocument, defaultChecked, and

defaultSelected should be retrieved and set with the .prop() method.

Concerning boolean attributes, consider a DOM element defined by the HTML markup <input

type="checkbox" checked="checked" />, and assume it is in a JavaScript variable named elem:

elem.checked true (Boolean) // Will change with checkbox state
$(elem).prop("checked") true (Boolean) // Will change with checkbox state
$(elem).attr("checked") "checked" (String) // Initial state of the checkbox; does
not change

According to the W3C forms specification, the checked attribute is a boolean attribute, which means
the corresponding property is true if the attribute is present at all—even if, for example, the attribute

has no value or is set to empty string value or even "false". This is true of all boolean attributes.

Nevertheless, the most important concept to remember about the checked attribute is that it does not

correspond to the checked property. The attribute actually corresponds to the defaultChecked
property and should be used only to set the initial value of the checkbox. The checked attribute
value does not change with the state of the checkbox, while the checked property does.
Therefore, the cross-browser-compatible way to determine if a checkbox is checked is to use the
property:

if (elem.checked)
if ($(elem).prop("checked"))
if ($(elem).is(":checked"))

The same is true for other dynamic attributes, such as selected and value.

➨ Un plugin pour la validation de formulaire !

Pour une gestion propre des formulaires, on utilise fréquement le plugin “jquery.validate.js”

● http://docs.jquery.com/Plugins/Validation

● http://bassistance.de/jquery-plugins/jquery-plugin-validation/

○ http://jquery.bassistance.de/validate/demo/

Il est aussi conseillé d’utiliser un framework CSS avec gestion des formulaires et des erreurs

● http://twitter.github.com/bootstrap/base-css.html#forms
● Démo : http://alittlecode.com/jquery-form-validation-with-styles-from-twitter-bootstrap/

http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fattr%2F&sa=D&sntz=1&usg=AFQjCNGlsCWa3yY7fcgEoegsApDtHqvW0A
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fprop%2F&sa=D&sntz=1&usg=AFQjCNEHvZ3dS3U8JvIzc59I5_qZldHWkg
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FPlugins%2FValidation&sa=D&sntz=1&usg=AFQjCNFBRFTRvrO4XT3gLY2CKXZKSfrrdw
http://www.google.com/url?q=http%3A%2F%2Fbassistance.de%2Fjquery-plugins%2Fjquery-plugin-validation%2F&sa=D&sntz=1&usg=AFQjCNGvKSjybtepVOb9uiYcDRis7ka_sg
http://www.google.com/url?q=http%3A%2F%2Fjquery.bassistance.de%2Fvalidate%2Fdemo%2F&sa=D&sntz=1&usg=AFQjCNGU0S_sUXk7FIesYFP01a_z5cjabA
http://www.google.com/url?q=http%3A%2F%2Ftwitter.github.com%2Fbootstrap%2Fbase-css.html%23forms&sa=D&sntz=1&usg=AFQjCNHdkZdplRo_w64xw5WpTytIRyLt1g
http://www.google.com/url?q=http%3A%2F%2Falittlecode.com%2Fjquery-form-validation-with-styles-from-twitter-bootstrap%2F&sa=D&sntz=1&usg=AFQjCNEGCv6HBThkMlxqBqFBHsXdoCo03A

Exercices :

1 / Customiser l’exemple suivant :
Créer un formulaire de contact : Nom et prénom, email et message...

● http://jsfiddle.net/molokoloco/CkLA7/

Tester que tous les champs sont présents et qu’un arrobase (“@”) existe dans l’adresse email, avant de

valider le tout vers le backend de votre site, un fichier “actions.php” dans le répertoire imaginaire “php/”

à la racine de votre site

2/ Télécharger le site avec un formulaire jQuery complet (JS + PHP) ci-joint :
Modifier le front office et le back office (php) pour l’adapter à ce nouveau format de formulaire :

Nom et prénom, email et message... plus “checkbox” “S’inscrire à la newsletter ?”

● https://dl.dropbox.com/u/17715374/site.form.contact.jquery.zip

Les requêtes "AJAX"

➨ AJAX : Principe premier, intérroger un fichier texte (string) externe à la page, de manière

asynchrone, et ensuite traiter le résultat en JavaScript et eventuellement l’afficher dans une partie de la

page actuelle.

Les données utilisées pour faire de l'Ajax sont (souvent) :

● Une page HTML/PHP (du même site),
● Un fichier JSON
● Un fichier XML
● Ou encore un simple fichier texte .TXT, JavaScript .JS …

Dans certains cas précis on peut faire une requête AJAX qui soit synchrone, c'est à dire qui bloque
l'execution du code JS tant que le resultat n'est pas obtenu (Mais c’est moche !)

On change parfois la méthode d'appel GET (par défaut) par POST pour envoyer plus de données sur un

serveur ou protéger ces variables (pas de “url encoding”).

GET et POST font tous les deux une requête vers le serveur
et obtiennent en retour une réponse de celui-ci.

● http://www.diffen.com/difference/Get_vs_Post
○ GET : Transmission des variables par URL

○ POST : Transmission des variables dans le header de la page

Avec jQuery ajax, on peut abstraire les données et les rendre agnostiques à la méthode GET ou POST

http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2Fmolokoloco%2FCkLA7%2F&sa=D&sntz=1&usg=AFQjCNFW_T-zeky1U_sDozMvrKuGfgS7Pw
https://www.google.com/url?q=https%3A%2F%2Fdl.dropbox.com%2Fu%2F17715374%2Fsite.form.contact.jquery.zip&sa=D&sntz=1&usg=AFQjCNFQUQhUMd4nUGNz0ORIMuzZbuuBeA
http://www.google.com/url?q=http%3A%2F%2Fwww.diffen.com%2Fdifference%2FGet_vs_Post&sa=D&sntz=1&usg=AFQjCNHpWsdCfBUpSTdefUQBjf6GSNCRIw

// Work...
$.ajax({url:'./backend.php?param=hello&q=2'});

// Do not Work
$.ajax({method:'post', url:'./backend.php?param=hello&q=2'});

// Work well !
$.ajax({method:'get', url:'./backend.php', data:{param:'hello', q:2} });
$.ajax({method:'post', url:'./backend.php', data:{param:'hello', q:2} });

Formats des données demandées/reçues

● http://api.jquery.com/jQuery.ajax/

➨ jQuery peut prendre un paramètre “dataType” en entrée (par défaut “Intelligent Guess”) :

● dataType (default: Intelligent Guess (xml, json, script, or html))

○ Type: String

○ The type of data that you're expecting back from the server. If none is specified, jQuery

will try to infer it based on the MIME type of the response (an XML MIME type will yield XML,

in 1.4 JSON will yield a JavaScript object, in 1.4 script will execute the script, and anything

else will be returned as a string). The available types (and the result passed as the first

argument to your success callback) are:

■ "xml": Returns a XML document that can be processed via jQuery.

■ "html": Returns HTML as plain text; included script tags are evaluated when inserted

in the DOM.

■ "script": Evaluates the response as JavaScript and returns it as plain text. Disables

caching by appending a query string parameter, "_=[TIMESTAMP]", to the URL unless

the cache option is set to true. Note: This will turn POSTs into GETs for

remote-domain requests.

■ "json": Evaluates the response as JSON and returns a JavaScript object. The JSON

data is parsed in a strict manner; any malformed JSON is rejected and a parse error

is thrown. As of jQuery 1.9, an empty response is also rejected; the server should

return a response of null or {} instead. (See json.org for more information on proper

JSON formatting.)

■ "jsonp": Loads in a JSON block using JSONP. Adds an extra "?callback=?" to the end

of your URL to specify the callback. Disables caching by appending a query string

parameter, "_=[TIMESTAMP]", to the URL unless the cache option is set totrue.

■ "text": A plain text string.

■ multiple, space-separated values: As of jQuery 1.5, jQuery can convert a

dataType from what it received in the Content-Type header to what you require.

For example, if you want a text response to be treated as XML, use "text xml" for

the dataType. You can also make a JSONP request, have it received as text, and

interpreted by jQuery as XML: "jsonp text xml." Similarly, a shorthand string such as

"jsonp xml" will first attempt to convert from jsonp to xml, and, failing that,

convert from jsonp to text, and then from text to xml.

http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FAjax%2Fajax&sa=D&sntz=1&usg=AFQjCNG5vW4qayKL8CALu3FjIi4Ba_MItA
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FAjax%2Fajax&sa=D&sntz=1&usg=AFQjCNG5vW4qayKL8CALu3FjIi4Ba_MItA
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FAjax%2Fajax&sa=D&sntz=1&usg=AFQjCNG5vW4qayKL8CALu3FjIi4Ba_MItA
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FCore%2Fdata&sa=D&sntz=1&usg=AFQjCNE7IkjqlxtrLRk471avP7goUUqTqg
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FUtilities%2Fparam&sa=D&sntz=1&usg=AFQjCNE9TILzlyIw3ccYv-eVocaUDVM0pA
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FAjax%2Fajax&sa=D&sntz=1&usg=AFQjCNG5vW4qayKL8CALu3FjIi4Ba_MItA
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FCore%2Fdata&sa=D&sntz=1&usg=AFQjCNE7IkjqlxtrLRk471avP7goUUqTqg
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FUtilities%2Fparam&sa=D&sntz=1&usg=AFQjCNE9TILzlyIw3ccYv-eVocaUDVM0pA
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2FjQuery.ajax%2F&sa=D&sntz=1&usg=AFQjCNGPIoAmm2i42dl3-jI_CUvBZ-XdZg
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2FTypes%23String&sa=D&sntz=1&usg=AFQjCNHUjFoZkKoAN2cPx23VExpMpDmdXQ
http://www.google.com/url?q=http%3A%2F%2Fjson.org%2F&sa=D&sntz=1&usg=AFQjCNEwm-AJDoBUou4pAH5E_gCsMD14HA
http://www.google.com/url?q=http%3A%2F%2Fbob.pythonmac.org%2Farchives%2F2005%2F12%2F05%2Fremote-json-jsonp%2F&sa=D&sntz=1&usg=AFQjCNEC_8yYMPEz5EzUp6WPrRfzlLj4Qg

En retour, sur le callback “success”, on recoit trois arguments :

● success
○ Type: Function(PlainObject data, String textStatus, jqXHR jqXHR)

○ A function to be called if the request succeeds. The function gets passed three arguments:

The data returned from the server, formatted according to the dataType parameter; a
string describing the status; and the jqXHR object

➨ JSON encode / Decode ?

Native JSON.stringify (Missing in jQuery) and JSON.parse (“$.parseJSON()”) :

● http://api.jquery.com/jQuery.parseJSON/
● http://stackoverflow.com/questions/191881/serializing-to-json-in-jquery

// String to JSON with jQuery (better)
var obj = $.parseJSON('{"name":"John"}');
console.log(obj.name === "John");

// String to JSON with native JS on moderns browsers
var obj = JSON.parse('{"name":"John"}');
console.log(obj.name === "John");

// JSON to String
var myObj = {foo: "bar", "baz": "wockaflockafliz"};
console.log(JSON.stringify(myObj));
// '{"foo":"bar","baz":"wockaflockafliz"}'

“JSON.stringify”, n’est que nouvellement implémenté sur les navigateurs.

Pour le moment il vaut mieux donc utiliser un plugin “jquery.json.js” pour convertir/exporter les objets

JSON sous forme de chaine de caractères.

La version complete du hack est disponible ici :

● https://code.google.com/p/jquery-json/source/browse/trunk/src/jquery.json.js

● Cf. http://stackoverflow.com/questions/3904269/convert-object-to-json-string

When working with JSON parsing it’s better to wrap with “try catch”...

try {

 // prefer jQuery instead of window.JSON.parse()

 var liveOptions = $.parseJSON(val);

}

catch(e) {

 console.log('JSON Parse error');

}

➨ Interne au site (même domaine)

http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2FTypes%23Function&sa=D&sntz=1&usg=AFQjCNGuOUziM-PkK6AH0pBN1J4h-SYzgg
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2FTypes%23PlainObject&sa=D&sntz=1&usg=AFQjCNEtDub4bT5OLNS6vIiulEzpwvzkCw
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2FTypes%23String&sa=D&sntz=1&usg=AFQjCNHUjFoZkKoAN2cPx23VExpMpDmdXQ
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2FTypes%23jqXHR&sa=D&sntz=1&usg=AFQjCNG9F2816zgzgeUYJ0rBGjRZci-MFg
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2FjQuery.parseJSON%2F&sa=D&sntz=1&usg=AFQjCNFwgZA6pQ82s68nqRZLDVnAb_DM1Q
http://www.google.com/url?q=http%3A%2F%2Fstackoverflow.com%2Fquestions%2F191881%2Fserializing-to-json-in-jquery&sa=D&sntz=1&usg=AFQjCNFlHwrlhrjTPV1oyfjtpBkNBNcw7w
https://code.google.com/p/jquery-json/source/browse/trunk/src/jquery.json.js
http://www.google.com/url?q=http%3A%2F%2Fstackoverflow.com%2Fquestions%2F3904269%2Fconvert-object-to-json-string&sa=D&sntz=1&usg=AFQjCNH6GXnggjl0xuSZyk4whm-4EuYL2A

La fonctions principale pour faire de l'AJAX est : $.ajax()

● http://api.jquery.com/category/ajax/
● http://api.jquery.com/category/ajax/shorthand-methods/

jQuery prévoit de nombreuse variantes qui permettent de ne pas spécifier tous les paramètres de cette

fonction. Par exemple, la plus simple :

$.ajax({
 url: './data/test.html', // Simple fichier HTML, sans head ni body
 success: function(data) {
 $('.result').html(data);
 }
});

...une autre equivalente :

$('<div id="#slide­2"></div>')
 .load('slides/2.html')
 .appendTo('body');

Avec quelques paramètres..

$.ajax({
 type: 'POST',
 url: './backend.php',
 data: {param:'hello'}, // Envoyer un paramètre avec la méthode "POST"
 complete: function(xhr, textStatus) {
 $ui.removeLoader();
 },
 success: function(data) {
 console.log(data);
 $('#content').fadeOut('slow',function(){
 $(this).html(data.template).fadeIn();
 });
 },
 error: function(XMLHttpRequest, textStatus, errorThrown) {
 console.log('JSON error :(', XMLHttpRequest, textStatus, errorThrown);
 }
});

… et un de ces “shortcuts” équivalent :

$.post({
 url: './backend.php',
 data: {param:'hello'},
});

Externe au site (Cross-domain)

http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fcategory%2Fajax%2F&sa=D&sntz=1&usg=AFQjCNEP74AUJNSSEoutkDuoQbWwK04kaw
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fcategory%2Fajax%2Fshorthand-methods%2F&sa=D&sntz=1&usg=AFQjCNGmXffbwU2Yyy-7H1BRa_EvVi0rgQ

Pour faire des requêtes externes à son propre domaine,
en JavaScript, il faut utiliser la méthode JSONP

http://blog.jaysalvat.com/articles/comprendre-jsonp-et-acces-de-donnees-a-distance-en-javascript.php

En effet, pour des raison de sécurité, un site ne peut pas aller prendre les ressources d'un autre site
sans technologie assimilable à un "proxy" (Herbergé sur le serveur de la page actuelle), à noter les

Websockets HTML5 et les hacks via iframe, qui sont encore différents...

L'unique moyen pour JS d'ajouter une nouvelle donnée en provenance d’un site extérieur dans une page

est d'ajouter dynamiquement un nouveau fichier JS :

var loadJs = function(src) {
 $('head').append('<' + 'script type="text/javascript" src="'+src+'"></sc'+'ript>');
};

Le fichier JS linké sera évalué par le navigateur comme un fichier dynamique JavaScript et évalué comme

tel.

Si le fichier renvoie :

moncallback({"data":"Plein de donnés utiles"})

Alors le navigateur appel la fonction pré-existante “moncallback()” en lui passant la chaine JSON en

argument. Les données JSON passées en argument seront traitées dans cette fonctions à vous.

jQuery simplifie la tâche et redirige l’appel de la fonction de callback JSONP sur le callback
“success” de votre requête $.ajax()
Il génère donc un nom de callback aléatoire qu’il passe en argument (GET) et que votre fichier PHP
doit prendre en compte.

[Vous][jQuery]
http://www.sitedistant.com/api.php?action=getclient&callback=randomCallBack0123

Le fichier renvoyé par le PHP doit donc contenir une chaine du type :

randomCallBack0123({"foo":"bar"})

Il sera exécutée dans le contexte de la page actuelle comme étant du JavaScript.

Exemple de page PHP hébergée sur un autre domaine :
http://www.b2bweb.fr/_COURS/api.php

<?php
// Array PHP contenant les infos à renvoyer
$customData = array('key1' => 'Plein de données utiles');

// Stringified to JSON
$jsonData = json_encode($customData); // '{"key1":"Plein de donnés utiles"}'

http://www.google.com/url?q=http%3A%2F%2Fblog.jaysalvat.com%2Farticles%2Fcomprendre-jsonp-et-acces-de-donnees-a-distance-en-javascript.php&sa=D&sntz=1&usg=AFQjCNFp8P9vHKC7LAbxNqkDZvAMEdxU8A
http://www.google.com/url?q=http%3A%2F%2Fwww.php.net%2Farray&sa=D&sntz=1&usg=AFQjCNGJ1AGk6BMDVOKXeqFhB6Ep9akzDQ
http://www.google.com/url?q=http%3A%2F%2Fwww.php.net%2Fjson_encode&sa=D&sntz=1&usg=AFQjCNF3Up28gKuRLB_5V0Y8Itp-RKXj0Q

// jQuery JSONP params ?
$callBack = (isset($_GET['callback']) ? clean($_GET['callback']) : NULL);

// Do the response..
if ($callBack) {
 header('Content­type: application/json');
 echo $callBack.'('.$jsonData.')';
 //=> moncallback({"key1":"Plein de donnés utiles"})
}
else {
 header('Content­type: text/json');
 echo $jsonData;
 //=> {"key1":"Plein de donnés utiles"}
}
?>

Exemple de JavaScript à utiliser dans la page actuelle :
http://www.monsite.com/js/main.js

$(function() {
 $.ajax({
 dataType:'jsonp',
 url: 'http://www.b2bweb.fr/_COURS/api.php',
 data: {action:'getUser'},
 success: function(data) {
 console.log(data);
 // "Plein de donnés utiles"
 },
 error: function(XMLHttpRequest, textStatus, errorThrown) {
 console.log('JSON error', XMLHttpRequest, textStatus, errorThrown);
 }
 });
});

...Ou encore... (etc...)

var getLatestFlickrPics = function(tag, callback) {
 var flickrFeed =
'http://api.flickr.com/services/feeds/photos_public.gne?tags='+ tag +
'&tagmode=any&format=json&jsoncallback=?';
 $.getJSON(flickrFeed, callback);
};

// Usage :
getLatestFlickrPics('ferrari', function(data){
 $.each(data.items, function(i, item){
 $('').attr('src', item.media.m).appendTo('body');
 });
});

Exercice : Afficher un stream twitter...

● http://jsfiddle.net/molokoloco/PkxRP/

http://www.google.com/url?q=http%3A%2F%2Fwww.php.net%2Fisset&sa=D&sntz=1&usg=AFQjCNFJ_Luh3nVRIUekZErxot6NcEYESw
http://www.google.com/url?q=http%3A%2F%2Fwww.php.net%2Fheader&sa=D&sntz=1&usg=AFQjCNGpto0LYftqe2RhQ-dV7pwzTa1P9w
http://www.google.com/url?q=http%3A%2F%2Fwww.php.net%2Fheader&sa=D&sntz=1&usg=AFQjCNGpto0LYftqe2RhQ-dV7pwzTa1P9w
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FAjax%2FgetJSON&sa=D&sntz=1&usg=AFQjCNHif0q6H1ZYkajTiZ8zMWY3K1sjXw
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FCore%2Fdata&sa=D&sntz=1&usg=AFQjCNE7IkjqlxtrLRk471avP7goUUqTqg
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FCore%2Feach&sa=D&sntz=1&usg=AFQjCNEIzc2Lim3xT-XZI8wrytdDwfOREA
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FCore%2Fdata&sa=D&sntz=1&usg=AFQjCNE7IkjqlxtrLRk471avP7goUUqTqg
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FAttributes%2Fattr&sa=D&sntz=1&usg=AFQjCNFo9M4RIxDbK0xPkY0UfGqBJPmt8w
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FManipulation%2FappendTo&sa=D&sntz=1&usg=AFQjCNG6PJU_ScojI1_t0fPa3b_uzykB5w
http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2Fmolokoloco%2FPkxRP%2F&sa=D&sntz=1&usg=AFQjCNFIMW_-t2J-EQP5-9rTuxCGNCOkYQ

● http://jsfiddle.net/molokoloco/6GGqb/

Pour aller plus loin

● Utilisation de Templates HTML mappés sur des objets JSON
○ http://jsfiddle.net/molokoloco/wtHeX/ (Avec jquery.tmpl)

○ http://jsfiddle.net/molokoloco/RgAhT/ (Avec Moustache.js)

“Promise” et “Deferred” ?

Introduction...

The "Deferred" pattern describes an object which acts as a proxy for some unit of computation

that may or may not have completed. The pattern can apply to any asynchronous process:
AJAX requests, animations, or web workers to name a few. Even user behavior can be thought

of as a "delayed computation."

“As asynchronous operations run in background and we can’t determine when they will
complete, their failures cannot be caught by the catch block. Even in case of successful

completion, the response won’t be available for the immediate next statement. These cases are

handled using callbacks”

jQuery “Deferred” ?

● http://api.jquery.com/jQuery.Deferred/

● http://api.jquery.com/category/deferred-object/

“a chainable utility object with methods to register multiple callbacks into callback queues,

invoke callback queues, and relay the success or failure state of any synchronous or

asynchronous function”

// Example with the “$.when().done()” pattern...
var effect = function() {
 return $('div').fadeIn(800).delay(1200).fadeOut();
};

$('button').on('click', function() {
 $('p').append('Started...');
 $.when(effect()).done(function() {
 $('p').append('Finished!');
 });
});

// Example with only the “done” callback...
$.get("test.php").done(function() {
 alert("$.get succeeded");

http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2Fmolokoloco%2F6GGqb%2F&sa=D&sntz=1&usg=AFQjCNEk7xzG7M2oabNGBqTpj96Ky-zh_Q
http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2Fmolokoloco%2FwtHeX%2F&sa=D&sntz=1&usg=AFQjCNEBK517-76u-yCjf7e56M5V3jfK5w
http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2Fmolokoloco%2FRgAhT%2F&sa=D&sntz=1&usg=AFQjCNHPVkDf7u5EFguOdPCNpG6814n6tA
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2FjQuery.Deferred%2F&sa=D&sntz=1&usg=AFQjCNF_pcHSZ3YiF5lTxQc5Omny59XfpA
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fcategory%2Fdeferred-object%2F&sa=D&sntz=1&usg=AFQjCNHNWHSgEK2pzWor7YJW4RsSt7UTHw

});

Pour que ceci marche, les objets $.ajax() et $.animate() héritent déjà des propriétés de Deferred (Ainsi

que leur shortcut)

// Assign handlers immediately after making the request,
// and remember the jqxhr object for this request
var jqxhr = $.ajax("example.php")
 .done(function() { alert("success"); })
 .fail(function() { alert("error"); })
 .always(function() { alert("complete"); });
// perform other work here ...
// Set another completion function for the request above
jqxhr.always(function() { alert("second complete"); });

Understanding Promise Pattern

With multiple callback, promises can mitigate the “Pyramid of Doom”: the situation where code marches

to the right faster than it marches forward.

step1(function (value1) {
 step2(value1, function(value2) {
 step3(value2, function(value3) {
 step4(value3, function(value4) {
 // Do something with value4
 });
 });
 });
});

With a promise library, you can flatten the pyramid.

Q.fcall(step1)
.then(step2)
.then(step3)
.then(step4)
.then(function (value4) {
 // Do something with value4
}, function (error) {
 // Handle any error from step1 through step4
})
.done();

With this approach, you also get implicit error propagation, just like try, catch, andfinally. An error in

step1 will flow all the way to step5, where it’s caught and handled.

● http://joseoncode.com/2011/09/26/a-walkthrough-jquery-deferred-and-promise/

● http://sravi-kiran.blogspot.in/2013/03/UnderstandingPromisePatternInJavaScriptUsingjQueryDefer

redObject.html

● http://api.jquery.com/category/deferred-object/

● Une autre approche Q.js : http://documentup.com/kriskowal/q/

Exemple d’utilisation de l'objet jQuery "Deferred"

Fetch some tweets with Ajax and customise the “$.Deferred()” object...

● http://jsfiddle.net/molokoloco/2ZmjC/

Les bases d'un plugin jQuery

Introduction...

“As a developer your job is to absorb complexity and expose simplicity.

End users should reap the benefits of your understanding.”

So you've become comfortable with jQuery and would like to learn how to write your own

plugins. Great! You're in the right spot. Extending jQuery with plugins and methods is very
powerful and can save you and your peers a lot of development time by abstracting your
most clever functions into plugins.

Pourquoi fait-on un un plugin jQuery ?

Pour créer une fonction capable de manipuler du DOM, des images, de trier des informations en

provenance d’une API RESTFULL, de flux RSS, etc...

Nous avons vu qu’il existe par exemple un plugin “jquery.cookie.js” : Il n’y a pas un réel intérêt à faire

ce genre de plugin qui n’utilise aucune fonction implémentée par jQuery. L’unique intérêt est alors de
l’intégrer mieux dans un projet existant et qui requière déjà de nombreux autres plugins jQuery

(Consistance du code et nameSpacing).

● Documentation : http://docs.jquery.com/Plugins/Authoring

Pour des composants d’interface plus avancés, le développeur pourra aussi s’intéresser à la Widget
Factory de jQuery UI :

● http://jqueryui.com/widget/
Create stateful jQuery plugins using the same abstraction as all jQuery UI widget

Pour des applications, le développeur se tournera vers l’élaboration d’un “Framework”, c’est à dire

un ensemble de fichiers rassemblés sous une architecture précise et souple et qui comporte des ensembles

http://www.google.com/url?q=http%3A%2F%2Fjoseoncode.com%2F2011%2F09%2F26%2Fa-walkthrough-jquery-deferred-and-promise%2F&sa=D&sntz=1&usg=AFQjCNHigmih9PKaELIyb8JZ-GEg1hyqWg
http://sravi-kiran.blogspot.in/2013/03/UnderstandingPromisePatternInJavaScriptUsingjQueryDeferredObject.html
http://sravi-kiran.blogspot.in/2013/03/UnderstandingPromisePatternInJavaScriptUsingjQueryDeferredObject.html
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fcategory%2Fdeferred-object%2F&sa=D&sntz=1&usg=AFQjCNHNWHSgEK2pzWor7YJW4RsSt7UTHw
http://www.google.com/url?q=http%3A%2F%2Fdocumentup.com%2Fkriskowal%2Fq%2F&sa=D&sntz=1&usg=AFQjCNE6XgWfajz3lqgZ2tG92iEoezbFGg
http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2Fmolokoloco%2F2ZmjC%2F&sa=D&sntz=1&usg=AFQjCNGrmm8PV8xrTI2f4eZUQ7Dz78JB8w
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FPlugins%2FAuthoring&sa=D&sntz=1&usg=AFQjCNHp_69ep0Hoi2hvtjGFQf5VP8QiDg
http://www.google.com/url?q=http%3A%2F%2Fjqueryui.com%2Fwidget%2F&sa=D&sntz=1&usg=AFQjCNEERYrac8Qg5rLRgm8tKDJQE3kGcQ

de biliothèques de fonctions, de class, et de plugins dédiés...

➨ Le plus petit plugin jQuery du monde ?

(function($){ // Closure pour protéger ses variables

 // Plugin “setHeight()”
 $.fn.setHeight = function(h) { // Ici le nom du plugin (“$.fn.xxx”)
 this.each(function() { // Boucle sur la collection jQuery
 $(this).height(h); // Ici le code “custom”
 });
 return this; // Retour du contexte
 };

})(jQuery);

$('div').setHeight('30px'); // Set the height on a collection of elements

Test en live !

Testable jQuery plugin boilerplate :

● http://jsfiddle.net/molokoloco/DzYdE/

Autres exemples...

● https://github.com/molokoloco/FRAMEWORK/tree/master/jquery.plugins

Plugin “Authoring”

1. Getting Started

2. Context

3. The Basics

4. Maintaining Chainability

5. Defaults and Options

6. Namespacing

7. Summary and Best Practices

Aller plus loin...

● jQuery Plugins Patterns Boilerplates book and code :

○ https://github.com/jquery-boilerplate/patterns/tree/master/patterns

○ http://addyosmani.com/resources/essentialjsdesignpatterns/book/#designpatternsjquery

● http://coding.smashingmagazine.com/2011/10/11/essential-jquery-plugin-patterns/

● http://kenneth.kufluk.com/blog/2010/08/chaining-asynchronous-methods-in-jquery-using-the-que

ue/

http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2Fmolokoloco%2FDzYdE%2F&sa=D&sntz=1&usg=AFQjCNFAYd1jAuF2Yv4qRSIh3oHNJ1rYTQ
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fmolokoloco%2FFRAMEWORK%2Ftree%2Fmaster%2Fjquery.plugins&sa=D&sntz=1&usg=AFQjCNEUWQXos1gemaJmTGJxmYReIvnHtA
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FPlugins%2FAuthoring%23Getting_Started&sa=D&sntz=1&usg=AFQjCNHv-nHG0sp7pHCeO6-C3CY8NB-7_A
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FPlugins%2FAuthoring%23Context&sa=D&sntz=1&usg=AFQjCNHuS_DF-XtCaPRbQXJA63hqZ4KsJg
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FPlugins%2FAuthoring%23The_Basics&sa=D&sntz=1&usg=AFQjCNH6QCzlhYNu_55EMP5bbKlIuxZKxQ
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FPlugins%2FAuthoring%23Maintaining_Chainability&sa=D&sntz=1&usg=AFQjCNHyrgxecTvwHrROiwFwG9CjdOrjBg
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FPlugins%2FAuthoring%23Defaults_and_Options&sa=D&sntz=1&usg=AFQjCNHOVRJrPswGbFLZaCgdHhY1MTkbXw
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FPlugins%2FAuthoring%23Namespacing&sa=D&sntz=1&usg=AFQjCNHFvPtId9BYE-Cqjvof62kX6SiZfg
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FPlugins%2FAuthoring%23Summary_and_Best_Practices&sa=D&sntz=1&usg=AFQjCNHvbSAIe1q-kBca7cu4IKphmJuYVg
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fjquery-boilerplate%2Fpatterns%2Ftree%2Fmaster%2Fpatterns&sa=D&sntz=1&usg=AFQjCNEinV98YfqOiyG-LmtB47DPhMtPvA
http://www.google.com/url?q=http%3A%2F%2Faddyosmani.com%2Fresources%2Fessentialjsdesignpatterns%2Fbook%2F%23designpatternsjquery&sa=D&sntz=1&usg=AFQjCNEyoncCgHFy7pUwi6rvEzJ7b7gYCA
http://www.google.com/url?q=http%3A%2F%2Fcoding.smashingmagazine.com%2F2011%2F10%2F11%2Fessential-jquery-plugin-patterns%2F&sa=D&sntz=1&usg=AFQjCNG-laUrS2_-FHILdmpPuXX-OWGuew
http://www.google.com/url?q=http%3A%2F%2Fkenneth.kufluk.com%2Fblog%2F2010%2F08%2Fchaining-asynchronous-methods-in-jquery-using-the-queue%2F&sa=D&sntz=1&usg=AFQjCNG_UALiOWxAbADkElbb5ISdZz_25A
http://www.google.com/url?q=http%3A%2F%2Fkenneth.kufluk.com%2Fblog%2F2010%2F08%2Fchaining-asynchronous-methods-in-jquery-using-the-queue%2F&sa=D&sntz=1&usg=AFQjCNG_UALiOWxAbADkElbb5ISdZz_25A

Exercices !

A) Récupérer le code du “plus petit plugin jQuery du monde”

1. L’insérer dans un JS fiddle

2. Le modifier pour créer un plugin $.placeBottom

3. Ce plugin doit prendre une collection d’éléments et les placer en position absolue en bas de la

fenêtre

4. Le plugin doit calculer la hauteur de la fenetre, la hauteur d’un élément et modifier le css “top” de

celui-ci afin de placer le bas de l’élément en bas de la fenêtre

5. Modifier le plugin et le nommer “place”. Il devra maintenant prendre en compte un argument

“pos” qui pourra être “left, top, bottom ou right”

6. Placer l’element en fonction dans la fenetre

B) L’exercice est éxécuté avec la méthode JSONP (Cf. chapitre “Requêtes Ajax JSONP”) car le fichier

PHP d’exemple est hébergé sur un domaine distant.

● http://www.b2bweb.fr/_COURS/api.php

Etendre le plugin suivant

● http://jsfiddle.net/molokoloco/DzYdE/

Afin que les éléments avec un attribut du type “data-title” déclanchent un appel ajax

Tooltip 1

Ce lien devra appeler le fichier externe et afficher un tooltip avec la valeur de la réponse Ajax

1. Dans la méthode “init()”, vérifier la présence de l’attribut “data-src” avec “data()”

2. Si il y a une valeur, faire un appel “ajax()”
3. Quand la réponse ajax est reçu (callback “success”)

a. Essayer de mettre à jour le tooltip en appelant la méthode update() :
publicMethods.update(data.key1);
Il y a t-il une erreur ?

4. Paramétrer l’appel Ajax pour qu’il garde le contexte actuel du “this” au moment de l’appel :

a. C’est le “this” qui correspond à un élément
context: $this
(cf. http://api.jquery.com/jQuery.ajax/)

5. Essayer de faire une update de cette manière :

a. $.proxy(publicMethods.update, this)(data.key1);
Il faut utiliser “$.proxy()” pour appeler la méthode “update()” avec le context “this”

C’est le “this” qui correspond à un élément (passé en argument de “$.ajax()” : $this)

6. Oui tout ça est un peu compliqué, c’est pour ça qu’il y a un prof !

http://www.google.com/url?q=http%3A%2F%2Fwww.b2bweb.fr%2F_COURS%2Fapi.php&sa=D&sntz=1&usg=AFQjCNEM5GwO1zty6N3wZR46_JRZvD7lIA
http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2Fmolokoloco%2FDzYdE%2F&sa=D&sntz=1&usg=AFQjCNFAYd1jAuF2Yv4qRSIh3oHNJ1rYTQ
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2FjQuery.ajax%2F&sa=D&sntz=1&usg=AFQjCNGPIoAmm2i42dl3-jI_CUvBZ-XdZg

7. Je veux entendre vos claviers et voir la console ouverte !

8. Ca marche ?

9. Essayez maintenant de déplacer l’appel Ajax dans la méthode show() (pour ne faire l’appel Ajax

que lorsque l’utilisateur veux afficher le tooltip)

a. Pensez à stocker l’url dans les data afin de pouvoir le reutiliser dans la méthode show()

Les plugins jQuery !

WHAT IS HAPPENING TO THE JQUERY PLUGINS SITE ?

● http://blog.jquery.com/2011/12/08/what-is-happening-to-the-jquery-plugins-site/

● >>> http://archive.plugins.jquery.com/

Plugins site is up and shiny !!!

● http://plugins.jquery.com
● https://github.com/jquery/plugins.jquery.com#readme

Autres exemples... au hasard...

● http://jquerypp.com
● https://github.com/codler/jQuery-Css3-Finalize

● http://ricostacruz.com/jquery.transit/

● http://api.jquery.com/jquery.tmpl/

Pensez à suivre les gens et frameworks intéressants sur Github !!
Exemple : https://github.com/molokoloco/following

http://www.google.com/url?q=http%3A%2F%2Fblog.jquery.com%2F2011%2F12%2F08%2Fwhat-is-happening-to-the-jquery-plugins-site%2F&sa=D&sntz=1&usg=AFQjCNEDxWtAZO-dt8Y0u75zEisQJN39Lw
http://www.google.com/url?q=http%3A%2F%2Farchive.plugins.jquery.com%2F&sa=D&sntz=1&usg=AFQjCNHAD36x2Vm4hOYsXf0optaEtD2RDA
http://www.google.com/url?q=http%3A%2F%2Fplugins.jquery.com%2F&sa=D&sntz=1&usg=AFQjCNEAdWQlwA6h_Uy3y5xn_V1WGcTMCw
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fjquery%2Fplugins.jquery.com%23readme&sa=D&sntz=1&usg=AFQjCNEr2MHWn_tgCuYN_PSxmDg3t1N3Yw
http://www.google.com/url?q=http%3A%2F%2Fjquerypp.com%2F&sa=D&sntz=1&usg=AFQjCNHvTPZSOiNyWl1DVfdWjsGfHT7KPw
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fcodler%2FjQuery-Css3-Finalize&sa=D&sntz=1&usg=AFQjCNEuQPMth9-sWZGKawl4VKhKFMJJmA
http://www.google.com/url?q=http%3A%2F%2Fricostacruz.com%2Fjquery.transit%2F&sa=D&sntz=1&usg=AFQjCNF_RnLVLFZpeAVBBVvGM9iO5g5ZjQ
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fjquery.tmpl%2F&sa=D&sntz=1&usg=AFQjCNGn_QJgtCJNXEW0rHt1MLacyChXqA
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fmolokoloco%2Ffollowing&sa=D&sntz=1&usg=AFQjCNEb2sgp-QUsD20nyQMxAviNXtaSIA

Ressources for building the new web ^^ (2012)

http://www.b2bweb.fr/molokoloco/best-must-know-ressources-for-building-the-new-web-%E2%98%85/

JSfiddle :

Bon, ok c’est les plugins du prof, mais au moins il sait les expliquer ^^

● Tooltips, un plugin “simple” : http://jsfiddle.net/molokoloco/DzYdE/

● jQuery.viewport.js : http://jsfiddle.net/molokoloco/Atj8Z/

● jQuery & CSS3 analogue clock V2.1 : http://jsfiddle.net/molokoloco/V2rFN/

Autres exemples :

● http://www.b2bweb.fr/molokoloco/molokoloco-coding-project/

● http://www.b2bweb.fr/molokoloco/dynamisez-vos-pages-web-avec-jquery-boxfx-js/

● http://www.b2bweb.fr/bonus/jx/#1

● http://www.b2bweb.fr/molokoloco/jquery-default-plugin/

● http://www.b2bweb.fr/molokoloco/wallify-v-0-8

“My” Wiki jQuery CodeSheat

Vous pouvez toujours y jeter un oeil ;)

http://code.google.com/p/molokoloco-coding-project/wiki/JavascriptJquery

En vrac (depuis 2008 et jusqu’à maintenant...)

● JQUERY TIPS

● LITTLES FUNCTIONS FOR QUICK USE

● (NEW) SAMPLE PLUGIN STRUCTURE

○ 'Highly configurable' mutable plugin boilerplate

Travaux Pratiques

Le TP sur 3 jours...

Travail individuel à rendre (noté sur 20)

Il y a plusieurs thèmes...

http://www.google.com/url?q=http%3A%2F%2Fwww.b2bweb.fr%2Fmolokoloco%2Fbest-must-know-ressources-for-building-the-new-web-%25E2%2598%2585%2F&sa=D&sntz=1&usg=AFQjCNEPzW9oynPDD77nMpr1iYTLITsTuA
http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2Fmolokoloco%2FDzYdE%2F&sa=D&sntz=1&usg=AFQjCNFAYd1jAuF2Yv4qRSIh3oHNJ1rYTQ
http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2Fmolokoloco%2FAtj8Z%2F&sa=D&sntz=1&usg=AFQjCNF1Egwy6-FiCqwZqv7Nh5f9lF8PMg
http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2Fmolokoloco%2FV2rFN%2F&sa=D&sntz=1&usg=AFQjCNEv75vjBQ0aK0KLtbfFSmD695JvgA
http://www.google.com/url?q=http%3A%2F%2Fwww.b2bweb.fr%2Fmolokoloco%2Fmolokoloco-coding-project%2F&sa=D&sntz=1&usg=AFQjCNF8U7qZEds_GSIg4gESk-BkmAMGaA
http://www.google.com/url?q=http%3A%2F%2Fwww.b2bweb.fr%2Fmolokoloco%2Fdynamisez-vos-pages-web-avec-jquery-boxfx-js%2F&sa=D&sntz=1&usg=AFQjCNFNMsXBw-gttP8yMGaojSXO7sZNfQ
http://www.google.com/url?q=http%3A%2F%2Fwww.b2bweb.fr%2Fbonus%2Fjx%2F%231&sa=D&sntz=1&usg=AFQjCNEGYhVvv4KsZZW8FoCP3BqOXK9gTw
http://www.google.com/url?q=http%3A%2F%2Fwww.b2bweb.fr%2Fmolokoloco%2Fjquery-default-plugin%2F&sa=D&sntz=1&usg=AFQjCNHel-x4MUnF8WIsskUnuMEeTNYRzw
http://www.google.com/url?q=http%3A%2F%2Fwww.b2bweb.fr%2Fmolokoloco%2Fwallify-v-0-8%2F&sa=D&sntz=1&usg=AFQjCNFIgsiMIy9gCIxwS5AOtDwu9VEpHA
http://code.google.com/p/molokoloco-coding-project/wiki/JavascriptJquery
http://code.google.com/p/molokoloco-coding-project/wiki/JavascriptJquery#JQUERY_TIPS
http://code.google.com/p/molokoloco-coding-project/wiki/JavascriptJquery#LITTLES_FUNCTIONS_FOR_QUICK_USE
http://code.google.com/p/molokoloco-coding-project/wiki/JavascriptJquery#(NEW)_SAMPLE_PLUGIN_STRUCTURE
http://code.google.com/p/molokoloco-coding-project/wiki/JavascriptJquery#'Highly_configurable'_mutable_plugin_boilerplate

● Navigation onglet (Tabs)

● Formulaires (Form)

● Carrousel (Slideshow)

● Popover (Tooltip)

● Popin/modal (Lightbox)

● Scrollspy (Waypoints)

Chacun devra me montrer et m'envoyer un ou plus de ces plugins jQuery, intégré dans une page d’un site

à lui (un blog, un faux site, un wordpress....)

Je fournirai une liste mais nous apprendrons aussi à chercher un plugin et l'installer au sein de pages web,

pour l'intégrer.

Nous choisirons ensemble un (ou des ?) plugin à construire de zéro et/ou customiser fortement, dans un

de ces thèmes, et l’intégrerons dans une architecture complète de site.

Outils à tester pour le cours ?

● http://codeshare.io

● https://towtruck.mozillalabs.com/example/code

Liste de ressources utiles :

Architecture de base d’un site :

● http://html5boilerplate.com/

● https://github.com/h5bp/html5-boilerplate

./monsite/

./monsite/css/

./monsite/css/fonts/

./monsite/css/jqueryuiTheme/

./monsite/img/

./monsite/img/slide­accueil/

./monsite/js/

./monsite/js/vendor/

./monsite/js/bootstrap/

Code source site d’exemple :

● https://dl.dropboxusercontent.com/u/17715374/www.siteref.com.zip

Structure type page index :

● HEAD :

i. frameworks CSS (Ex. boostrap)

ii. plugins CSS (jQuery UI)

iii. Customs style CSS (styles.css)

http://www.google.com/url?q=http%3A%2F%2Fcodeshare.io%2F&sa=D&sntz=1&usg=AFQjCNHMv-7as3Xtz46UTu8VnIt9V_MSsw
https://www.google.com/url?q=https%3A%2F%2Ftowtruck.mozillalabs.com%2Fexample%2Fcode&sa=D&sntz=1&usg=AFQjCNEDQE5_OFxrzuo1__7yr8XXuKiWTQ
http://www.google.com/url?q=http%3A%2F%2Fhtml5boilerplate.com%2F&sa=D&sntz=1&usg=AFQjCNF98eTshVGKUjPnYska4shn8axMBQ
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fh5bp%2Fhtml5-boilerplate&sa=D&sntz=1&usg=AFQjCNHKnKbTX8qU-ehriURjwSGuKUG2Fg
https://www.google.com/url?q=https%3A%2F%2Fdl.dropboxusercontent.com%2Fu%2F17715374%2Fwww.siteref.com.zip&sa=D&sntz=1&usg=AFQjCNGbXOMvZCYolyjLMiOVeVE7b6exBg

iv. En option : Modernizr JS (ou HTML5 Shiv)

● BODY :

a. HTML...

i. Elements ID, Class, ...

b. JAVASCRIPT :

i. jQuery

ii. Plugin jQuery

iii. Autre framework optionnels

iv. Main.js

Structure type d’un plugin :

● return this.each(function() {} // Iterate current(s) element(s) collection

● Merge option par défauts avec options donné par l’utilisateur

● Génére des éléments dynamiquement ?

● Ajoute des écouteurs (Listener) ?

● Renvois des méthodes publiques que l’utilisateur peut appeler sur l’élément ciblé par le plugin ?

● Travail sur des méthode internes “Privates” uniquement utilisables au sein du plugin ?

Twitter Boostrap :
Un framework JS/CSS recouvrant des composants HTML et des plugins JS parmis les plus utilisés :

● http://twitter.github.io/bootstrap/getting-started.html#examples

● https://github.com/twitter/bootstrap

● Twitter Bring Bootstrap's components to life, now with 13 custom jQuery plugins.

jQuery UI :

● jQuery UI is a curated set of user interface interactions, effects, widgets, and themes built on top

of the jQuery JavaScript Library.

● + jQuery UI Bootstrap theme, the incredible styles of Twitter Bootstrap, for jQuery UI

Plugins “individuel” de composants d’interface :

● JQuery Slideshow/Carousel Plugin. Sources.

● Swipebox, A touchable jQuery lightbox

● Photobox A lightweight image gallery modal window script

● Flux Slider Transitions Gallery, hardware accelerated image transitions using CSS3

● Roundabout for jQuery, 3D effect carousel with sprites (Div) that turn around an axe

● Reveal.js The HTML Presentation Framework

● Supersized Full Screen Background/Slideshow jQuery Plugin

● Isotope (Masonry V2), an exquisite jQuery plugin for magical layouts Reveal & hide items with

filtering Re–order items with sorting Dynamic, intelligent layouts

● jQuery simple Layout Demo that manage slidable and resizable, multi-pane

● SlickGrid is a JavaScript grid/spreadsheet component

http://www.google.com/url?q=http%3A%2F%2Ftwitter.github.io%2Fbootstrap%2Fgetting-started.html%23examples&sa=D&sntz=1&usg=AFQjCNG3Q8domfM7MIl004uDKlDv6NVHWA
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Ftwitter%2Fbootstrap&sa=D&sntz=1&usg=AFQjCNGmBMA6v8nsn6ooUSmkjz1iqwXKrw
http://www.google.com/url?q=http%3A%2F%2Ftwitter.github.io%2Fbootstrap%2Fjavascript.html&sa=D&sntz=1&usg=AFQjCNHfWNJdUTUFHtrcycZ96VJ0PDCLCQ
http://www.google.com/url?q=http%3A%2F%2Fjqueryui.com%2F&sa=D&sntz=1&usg=AFQjCNG8_K9Mut21nWJbSnCiU7gMXBMo-A
http://www.google.com/url?q=http%3A%2F%2Faddyosmani.github.io%2Fjquery-ui-bootstrap%2Fcomponents.html&sa=D&sntz=1&usg=AFQjCNE5THV7qiStoIsn88vY1skinm7-6w
http://www.google.com/url?q=http%3A%2F%2Fwww.agilecarousel.com%2F&sa=D&sntz=1&usg=AFQjCNHT_s9MIzrD9KlKU7H-nSOnejUUKQ
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fedtalmadge%2FAgile-Carousel&sa=D&sntz=1&usg=AFQjCNGZZd0MUL7G57m-kw4aBhizEqXBMA
http://www.google.com/url?q=http%3A%2F%2Fbrutaldesign.github.io%2Fswipebox%2F&sa=D&sntz=1&usg=AFQjCNEPus3wOkU92xGd0mZ7d2XtEbUj0g
http://www.google.com/url?q=http%3A%2F%2Fdropthebit.com%2Fdemos%2Fphotobox%2F&sa=D&sntz=1&usg=AFQjCNEaJKh0OHbOyTbqlmKHj1qP04YdjQ
http://www.google.com/url?q=http%3A%2F%2Fwww.joelambert.co.uk%2Fflux%2Ftransgallery.html&sa=D&sntz=1&usg=AFQjCNG7tVDZ8u0tIthIiF2gL-UdxIhSDQ
http://www.google.com/url?q=http%3A%2F%2Ffredhq.com%2Fprojects%2Froundabout&sa=D&sntz=1&usg=AFQjCNFWmvawh55q2O6D8bHhzgvnou7ptA
http://www.google.com/url?q=http%3A%2F%2Flab.hakim.se%2Freveal-js%2F&sa=D&sntz=1&usg=AFQjCNE_CefxJfCZxhR0unvgyUEflCY1OQ
http://www.google.com/url?q=http%3A%2F%2Fwww.buildinternet.com%2Fproject%2Fsupersized%2F&sa=D&sntz=1&usg=AFQjCNHkamqYMU4PrQTXUHFNfHCQm2pr5w
http://www.google.com/url?q=http%3A%2F%2Fisotope.metafizzy.co%2F&sa=D&sntz=1&usg=AFQjCNGMpEKXShBVx-w4pLwQQpFkkO_qqg
http://www.google.com/url?q=http%3A%2F%2Flayout.jquery-dev.net%2Fdemos.cfm&sa=D&sntz=1&usg=AFQjCNFJhF5a0fEpMIBgBKeMldncO4m4sQ
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fmleibman%2FSlickGrid%2Fwiki&sa=D&sntz=1&usg=AFQjCNErMs8AvhPX-Y9fAEic8wjDK5vgyg

● typeahead.js is a fast and fully-featured autocomplete library

● …

● Customizable boilerplate/template of a jQuery plugin, EDIT here !

● …

● A part :
○ jPlayer : HTML5 Audio & Video for jQuery

○ SoundManager 2: JavaScript Sound For The Web

○ ProcessingJS : using <canvas> for a drawing surface

○ … Three.js, Raphael.js, ... etc

Plugins “helpers” sur certaines fonctionnalités

● jQueryColor, this plugins installs a cssHook which allows jQuery's .css() and .animate() to animate

between two colors. The jQuery.Color() function allows you to create and manipulate color objects

or string that are accepted by jQuery's

● jQuery Css3-like Easings for jQuery animations

● jQuery.animate Overwrites $.fn.animate to use CSS 3 animations if possible. It takes the same

arguments as the original $.fn.animate and will fall back to jQuery’s JavaScript animation if a CSS

animation is not possible.

● Alternatively, for somes simples animations, there is animate.css a bunch of cool, fun, and

cross-browser CSS3 animations... or jQuery CSS 3 Finalize With this plugin you can write CSS

without the vendor prefixes. The plugin takes care of it and will automatically add vendor prefixes.

● jquery.transit Super-smooth CSS transitions & transformations for jQuery

● Spritely is a jQuery plugin for creating dynamic character and background animation (Pan, Scroll,

Sprite)

● jQuery Waypoints is a small jQuery plugin that makes it easy to execute a function whenever you

scroll to an element with or without infinite scrolling enabled

● jQuery Form validation Plugin

● jQuery Sisyphus plugin developed to save html forms data to LocalStorage to restore them after

browser crashes, tabs closings and other disasters

● jQuery Remember stuff. A simple way to set/read/destroy cookies and localstorage

● Scrollorama, The jQuery plugin for doing cool scrolly stuff

● jQuery and Wordpress plugins for infinite scroll

● Moment.js Parse, validate, manipulate, and display dates in JavaScript

● Keymaster Awesome handling of keyboard events

● jQuery Mouse Wheel Plugin A jQuery plugin that adds cross-browser mouse wheel support...

● Hand.js is a polyfill for supporting pointer events on every browser. Pretty simple: Register pointer

events (pointerdown, pointerup, pointermove, etc..). It emulate click, touchstart, etc...

● Pinch, Zoom, Scroll, iScroll-4 !

● Grunt : The JavaScript Task Runner (Compiler)

● …

Useful JavaScript Libraries and jQuery Plugins :
http://coding.smashingmagazine.com/2012/09/23/useful-javascript-libraries-jquery-plugins-web-develop

ers/

https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Ftwitter%2Ftypeahead.js&sa=D&sntz=1&usg=AFQjCNGe9WTMTfDq4IVn62g4MKxlfhC-Bw
http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2Fmolokoloco%2FDzYdE%2F&sa=D&sntz=1&usg=AFQjCNFAYd1jAuF2Yv4qRSIh3oHNJ1rYTQ
http://www.google.com/url?q=http%3A%2F%2Fwww.jplayer.org%2Flatest%2Fdemos%2F&sa=D&sntz=1&usg=AFQjCNEoE1pwTnwZJSOHm_PICXEMfoD1qg
http://www.google.com/url?q=http%3A%2F%2Fwww.schillmania.com%2Fprojects%2Fsoundmanager2%2F&sa=D&sntz=1&usg=AFQjCNHap2NDC9OSEl4vin4bkW5h-9Pbdw
http://www.google.com/url?q=http%3A%2F%2Fprocessingjs&sa=D&sntz=1&usg=AFQjCNFKmUDeaTXG5_CqWuf_U9z3xRXNaA
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fjquery%2Fjquery-color%2F&sa=D&sntz=1&usg=AFQjCNFUWwIUB9hbKPPtJBqbbx4fLajcuw
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2FjQuery.cssHooks%2F&sa=D&sntz=1&usg=AFQjCNF2Lvzmv5CSdAzudQPMhrqMGuxRvQ
http://www.google.com/url?q=http%3A%2F%2Fjanne.aukia.com%2Feasie%2F&sa=D&sntz=1&usg=AFQjCNH4NkTnUcVlWxCSdstTUW7XzVgYHg
http://www.google.com/url?q=http%3A%2F%2Fdonejs.com%2Fdocs.html%23!jQuery.animate&sa=D&sntz=1&usg=AFQjCNGhEo3KV7wiTeQj7ADtbf2Uu5MvEw
http://www.google.com/url?q=http%3A%2F%2Fapi.jquery.com%2Fanimate&sa=D&sntz=1&usg=AFQjCNGL_nxLCYcS51yPqVv2CYt3-4j5bQ
http://www.google.com/url?q=http%3A%2F%2Fdaneden.me%2Fanimate%2F&sa=D&sntz=1&usg=AFQjCNH1koF_xAwU6OHq1J-0Epb5Tmj5Wg
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fcodler%2FjQuery-Css3-Finalize&sa=D&sntz=1&usg=AFQjCNEuQPMth9-sWZGKawl4VKhKFMJJmA
http://www.google.com/url?q=http%3A%2F%2Fricostacruz.com%2Fjquery.transit%2F&sa=D&sntz=1&usg=AFQjCNF_RnLVLFZpeAVBBVvGM9iO5g5ZjQ
http://www.google.com/url?q=http%3A%2F%2Fwww.spritely.net%2F&sa=D&sntz=1&usg=AFQjCNFagVqE6U_2altFlCtNZUa-M2wMVA
http://www.google.com/url?q=http%3A%2F%2Fimakewebthings.github.com%2Fjquery-waypoints%2F&sa=D&sntz=1&usg=AFQjCNHczMHTjNW7yiw8g0EwlgT2--2wzg
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fjzaefferer%2Fjquery-validation&sa=D&sntz=1&usg=AFQjCNFBpDXYXQl_i-JCBS22ehkxn40ZVQ
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fsimsalabim%2Fsisyphus&sa=D&sntz=1&usg=AFQjCNHjhRYksWJNqTIF0X8CpdMpQOHmGQ
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fndreckshage%2Fjquery-remember&sa=D&sntz=1&usg=AFQjCNHLNN_394LTdhugr7oaUSzB_SRVhg
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fjohnpolacek%2Fscrollorama&sa=D&sntz=1&usg=AFQjCNFGNca3_PnspmqWi3MNO59gD_a7gw
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fpaulirish%2Finfinite-scroll&sa=D&sntz=1&usg=AFQjCNHti5Fqw9lFKClVdqFwJo6YvU3YEA
http://www.google.com/url?q=http%3A%2F%2Fmomentjs.com%2F&sa=D&sntz=1&usg=AFQjCNEFWsxZ9Pqb5l7W4iAiAtSxVVQEhQ
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fmadrobby%2Fkeymaster&sa=D&sntz=1&usg=AFQjCNEfOQySyoDN3gbX2WjABCKSfy0s1A
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fbrandonaaron%2Fjquery-mousewheel&sa=D&sntz=1&usg=AFQjCNEz2YBFKlroxQHFtEhoWqQQYf41aA
http://www.google.com/url?q=http%3A%2F%2Fhandjs.codeplex.com%2F&sa=D&sntz=1&usg=AFQjCNEaY18nWhhhLM-7QOcy1WR1MAYeTA
http://www.google.com/url?q=http%3A%2F%2Fcubiq.org%2Fiscroll-4&sa=D&sntz=1&usg=AFQjCNEH0S1n_DXDLPNFSXEEVIFXc9-Cxg
http://www.google.com/url?q=http%3A%2F%2Fgruntjs.com%2F&sa=D&sntz=1&usg=AFQjCNGQtfBL4Pd7X63QmhZVMExTQLd12A
http://www.google.com/url?q=http%3A%2F%2Fcoding.smashingmagazine.com%2F2012%2F09%2F23%2Fuseful-javascript-libraries-jquery-plugins-web-developers%2F&sa=D&sntz=1&usg=AFQjCNFNeIj5-LloH8X_EcSlDXauxd-KbA
http://www.google.com/url?q=http%3A%2F%2Fcoding.smashingmagazine.com%2F2012%2F09%2F23%2Fuseful-javascript-libraries-jquery-plugins-web-developers%2F&sa=D&sntz=1&usg=AFQjCNFNeIj5-LloH8X_EcSlDXauxd-KbA

● Web Forms : forms framework – auto-saving drafts – file upload (and resuming large downloads) –

<select> boxes – modal boxes – form accordion – dynamic labels – drop-down with images – tooltips

– extended input – form validation – credit card validation(alternative) – email check – password

complexity

● Web Typography : repairing vertical baseline – align text to a grid – responsive measure – fixing

widows – fluid line height – scalable headlines (or smart headlines) – Lettering.js –Kerning.js

● Little Time-Savers : exchange rates and currency – date/time formatting – relative timestamps

–number and currency formatting – cookies.js – zip.js – extra string methods –countdown.js –

sticky content – Google Maps – interactive maps – progress bar –favicon notifications (or Notificon)

● Images, Maps, Graphs : world maps – subway map – Google maps – open source maps – SVG

fallback – gauges – graphs – timeline – Retina display – magnifying glass – interactive graphs– plots –

time visualization

● Text Manipulation : syntax highlighter – URI.js – jQuery URL parser – cutting paragraphs – text

truncation – TOC generator – FAQ generator – sorting text by relevancy.

● Manipulating Tables and Lists : table styling – searchable/sortable lists – visual search – nested

sortable lists – large data sets – CSV to table conversion (or Csonv.js) – Excel-like tables – advanced

tables

● Useful JavaScript Tools for Web Development : Yeoman – command line for JS – image

placeholder – percentage loader – URL parser – URI normalization – touch events – multi-touch

gestures – Markdown Embedding – accessibility enhancement – templating engine – filepicker

–extensible regex – client-side caching

● HotKeys :
https://github.com/jeresig/jquery.hotkeys/blob/master/jquery.hotkeys.js

https://github.com/madrobby/keymaster

http://dmauro.github.io/Keypress/

Online tools... (Via http://home.b2bweb.fr/#code)

● HTML/CSS : DocHubNew, W3cHtml, W3cCss, W3cValidator, HtmlColors, Html5Rocks,

CssBeautifier, CssCompressor, Css3Maker, Css3Gradient, ModernizR

● JAVASCRIPT : jQueryDoc, MicroJS, MozillaJS, WindowsJS, ProcessingJS, Three.JS, SanchaDoc,

SanchaTouchDoc, PhoneGap, PhpJS, GoogleJsApi, JSperf, MinifyJS, ClosureCompiler, JsBeautifier,
JsonBeautifier, Json Parser

● LAMP : Apache, PhpNet, PhpClasses, Zend, PhpAnywhere, PhpBeautifier, MySqlDoc, SQLite,

SqlDesigner, HtAccess, ZoneCheck, Whois, IpTools, PageSpeed, LocalHost
● EDITING : CodeRun, IdeOne, JsFiddle, Cloud9, Akshell, Bespin, TinyMce, Balsamiq, Mindomo,

Aviary, PixlR, FavIcon

● DESIGN : ColorScheme, Kuler, CssPrism, IconLook, FreeIcons, IconFinder, MyFontbook, DaFont,

Symbols, Typetester, TypeFolly, FontSquirrel, SpecialChar, GoogleWebFonts
● DATA : WikiMolokoloco, GoogleAPI, ProgrammableWeb, SourceForge, GitHub, CheatSheets,

YahooDeveloper, FirefoxAddons, ProgrammerTools, PatternTap, YahooPipes

● ...

http://www.google.com/url?q=http%3A%2F%2Felclanrs.github.com%2Fjq-idealforms%2F&sa=D&sntz=1&usg=AFQjCNG_CKd9QMKWrGc8LntoI3LuvlWxow
http://www.google.com/url?q=http%3A%2F%2Fcoding.smashingmagazine.com%2F2011%2F12%2F05%2Fsisyphus-js-client-side-drafts-and-more%2F&sa=D&sntz=1&usg=AFQjCNHZ_5euqfh6E0pJJSNm74gf045BXg
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fblueimp%2FjQuery-File-Upload&sa=D&sntz=1&usg=AFQjCNHNck_4OZ49vSnd_MCab-mHBLU_cA
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2F23%2Fresumable.js&sa=D&sntz=1&usg=AFQjCNHct3PxtyDe8G4iIC-qceu7gKNyeQ
http://www.google.com/url?q=http%3A%2F%2Fivaynberg.github.com%2Fselect2%2F&sa=D&sntz=1&usg=AFQjCNHe9ObyMRe1kIf27lpsBS5HaaD1HQ
http://www.google.com/url?q=http%3A%2F%2Flabs.voronianski.com%2Fjquery.avgrund.js%2F&sa=D&sntz=1&usg=AFQjCNH95h9Fq1gj8pCKoEXHGe5Xw9MjBw
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2FOliverJAsh%2FFormAccordion&sa=D&sntz=1&usg=AFQjCNFu4uGcQEFAyRjEHGg5EvJ2SsaMjw
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fremybach%2FjQuery.superLabels&sa=D&sntz=1&usg=AFQjCNFj68qeTN74b5YhfnuvHWvQ8mfS_g
http://www.google.com/url?q=http%3A%2F%2Fdesignwithpc.com%2FPlugins%2FddSlick&sa=D&sntz=1&usg=AFQjCNG36AN3bVsP_CKCHZvrXwU572kleA
http://www.google.com/url?q=http%3A%2F%2Fprojects.nickstakenburg.com%2Ftipped&sa=D&sntz=1&usg=AFQjCNEmJkOMnL__jrbgofFseEQO4manEg
http://www.google.com/url?q=http%3A%2F%2Ftextextjs.com%2F&sa=D&sntz=1&usg=AFQjCNF6HkHijOD5iz1WwlgCFsku7NBRWw
http://www.google.com/url?q=http%3A%2F%2Frickharrison.github.com%2Fvalidate.js%2F&sa=D&sntz=1&usg=AFQjCNEXMaVsVTZ21Do_3GnfJAH7uIrD4w
http://www.google.com/url?q=http%3A%2F%2Fpaweldecowski.github.com%2FjQuery-CreditCardValidator%2F&sa=D&sntz=1&usg=AFQjCNEGcSkDw9l22CJUt4uqmkYB9nid1Q
http://www.google.com/url?q=http%3A%2F%2Fwww.egrappler.com%2Fjquery-credit-card-validation-plugin-smart-validate%2F&sa=D&sntz=1&usg=AFQjCNFWqXkf8jjYkENq0Q2SQtMoIVLbIQ
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2FKicksend%2Fmailcheck&sa=D&sntz=1&usg=AFQjCNGvCvbmMJaGZWwxhwnp06U6EeemxQ
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fdanpalmer%2Fjquery.complexify.js&sa=D&sntz=1&usg=AFQjCNFR6fCj5mRdFJyY8qGbWVaipLDVXw
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fdanpalmer%2Fjquery.complexify.js&sa=D&sntz=1&usg=AFQjCNFR6fCj5mRdFJyY8qGbWVaipLDVXw
http://www.google.com/url?q=http%3A%2F%2Fdaneden.me%2Fbaseline%2F&sa=D&sntz=1&usg=AFQjCNHF52Bbzr6XnJeygiNEJ8o4cMBwdw
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fftlabs%2Fftcolumnflow&sa=D&sntz=1&usg=AFQjCNG6Vgp_JdDEjbT_eqoWxcRd2i_Sgw
http://www.google.com/url?q=http%3A%2F%2Fjbrewer.github.com%2FResponsive-Measure%2F&sa=D&sntz=1&usg=AFQjCNFvqev5B7GI-iwW1IXn17Wo4fMH8g
http://www.google.com/url?q=http%3A%2F%2Fartequalswork.com%2Fposts%2Fon-widows.php&sa=D&sntz=1&usg=AFQjCNFXkFAWGDJlolIFyM-PktGpRaYSTw
http://www.google.com/url?q=http%3A%2F%2Fartequalswork.com%2Fposts%2Fon-widows.php&sa=D&sntz=1&usg=AFQjCNFXkFAWGDJlolIFyM-PktGpRaYSTw
http://www.google.com/url?q=http%3A%2F%2Fnicewebtype.com%2Fnotes%2F2012%2F02%2F03%2Fmolten-leading-or-fluid-line-height%2F&sa=D&sntz=1&usg=AFQjCNG9X7a7TzkJjGS-895J01eJNbPCnQ
http://www.google.com/url?q=http%3A%2F%2Ffittextjs.com%2F&sa=D&sntz=1&usg=AFQjCNHG8AiIgIxNDPELNixMTp0T-55r0A
http://www.google.com/url?q=http%3A%2F%2Fwww.frequency-decoder.com%2Fdemo%2FslabText%2F&sa=D&sntz=1&usg=AFQjCNEhRjn1K6fNw22vDLRlBHQUwf3HHg
http://www.google.com/url?q=http%3A%2F%2Fletteringjs.com%2F&sa=D&sntz=1&usg=AFQjCNFp3p3cY2TRULk3d3K8abFYjbEW0w
http://www.google.com/url?q=http%3A%2F%2Fkerningjs.com%2F&sa=D&sntz=1&usg=AFQjCNERTNY92-KSWcnxncYFX8037hqKJw
http://www.google.com/url?q=http%3A%2F%2Fjosscrowcroft.github.com%2Fmoney.js%2F&sa=D&sntz=1&usg=AFQjCNGuwu-HIVEBWXkCio3piXMw7P4Eqw
http://www.google.com/url?q=http%3A%2F%2Fmomentjs.com%2F&sa=D&sntz=1&usg=AFQjCNEFWsxZ9Pqb5l7W4iAiAtSxVVQEhQ
http://www.google.com/url?q=http%3A%2F%2Fpragmaticly.github.com%2Fsmart-time-ago%2F&sa=D&sntz=1&usg=AFQjCNHShbuSLNsGubxWF821oBS5zsQJrA
http://www.google.com/url?q=http%3A%2F%2Fjosscrowcroft.github.com%2Faccounting.js%2F&sa=D&sntz=1&usg=AFQjCNFHqETjc9QDJ4Mo5RKN9YbYmHzZ4Q
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2FScottHamper%2FCookies&sa=D&sntz=1&usg=AFQjCNGG8O5SaeNnbRysZ9DZqZ5Zr0Ck2A
http://www.google.com/url?q=http%3A%2F%2Fgildas-lormeau.github.com%2Fzip.js%2F&sa=D&sntz=1&usg=AFQjCNER0id3dBdsTtDYau_2hk5NQKJvJA
http://www.google.com/url?q=http%3A%2F%2Fstringjs.com%2F&sa=D&sntz=1&usg=AFQjCNG3vwIlzndWzQMu0NGteXpHaumhGg
http://www.google.com/url?q=http%3A%2F%2Fcountdownjs.org%2F&sa=D&sntz=1&usg=AFQjCNEroGRat3qBKBZFRwvhXq6LytI9cg
http://www.google.com/url?q=http%3A%2F%2Fviget.com%2Finspire%2Fjquery-stick-em&sa=D&sntz=1&usg=AFQjCNGDc-Utbiy4N9f68fLEWMsbkzg4Eg
http://www.google.com/url?q=http%3A%2F%2Fhpneo.github.com%2Fgmaps%2F&sa=D&sntz=1&usg=AFQjCNGQCfJx333QN_rfGcUkx74nJirABQ
http://www.google.com/url?q=http%3A%2F%2Fleaflet.cloudmade.com%2F&sa=D&sntz=1&usg=AFQjCNHkaHLHZaF6xQL7fyTKPsO8Sh8V2w
http://www.google.com/url?q=http%3A%2F%2Fwidgets.better2web.com%2Floader%2F&sa=D&sntz=1&usg=AFQjCNH9YTkI8UMmvZThHO-WiugAandjCw
http://www.google.com/url?q=http%3A%2F%2Flipka.github.com%2Fpiecon%2F&sa=D&sntz=1&usg=AFQjCNG8MOC2q7G8_DmkRR_PjR5IFtJEmQ
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fmakeable%2FNotificon&sa=D&sntz=1&usg=AFQjCNHoi9CAL--ZeMYo8llPZrVM0tUoQw
http://www.google.com/url?q=http%3A%2F%2Fjvectormap.com%2F&sa=D&sntz=1&usg=AFQjCNGUoI_hepPPPKjq3KuSpVXo1DblKQ
http://www.google.com/url?q=http%3A%2F%2Fwww.kalyani.com%2F2010%2F10%2Fsubway-map-visualization-jquery-plugin%2F&sa=D&sntz=1&usg=AFQjCNEWIrUR41_Nq83fRYaiK27CRReP4Q
http://www.google.com/url?q=http%3A%2F%2Fhpneo.github.com%2Fgmaps%2F&sa=D&sntz=1&usg=AFQjCNGQCfJx333QN_rfGcUkx74nJirABQ
http://www.google.com/url?q=http%3A%2F%2Fleaflet.cloudmade.com%2F&sa=D&sntz=1&usg=AFQjCNHkaHLHZaF6xQL7fyTKPsO8Sh8V2w
http://www.google.com/url?q=http%3A%2F%2Ftwostepmedia.co.uk%2Fsvgeezy%2F&sa=D&sntz=1&usg=AFQjCNGYjDKXiXS56ib_2StqGPLQndcpTQ
http://www.google.com/url?q=http%3A%2F%2Ftwostepmedia.co.uk%2Fsvgeezy%2F&sa=D&sntz=1&usg=AFQjCNGYjDKXiXS56ib_2StqGPLQndcpTQ
http://www.google.com/url?q=http%3A%2F%2Fwww.justgage.com%2F&sa=D&sntz=1&usg=AFQjCNFVzR5-NYWLXYGw5ve9ynTsOb_0Jg
http://www.google.com/url?q=http%3A%2F%2Farborjs.org%2F&sa=D&sntz=1&usg=AFQjCNHxh8k4uvI_XtBTpRE-Rj-63zjRKA
http://www.google.com/url?q=http%3A%2F%2Ftimeline.verite.co%2F&sa=D&sntz=1&usg=AFQjCNF9xZUombOs_uw3HPBsRkWYlffBgg
http://www.google.com/url?q=http%3A%2F%2Fretinajs.com%2F&sa=D&sntz=1&usg=AFQjCNEZZETumzp5Z1vUtR6JtXRfIc6-0Q
http://www.google.com/url?q=http%3A%2F%2Fthecodeplayer.com%2Fwalkthrough%2Fmagnifying-glass-for-images-using-jquery-and-css3&sa=D&sntz=1&usg=AFQjCNGh6Qs3MPO-aqmCVnzao8Kx6jcUGg
http://www.google.com/url?q=http%3A%2F%2Fcode.shutterstock.com%2Frickshaw%2F&sa=D&sntz=1&usg=AFQjCNEjOxpCudsP2U2Z6uBwPGEMEVauYQ
http://www.google.com/url?q=http%3A%2F%2Fwww.flotcharts.org%2F&sa=D&sntz=1&usg=AFQjCNEKJMpCIzuxKhhYY5cU_a5f__L8Cg
http://www.google.com/url?q=http%3A%2F%2Fsquare.github.com%2Fcubism%2F&sa=D&sntz=1&usg=AFQjCNG87sNyhT-T_1O7bEfP8ogyYFZ6PQ
http://www.google.com/url?q=http%3A%2F%2Fprismjs.com%2F&sa=D&sntz=1&usg=AFQjCNEMwqXpBzt_KoSwNAe5ag_fnoXqgg
http://www.google.com/url?q=http%3A%2F%2Fmedialize.github.com%2FURI.js%2F&sa=D&sntz=1&usg=AFQjCNHzLmOBisV_oOeyXgt2osZiZJuetQ
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Ftombonner%2Fjurlp&sa=D&sntz=1&usg=AFQjCNG5VYKcU7Z_BX27h5De6DX4lBSdPw
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Ftcorral%2FCutter.js&sa=D&sntz=1&usg=AFQjCNE3ZD0LtyFlmhLyusAttmraU9heMQ
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Frviscomi%2Ftrunk8&sa=D&sntz=1&usg=AFQjCNEzER85tzC7Hx96SsVY3m-Rp2uZHA
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Frviscomi%2Ftrunk8&sa=D&sntz=1&usg=AFQjCNEzER85tzC7Hx96SsVY3m-Rp2uZHA
http://www.google.com/url?q=http%3A%2F%2Fprojects.jga.me%2Ftoc%2F&sa=D&sntz=1&usg=AFQjCNHdqtMFyLKxu64vcRc8dxlqtl6iyg
http://www.google.com/url?q=http%3A%2F%2Fjohnpolacek.github.com%2FMagicNav.js%2F&sa=D&sntz=1&usg=AFQjCNG6p8n-ExT_nNEo9Zt6RoZwHHhUww
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fpadolsey%2Frelevancy.js&sa=D&sntz=1&usg=AFQjCNEqvYI5lDWEzl3LJ2iBxqsdc7wMng
http://www.google.com/url?q=http%3A%2F%2Ftableclothjs.com%2F&sa=D&sntz=1&usg=AFQjCNEgAdS1yGvXJ9th3TJj-u_9XFpZRQ
http://www.google.com/url?q=http%3A%2F%2Flistjs.com%2F&sa=D&sntz=1&usg=AFQjCNHY7hoess8M7nFH_RNS0-VdtEx3XQ
http://www.google.com/url?q=http%3A%2F%2Fdocumentcloud.github.com%2Fvisualsearch%2F&sa=D&sntz=1&usg=AFQjCNFf6W-mOditXxJw-vrJtk5aTUTyDA
http://www.google.com/url?q=http%3A%2F%2Ffarhadi.ir%2Fprojects%2Fhtml5sortable%2F&sa=D&sntz=1&usg=AFQjCNFi5h3xshOozb3XwMxaedzcdQJm-g
http://www.google.com/url?q=http%3A%2F%2Ffarhadi.ir%2Fprojects%2Fhtml5sortable%2F&sa=D&sntz=1&usg=AFQjCNFi5h3xshOozb3XwMxaedzcdQJm-g
http://www.google.com/url?q=http%3A%2F%2Fsquare.github.com%2Fcrossfilter%2F&sa=D&sntz=1&usg=AFQjCNF9j9KRRzWl5ExKd0-3wKhus9WF2Q
http://code.google.com/p/jquerycsvtotable/
http://www.google.com/url?q=http%3A%2F%2Farchan937.github.com%2Fcsonv.js%2F&sa=D&sntz=1&usg=AFQjCNGho8uBvRl3sRhfYzwFFy6ESng7TA
http://www.google.com/url?q=http%3A%2F%2Fwarpech.github.com%2Fjquery-handsontable%2F&sa=D&sntz=1&usg=AFQjCNHpJhwcELoyjgmE-at7cdjZ5gwFDw
http://www.google.com/url?q=http%3A%2F%2Fdatatables.net%2F&sa=D&sntz=1&usg=AFQjCNGHLCsqP4peIWyOoYXZ2xLOAKrMww
http://www.google.com/url?q=http%3A%2F%2Fdatatables.net%2F&sa=D&sntz=1&usg=AFQjCNGHLCsqP4peIWyOoYXZ2xLOAKrMww
http://yeoman.io/
http://www.google.com/url?q=http%3A%2F%2Fgruntjs.com%2F&sa=D&sntz=1&usg=AFQjCNGQtfBL4Pd7X63QmhZVMExTQLd12A
http://www.google.com/url?q=http%3A%2F%2Fimsky.github.com%2Fholder%2F&sa=D&sntz=1&usg=AFQjCNGVAgtLW8RxbKFc4kD2yOiMmFoeAA
http://www.google.com/url?q=http%3A%2F%2Fimsky.github.com%2Fholder%2F&sa=D&sntz=1&usg=AFQjCNGVAgtLW8RxbKFc4kD2yOiMmFoeAA
http://www.google.com/url?q=http%3A%2F%2Fwidgets.better2web.com%2Floader%2F&sa=D&sntz=1&usg=AFQjCNH9YTkI8UMmvZThHO-WiugAandjCw
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Ftombonner%2Fjurlp&sa=D&sntz=1&usg=AFQjCNG5VYKcU7Z_BX27h5De6DX4lBSdPw
http://www.google.com/url?q=http%3A%2F%2Fmedialize.github.com%2FURI.js%2F&sa=D&sntz=1&usg=AFQjCNHzLmOBisV_oOeyXgt2osZiZJuetQ
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fjairajs89%2FTouchy.js&sa=D&sntz=1&usg=AFQjCNHa3ONsxE-Cg46DCehhBE1sZTlCAA
http://www.google.com/url?q=http%3A%2F%2Feightmedia.github.com%2Fhammer.js%2F&sa=D&sntz=1&usg=AFQjCNGFuGnIDuhtaBuwgi6kHTn6Dj4NUQ
http://www.google.com/url?q=http%3A%2F%2Feightmedia.github.com%2Fhammer.js%2F&sa=D&sntz=1&usg=AFQjCNGFuGnIDuhtaBuwgi6kHTn6Dj4NUQ
http://www.google.com/url?q=http%3A%2F%2Fstrapdownjs.com%2F&sa=D&sntz=1&usg=AFQjCNF8BebR-pMFIhV6bg1bmXCXU-cxng
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fyatil%2Faccessifyhtml5.js&sa=D&sntz=1&usg=AFQjCNHMCPDpojvjTYbdC3Y2tBkDhIepEQ
http://www.google.com/url?q=http%3A%2F%2Ftwitter.github.com%2Fhogan.js%2F&sa=D&sntz=1&usg=AFQjCNGpd_0mFUE5OuQriElqK-CMcOHswQ
http://www.google.com/url?q=http%3A%2F%2Fwww.filepicker.io%2F&sa=D&sntz=1&usg=AFQjCNFfEOxM7YVeTomBjXA-Tj1CQ1_Bnw
http://www.google.com/url?q=http%3A%2F%2Fxregexp.com%2F&sa=D&sntz=1&usg=AFQjCNGVNDgG6IP0bQNbIZJpXOWuSvAPpw
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fd0ugal%2Flocache&sa=D&sntz=1&usg=AFQjCNFUSqk_GimRN4P3Gh8bL3ZkdgRakw
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fjeresig%2Fjquery.hotkeys%2Fblob%2Fmaster%2Fjquery.hotkeys.js&sa=D&sntz=1&usg=AFQjCNEtK_FlLLdwPjVBnQ3L8Nn6I9fWEw
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fmadrobby%2Fkeymaster&sa=D&sntz=1&usg=AFQjCNEfOQySyoDN3gbX2WjABCKSfy0s1A
http://www.google.com/url?q=http%3A%2F%2Fdmauro.github.io%2FKeypress%2F&sa=D&sntz=1&usg=AFQjCNHnn_51Rv4aQNxTbIYP-YeHf877kA
http://www.google.com/url?q=http%3A%2F%2Fhome.b2bweb.fr%2F%23code&sa=D&sntz=1&usg=AFQjCNGN2TWWyb86NIEvVWLIhxHkNi3KTg
http://www.google.com/url?q=http%3A%2F%2Fdochub.io%2F&sa=D&sntz=1&usg=AFQjCNFAkICwfogvIaZiZm8NPx_9NTdyPQ
http://www.google.com/url?q=http%3A%2F%2Fwww.w3.org%2FMarkUp%2F%23recommendations&sa=D&sntz=1&usg=AFQjCNG8eIrqmZ30_mWGLE7MLjX73Fdo4g
http://www.google.com/url?q=http%3A%2F%2Fwww.w3.org%2FStyle%2FCSS%2Fcurrent-work&sa=D&sntz=1&usg=AFQjCNG_VE34R_2FEZyA6WIjIsnYOZE0Ow
http://www.google.com/url?q=http%3A%2F%2Fvalidator.w3.org%2F&sa=D&sntz=1&usg=AFQjCNFDzTZ9d57-nzCXQgwA_cQ172mSEw
http://www.google.com/url?q=http%3A%2F%2Fwww.immigration-usa.com%2Fhtml_colors.html&sa=D&sntz=1&usg=AFQjCNGYJHojYXI9JJqGFlwrNq8EMG4cvg
http://www.html5rocks.com/
http://www.google.com/url?q=http%3A%2F%2Fwww.codebeautifier.com%2F&sa=D&sntz=1&usg=AFQjCNHU23rGpfrAInkjUM7c5qvwmV_rBw
http://www.google.com/url?q=http%3A%2F%2Fwww.cssdrive.com%2Findex.php%2Fmain%2Fcsscompressor&sa=D&sntz=1&usg=AFQjCNGvCACdWQfHas_Hc2p2Xw10MD7t7g
http://www.google.com/url?q=http%3A%2F%2Fwww.css3maker.com%2F&sa=D&sntz=1&usg=AFQjCNGKOMEj7hkYacsEmVgcrNQZYAOgXg
http://www.google.com/url?q=http%3A%2F%2Fwww.colorzilla.com%2Fgradient-editor&sa=D&sntz=1&usg=AFQjCNFXGI0LId-r6C4x3fad15H5vBGKkg
http://www.google.com/url?q=http%3A%2F%2Fwww.modernizr.com%2F&sa=D&sntz=1&usg=AFQjCNFGqBJ_cdb0OuzD9JBXumWL2llTEA
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2F&sa=D&sntz=1&usg=AFQjCNHEakGr8x_ugPrgUOOsw6EcepijoA
http://www.google.com/url?q=http%3A%2F%2Fmicrojs.com%2F&sa=D&sntz=1&usg=AFQjCNHz85Wnos855eIitu1PWKAkdurHqA
https://www.google.com/url?q=https%3A%2F%2Fdeveloper.mozilla.org%2Fen%2FJavaScript&sa=D&sntz=1&usg=AFQjCNFQlCrHTpXJJ7KR1GQivMZC193gug
http://www.google.com/url?q=http%3A%2F%2Fmsdn.microsoft.com%2Fen-us%2Flibrary%2F4yyeyb0a%2528VS.85%2529.aspx&sa=D&sntz=1&usg=AFQjCNH-i5Ek-JLG_U8YEVUqo1xDWym1qQ
http://www.google.com/url?q=http%3A%2F%2Fprocessingjs.org%2F&sa=D&sntz=1&usg=AFQjCNFzjR-vqlHzSK64efTmi7K0mcf7Xw
https://www.google.com/url?q=https%3A%2F%2Fgithub.com%2Fmrdoob%2Fthree.js%2F&sa=D&sntz=1&usg=AFQjCNFpzeqC04UgSEHUoytZgwOlc-UYOg
http://www.google.com/url?q=http%3A%2F%2Fdocs.sencha.com%2Fext-js%2F4-0%2F&sa=D&sntz=1&usg=AFQjCNESeRCz_BYAKkCgYehgGZt3lW8xZg
http://www.google.com/url?q=http%3A%2F%2Fwww.sencha.com%2Fdeploy%2Ftouch%2Fdocs%2F&sa=D&sntz=1&usg=AFQjCNFZK5ZRG0byai9xOON4wEwQAUl8Ow
http://www.google.com/url?q=http%3A%2F%2Fphonegap.pbworks.com%2F&sa=D&sntz=1&usg=AFQjCNFOpR_AOef2HTqr7_6UyU9tqVbu7Q
http://www.google.com/url?q=http%3A%2F%2Fphpjs.org%2Ffunctions%2Findex&sa=D&sntz=1&usg=AFQjCNHrwsjdzExCOf_W1hn9LchWiezxDQ
http://code.google.com/intl/fr/apis/ajax/
http://www.google.com/url?q=http%3A%2F%2Fjsperf.com%2F&sa=D&sntz=1&usg=AFQjCNH-j9slLFdi0lrXYVx5Ui48vaP_Qg
http://www.google.com/url?q=http%3A%2F%2Fwww.minifyjavascript.com%2F&sa=D&sntz=1&usg=AFQjCNH-srUDW0uCmtXMg-9C7k3jpN1W4A
http://closure-compiler.appspot.com/home
http://www.google.com/url?q=http%3A%2F%2Fjsbeautifier.org%2F&sa=D&sntz=1&usg=AFQjCNFPuMrtS0UIQ7ikOk13OCz-3QM5wQ
http://www.google.com/url?q=http%3A%2F%2Fjsonformat.com%2F&sa=D&sntz=1&usg=AFQjCNGpWPFW63LcRqusXHl5APNxgJfs3A
http://www.google.com/url?q=http%3A%2F%2Fjson.parser.online.fr%2F&sa=D&sntz=1&usg=AFQjCNEJw-RVqvnDj0dOXW8HFBgue2w61w
http://www.google.com/url?q=http%3A%2F%2Fhttpd.apache.org%2Fdocs%2F2.2%2F&sa=D&sntz=1&usg=AFQjCNFT269L8S-RyMbwQH66uw0nu5XlIg
http://www.google.com/url?q=http%3A%2F%2Ffr.php.net%2F&sa=D&sntz=1&usg=AFQjCNE56WK8o8FLlOI6K5WI0JlMn18CGQ
http://www.google.com/url?q=http%3A%2F%2Fwww.phpclasses.org%2Fbrowse%2F&sa=D&sntz=1&usg=AFQjCNHJkrYRCX0EQueooB0kAh9zYuEbEw
http://www.google.com/url?q=http%3A%2F%2Fframework.zend.com%2Fmanual%2Fen%2F&sa=D&sntz=1&usg=AFQjCNFMZvvyOg2G2nScipDva15Uo7yIPg
http://www.google.com/url?q=http%3A%2F%2Fphpanywhere.net%2F&sa=D&sntz=1&usg=AFQjCNEiHJ5OozU91mm5SKocoGHjSxhLYg
http://www.google.com/url?q=http%3A%2F%2Fbeta.phpformatter.com%2F&sa=D&sntz=1&usg=AFQjCNHQ4eZ1m0RhbsOlH5a3mhufDGk4MQ
http://www.google.com/url?q=http%3A%2F%2Fdev.mysql.com%2Fdoc%2Frefman%2F5.0%2Ffr%2Fix01.html&sa=D&sntz=1&usg=AFQjCNGXtA-NHPYBKESsEmOhkw-wFZQSug
http://www.google.com/url?q=http%3A%2F%2Fwww.sqlite.org%2F&sa=D&sntz=1&usg=AFQjCNF6eR-3bZbqngxsQcIgZgPduzeppg
http://www.google.com/url?q=http%3A%2F%2Fondras.zarovi.cz%2Fsql%2Fdemo&sa=D&sntz=1&usg=AFQjCNGrR0sNPhebsxXHxFB4oXQMQ4aHZw
http://www.google.com/url?q=http%3A%2F%2Fcooletips.de%2Fhtaccess&sa=D&sntz=1&usg=AFQjCNEislLYX1lrYQ499qDE_ncrvPkfwA
http://www.google.com/url?q=http%3A%2F%2Fwww.zonecheck.fr%2Fdemo&sa=D&sntz=1&usg=AFQjCNGWzk1L6E6HuSxJaLPX2RyeCzaOGg
http://www.google.com/url?q=http%3A%2F%2Fwww.whois.net%2F&sa=D&sntz=1&usg=AFQjCNHjA1TvAKvnVpZvzIHLmS07HgoUbg
http://www.google.com/url?q=http%3A%2F%2Fwww.iptools.com%2F&sa=D&sntz=1&usg=AFQjCNEEL3cqcBX5RrsA3hs6L4MIJ5fmeA
http://pagespeed.googlelabs.com/
http://www.google.com/url?q=http%3A%2F%2Flocalhost%2F&sa=D&sntz=1&usg=AFQjCNHV2a1ZZPvLMbRLmbMgom9BBuWN4Q
http://www.google.com/url?q=http%3A%2F%2Fwww.coderun.com%2F&sa=D&sntz=1&usg=AFQjCNE726B5X0BcgRPDlMuCTbQAT9uZ0A
http://www.google.com/url?q=http%3A%2F%2Fideone.com%2F&sa=D&sntz=1&usg=AFQjCNHFvfDMWR-lQ6OBMCTx0ix0cbc8bA
http://www.google.com/url?q=http%3A%2F%2Fjsfiddle.net%2F&sa=D&sntz=1&usg=AFQjCNFXcw5hBaaTey04V8VeXABWW_jDkw
http://www.google.com/url?q=http%3A%2F%2Fc9.io%2Fdashboard.html&sa=D&sntz=1&usg=AFQjCNEAGcZc3yMVkOln2vXF06IWg9jI1A
http://www.google.com/url?q=http%3A%2F%2Fwww.akshell.com%2Fide%2F&sa=D&sntz=1&usg=AFQjCNFjuLUdMamWGQUh-PKYglRbI1hg7g
https://www.google.com/url?q=https%3A%2F%2Fbespin.mozillalabs.com%2F&sa=D&sntz=1&usg=AFQjCNEQybCxAZeEwO2KeBp9ASunAAthXA
http://www.google.com/url?q=http%3A%2F%2Ftinymce.moxiecode.com%2Ftryit%2Ffull.php&sa=D&sntz=1&usg=AFQjCNF-WiOcEEXWlrLm7bysTUk-Fsvb3A
http://www.google.com/url?q=http%3A%2F%2Fwww.balsamiq.com%2Fdemos%2Fmockups%2FMockups.html&sa=D&sntz=1&usg=AFQjCNEbX9Kkier8LYAnMT-50CKEOV3Kpg
http://www.google.com/url?q=http%3A%2F%2Fwww.mindomo.com%2F&sa=D&sntz=1&usg=AFQjCNGcvdJQ4-KsTrSQd6Y0SvAPgSfHsA
http://www.google.com/url?q=http%3A%2F%2Faviary.com%2F&sa=D&sntz=1&usg=AFQjCNFpTpqjy2JlbpFhWmgKJKU6qKyfvQ
http://www.google.com/url?q=http%3A%2F%2Fwww.pixlr.com%2Fapp&sa=D&sntz=1&usg=AFQjCNEoXmr0RNW9WQDoXMCV0htjDgq9EA
http://www.google.com/url?q=http%3A%2F%2Fwww.degraeve.com%2Ffavicon&sa=D&sntz=1&usg=AFQjCNG2y8DbQSkW35unXH8L9O42xgFwxQ
http://www.google.com/url?q=http%3A%2F%2Fcolorschemedesigner.com%2F&sa=D&sntz=1&usg=AFQjCNEBojZ8mpu_ckKW0fLVr7k0uJivOg
http://www.google.com/url?q=http%3A%2F%2Fkuler.adobe.com%2F&sa=D&sntz=1&usg=AFQjCNFs_IBaUAUDAt9ztz4sm83S237hNg
http://www.google.com/url?q=http%3A%2F%2Fcssprism.com%2F&sa=D&sntz=1&usg=AFQjCNFPGWIcTS4BSehm_a8_6NFnI3j42g
http://www.google.com/url?q=http%3A%2F%2Fwww.iconlook.com%2F&sa=D&sntz=1&usg=AFQjCNGJ3dLCixIjydHPY1vEfYnCLiD6Dw
http://www.google.com/url?q=http%3A%2F%2Fwww.freeiconsdownload.com%2FIndex.html&sa=D&sntz=1&usg=AFQjCNES4oOb45SiL3KJkdpz9bJHvRwA7A
http://www.google.com/url?q=http%3A%2F%2Fwww.iconfinder.net%2F&sa=D&sntz=1&usg=AFQjCNGgBX4qc_-ZKUDQ4yCmAT2jwlc7Wg
http://www.google.com/url?q=http%3A%2F%2Fwww.myfontbook.com%2Fapp&sa=D&sntz=1&usg=AFQjCNE8xrKo8SLwSPuMc4IJFad6wCbFtg
http://www.google.com/url?q=http%3A%2F%2Fwww.dafont.com%2F&sa=D&sntz=1&usg=AFQjCNHELu9sRuvIIfbhFTgjQ2_yOQQFIA
http://www.google.com/url?q=http%3A%2F%2Ffacebook-symbols.com%2Fall%2F&sa=D&sntz=1&usg=AFQjCNGqtS8skUuisaEILd23L6rQgQfMZw
http://www.google.com/url?q=http%3A%2F%2Fwww.typetester.org%2F&sa=D&sntz=1&usg=AFQjCNGvf0YhKYaMibmzl0Om7C-5Cbc5Ew
http://www.google.com/url?q=http%3A%2F%2Fwww.typefolly.com%2F&sa=D&sntz=1&usg=AFQjCNH3jU4RSFcA2EyA3qkod6qgYcmCXw
http://www.google.com/url?q=http%3A%2F%2Fwww.fontsquirrel.com%2Ffontface%2Fgenerator&sa=D&sntz=1&usg=AFQjCNG8oaUjfskK5qUwXDHTb1rNHaA4kg
http://www.google.com/url?q=http%3A%2F%2Fwww.degraeve.com%2Freference%2Fspecialcharacters.php&sa=D&sntz=1&usg=AFQjCNG96twMyIpOsZUu3qxUQUs7RjyqtA
http://www.google.com/webfonts/v2
http://code.google.com/p/molokoloco-coding-project/wiki/WikiMenu?tm=6
http://code.google.com/intl/fr/more/
http://www.google.com/url?q=http%3A%2F%2Fwww.programmableweb.com%2Fmashups%2Fdirectory&sa=D&sntz=1&usg=AFQjCNHZYvyhxkZ-FOM5YPjm1l1yMRh3Nw
http://www.google.com/url?q=http%3A%2F%2Fsourceforge.net%2F&sa=D&sntz=1&usg=AFQjCNHDBB1A6-mKnihrYrENWnogArIb-g
http://www.google.com/url?q=http%3A%2F%2Fgithub.com%2Frepositories&sa=D&sntz=1&usg=AFQjCNFFog5_AQ9yMbyRN3YtH9BTNbl2cA
http://www.google.com/url?q=http%3A%2F%2Fwww.addedbytes.com%2Fcheat-sheets&sa=D&sntz=1&usg=AFQjCNH3OO-qIRmhADuvU58-rIOlPDNduw
http://www.google.com/url?q=http%3A%2F%2Fdeveloper.yahoo.com%2Feverything.html%23tools&sa=D&sntz=1&usg=AFQjCNGOYuOD-U6yiZxh2Sn9z77KL0e-UQ
https://www.google.com/url?q=https%3A%2F%2Faddons.mozilla.org%2F&sa=D&sntz=1&usg=AFQjCNFGp1J6QWxa3kX_bdnz-Ux5j1pAkw
http://www.google.com/url?q=http%3A%2F%2Fwww.nirsoft.net%2Futils%2Findex.html%23programmer_tools&sa=D&sntz=1&usg=AFQjCNEevk3tSq0leY7WBVFqE6-TXcG7PA
http://www.google.com/url?q=http%3A%2F%2Fpatterntap.com%2F&sa=D&sntz=1&usg=AFQjCNGE17TFV7nBSslfLokVBaAShGJRDg
http://www.google.com/url?q=http%3A%2F%2Fpipes.yahoo.com%2Fpipes%2Fperson.info&sa=D&sntz=1&usg=AFQjCNFXUC9ufq_Y46vvjqTga2s90X6Ixg

Exemple de pages et codes source intéressants, à faire (suggestion forte :)

● Image “zoom infos” effect (Niveau noob)

● A Simple Parallax Scrolling Technique (niveau débutant)

● Un exemple d’animation complète du contenu dans une page ? (niveau intermediaire)

● ...

Sites de ressources...

● Plugins.jQuery jQuery new plugins center

● jQuery++ Collection of extremely useful DOM helpers and special events for jQuery 1.8 and later.

I’m not a UI project like jQuery UI or jQuery Tools. Instead, I’m all about providing low-level

utilities for things that jQuery doesn’t support

● Unheap A tidy repository of jQuery plugins

● jQueryList The Ultimate jQuery List

● Bootswatch Free themes for Twitter Bootstrap...

● …et toutes les... “listes des 50 meilleurs plugins jQuery” ^^

○ http://coding.smashingmagazine.com/2011/04/07/useful-javascript-and-jquery-tools-librar

ies-plugins/

ANNEXES

Une liste assez complète des ressources d'apprentissage disponibles ici :

http://www.learningjquery.com/2010/07/great-ways-to-learn-jquery

TUTORIAUX “Officiels” JQUERY

http://docs.jquery.com/Main_Page

GETTING STARTED
● Downloading jQuery

● How jQuery Works

● Frequently Asked Questions

● Tutorials

● Using jQuery with Other Libraries

● Variable Types

PLUGINS
● Plugin Repository

● Plugin Authoring

SUPPORT

http://www.google.com/url?q=http%3A%2F%2Faddyosmani.com%2Fresources%2Fzoominfo%2Findex.html&sa=D&sntz=1&usg=AFQjCNF7pRGLEVzMOd21IOcP1SbQ4Vld8w
http://www.google.com/url?q=http%3A%2F%2Fnet.tutsplus.com%2Ftutorials%2Fhtml-css-techniques%2Fsimple-parallax-scrolling-technique%2F&sa=D&sntz=1&usg=AFQjCNGhijEsmlhlFGE_H55fnCedumG-oA
http://www.google.com/url?q=http%3A%2F%2Ftympanus.net%2Fcodrops%2F2011%2F03%2F09%2Fanimated-content-menu%2F&sa=D&sntz=1&usg=AFQjCNG7dsV_TqKbvft7lmDKSlupMJ7Zaw
http://www.google.com/url?q=http%3A%2F%2Fplugins.jquery.com&sa=D&sntz=1&usg=AFQjCNES5KhT9JmRPn_krFm7cU4ra6jSow
http://www.google.com/url?q=http%3A%2F%2Fjquerypp.com%2F&sa=D&sntz=1&usg=AFQjCNHvTPZSOiNyWl1DVfdWjsGfHT7KPw
http://www.google.com/url?q=http%3A%2F%2Fjqueryui.com%2F&sa=D&sntz=1&usg=AFQjCNG8_K9Mut21nWJbSnCiU7gMXBMo-A
http://www.google.com/url?q=http%3A%2F%2Fjquerytools.org%2F&sa=D&sntz=1&usg=AFQjCNE7GLLKq58SzxpzdUBjfaYKJo01SQ
http://www.google.com/url?q=http%3A%2F%2Fwww.unheap.com&sa=D&sntz=1&usg=AFQjCNF2FFTJM1pbLyj7xzGmclk2FS6rjQ
http://www.google.com/url?q=http%3A%2F%2Fjquerylist.com%2F&sa=D&sntz=1&usg=AFQjCNG1cYr9L33L7_62EkAnTATSy0fdWw
http://www.google.com/url?q=http%3A%2F%2Fbootswatch.com&sa=D&sntz=1&usg=AFQjCNEYhVUetRSyTzFAtsYtrKqD0n-j-Q
http://www.google.com/url?q=http%3A%2F%2Fcoding.smashingmagazine.com%2F2011%2F04%2F07%2Fuseful-javascript-and-jquery-tools-libraries-plugins%2F&sa=D&sntz=1&usg=AFQjCNGODdKOWPul8BFdN9-J1f_l1Cvhlg
http://www.google.com/url?q=http%3A%2F%2Fcoding.smashingmagazine.com%2F2011%2F04%2F07%2Fuseful-javascript-and-jquery-tools-libraries-plugins%2F&sa=D&sntz=1&usg=AFQjCNGODdKOWPul8BFdN9-J1f_l1Cvhlg
http://www.google.com/url?q=http%3A%2F%2Fwww.learningjquery.com%2F2010%2F07%2Fgreat-ways-to-learn-jquery&sa=D&sntz=1&usg=AFQjCNGJdFnrV53g9ghULbaZ7ZcD0O4cEA
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FMain_Page&sa=D&sntz=1&usg=AFQjCNEO91hPeaALQiUxswerDgtuLkq9dQ
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FDownloading_jQuery&sa=D&sntz=1&usg=AFQjCNGOGI-vmhPef_aTkv3o4LXTYgr4yg
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FHow_jQuery_Works&sa=D&sntz=1&usg=AFQjCNFFkCjzowZAmySdcEpvp_BkqejS3w
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FFrequently_Asked_Questions&sa=D&sntz=1&usg=AFQjCNHaxPBgGf5IFkxekOzvBRyVo0X_Ww
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FTutorials&sa=D&sntz=1&usg=AFQjCNHxP321505yVLewk9gA1SpyXcAKLA
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FUsing_jQuery_with_Other_Libraries&sa=D&sntz=1&usg=AFQjCNGvQcoLGM9t-1DNq7ictYQhweFBPg
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FTypes&sa=D&sntz=1&usg=AFQjCNFXy9VF5Iusy6YURJ6tIpUsy9Ph_w
http://www.google.com/url?q=http%3A%2F%2Fjquery.com%2Fplugins%2F&sa=D&sntz=1&usg=AFQjCNEPPpIazd8ftOChX9qZsqxBWU08Kg
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FPlugins%2FAuthoring&sa=D&sntz=1&usg=AFQjCNHp_69ep0Hoi2hvtjGFQf5VP8QiDg

● Frequently Asked Questions

● Forums and Chat

● Submit a Bug Report

● Commercial Support

ABOUT JQUERY
● Browser Compatibility

TUTORIAL - NETTUTS

http://www.bennadel.com/blog/1492-An-Intensive-Exploration-Of-jQuery-With-Ben-Nadel-Video-Presenta

tion-.htm

● Introduction

● What Is jQuery

● UI Effects – Pain Free Animation

● Why I Didn’t Like jQuery At First

● jQuery For Developers

● Anonymous Methods

● $() Factory Method

● Wrapping DOM Elements

● jQuery Selectors

● jQuery Selector Moment of Bliss

● Working With The $() Collection

● Attributes And Values

● Moving Elements Around

● Traversing The DOM

● Filtering The jQuery Collection

● Iterating Over The Stack

● jQuery Closures – Awesome Voodoo Magic!

● Eventing Binding And Triggering

● Custom Event Types

● jQuery AJAX

● Monitoring AJAX Requests

● jQuery Data() Method

● Extending jQuery – Plugins And Selectors

● jQuery Is Mad Awesome

● jQuery Resources

TUTORIAL - NETTUTS 2

http://learnjquery.tutsplus.com/

http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FFrequently_Asked_Questions&sa=D&sntz=1&usg=AFQjCNHaxPBgGf5IFkxekOzvBRyVo0X_Ww
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FDiscussion&sa=D&sntz=1&usg=AFQjCNEhG4_JDGoa4byUGVzIDia0phufyw
http://www.google.com/url?q=http%3A%2F%2Fjquery.com%2Fdev%2Fbugs%2Fnew%2F&sa=D&sntz=1&usg=AFQjCNFGJKdzAgc8nith8OTITkDdOtIdLg
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FCommercial_Support&sa=D&sntz=1&usg=AFQjCNGOhYXsRYw8Havx5oJyaUGdaBk97g
http://www.google.com/url?q=http%3A%2F%2Fdocs.jquery.com%2FBrowser_Compatibility&sa=D&sntz=1&usg=AFQjCNHrOmDKu4y5LOSaxOjXXNLg30Pt4w
http://www.google.com/url?q=http%3A%2F%2Fwww.bennadel.com%2Fblog%2F1492-An-Intensive-Exploration-Of-jQuery-With-Ben-Nadel-Video-Presentation-.htm&sa=D&sntz=1&usg=AFQjCNEzgL5dE4UYrcUp46VSiL8wtmNcbg
http://www.google.com/url?q=http%3A%2F%2Fwww.bennadel.com%2Fblog%2F1492-An-Intensive-Exploration-Of-jQuery-With-Ben-Nadel-Video-Presentation-.htm&sa=D&sntz=1&usg=AFQjCNEzgL5dE4UYrcUp46VSiL8wtmNcbg
http://www.google.com/url?q=http%3A%2F%2Flearnjquery.tutsplus.com%2F&sa=D&sntz=1&usg=AFQjCNEM2pdJ0dpiLNlWP2TPRCM9_6mpng

● DOM Traversal jQuery provides dozens of different methods for traversing the DOM. You'll learn

what the DOM is, and how jQuery can be used to fetch elements.

● Events We respond to specific actions from the user through the use of events. "When the user

clicks, or hovers, or double-clicks...do this."

● DOM Manipulation We're not merely limited to retrieving information from the DOM; we can

manipulate it as well! I'll teach you how to create, remove, and modify elements within a

document.

● Effects If executed properly, a touch of animation can go a long way in an application. You'll learn

how to use jQuery's animate method to enhance your applications.

● AJAX With traditional JavaScript, the process of making asynchronous requests wasn't a job for

the faint of heart. Luckily, jQuery makes the task laughably simple.

● Plugin Development One of the secrets to jQuery's success is its vibrant plugin development

community. You'll learn how to use existing plugins, and create your own from scratch.

TUTORIAL - SITES DU ZERO

http://www.siteduzero.com/tutoriel-3-689034-simplifiez-vos-developpements-javascript-avec-jquery.htm

l

Introduction à jQuery

Avant de commencer

Historique du Web : de HTML à jQuery

Qu'est-ce que jQuery ?

Ce qui rend jQuery si puissant et universel

Installer jQuery

Chapitre 2

Premiers pas

Le vocabulaire à connaître

Le squelette HTML typique

Attendre la disponibilité du DOM

Premier script : « Hello world »

Les bases de jQuery

Chapitre 1

Sélection d'éléments

Fonctionnement de base de jQuery

Sélection d'éléments

Notions indispensables

Chapitre 2

Plus loin dans la sélection d'éléments

Sélecteurs d'attributs

http://www.google.com/url?q=http%3A%2F%2Fwww.siteduzero.com%2Ftutoriel-3-689034-simplifiez-vos-developpements-javascript-avec-jquery.html&sa=D&sntz=1&usg=AFQjCNFNO9n844E-rs4uUOCDPe2F2Ps4hA
http://www.google.com/url?q=http%3A%2F%2Fwww.siteduzero.com%2Ftutoriel-3-689034-simplifiez-vos-developpements-javascript-avec-jquery.html&sa=D&sntz=1&usg=AFQjCNFNO9n844E-rs4uUOCDPe2F2Ps4hA

Sélecteurs hiérarchiques

Pseudo-sélecteurs d'éléments sélectionnés

Sélecteurs d'éléments particuliers

Pseudo-sélecteurs spécifiques aux formulaires

Sélecteurs utilisés dans les tableaux

Parcourir les éléments sélectionnés

Conversion jQuery/DOM

Chapitre 3

Modifier le contenu d'un élément

Getters et setters

Accéder aux attributs HTML et aux propriétés CSS

Travailler avec l'attribut class

Travailler avec les formulaires

Travailler avec les valeurs stockées dans des éléments

Position et taille des éléments

Associer des données aux balises

Chapitre 4

Insérer et remplacer des éléments dans le DOM

Insérer du contenu

Remplacer des éléments

Insérer des éléments

Déplacer du contenu

Dupliquer des éléments

Entourer des éléments

Supprimer des éléments

Chapitre 5

TP : Questionnaire interactif en jQuery

Instructions pour réaliser le TP

Correction

Aller plus loin avec jQuery

Chapitre 1

Les bases de la gestion événementielle

La souris

Le clavier

Les éléments

Les pages

Chapitre 2

Plus loin dans la gestion événementielle

Événements personnalisés

Gestion événementielle unique

Déclenchement d'événements

Créer des événements personnalisés

Délégation d'événements

Chapitre 3

Animations et effets

Apparition et disparition

Fondu enchaîné

Aller plus loin

Chapitre 4

Files d'attente et timer

Les files d'attente jQuery

État de la file d'attente

Manipuler la file d'attente

Répéter une animation sans fin

Arrêter et reprendre une animation

Mettre en place un timer

Chapitre 5

Textes et images

Les chaînes de caractères

Les images

Chapitre 6

Formulaires et tableaux

Les formulaires

Les tableaux

Chapitre 7

TP : Mise en forme d'une page Web

Instructions pour réaliser le TP

Correction

Chapitre 8

Un jeu en jQuery

Le document de base

Gérer les déplacements

Détecter les collisions

Ajouter des sons

Le code complet

Chapitre 9

TP : Un jeu de collecte spatiale

Instructions pour réaliser le TP

Correction

jQuery et AJAX

Chapitre 1

Premiers pas avec AJAX

Qu'est-ce qu'AJAX ?

Charger un fichier

Charger une partie d'un fichier

Passer des paramètres à un programme PHP

Requêtes GET et POST

Faire patienter l'utilisateur avec une animation

Chapitre 2

Plus loin avec AJAX

Charger un script et des données JSON

La fonction $.ajax()

Événements associés à une requête AJAX

Chapitre 3

TP : Un chat en jQuery

Instructions pour réaliser le TP

Correction

Les plugins jQuery

Chapitre 1

Trouver et utiliser un plugin

Trouver et utiliser un plugin jQuery

Quelques exemples de plugins

Chapitre 2

jQuery UI

De quoi est capable jQuery UI ?

Déplacer et redimensionner des éléments

Un accordéon

Sélection de date

Des boîtes de dialogue

Afficher des onglets

Animation : une impression de déjà-vu

Animation de couleurs

Modèles de progression

Chapitre 3

Créer un plugin

Le squelette d'un plugin

Un premier plugin

Un plugin plus ambitieux

Annexe

Déboguer le code jQuery

Déboguer avec la fonction alert()

Try et catch

Capturer toutes les erreurs

Déboguer avec Firebug

...AUTRES RESSOURCES...

A connaitre !

● http://net.tutsplus.com/category/tutorials/javascript-ajax/?tag=tips
● http://tympanus.net/codrops/category/tutorials/
● http://tutorialzine.com/?s=jquery
● http://www.webappers.com/?s=jquery

A voir !

● http://www.smashingmagazine.com/2011/04/07/useful-javascript-and-jquery-tools-libraries-plugi

ns

● http://webdesigneraid.com/weekly-html5-news-and-inspirations-%E2%80%93-tutorials-tools-resourc

es-and-freebies-v-2/

● http://www.designer-daily.com/15-useful-jquery-plugins-and-tutorials-5207

● http://www.julien-verkest.fr/22/11/2007/240-plugins-jquery

● http://www.hotscripts.com/blog/10-great-html5-experiments-apps/

● http://www.noupe.com/jquery/excellent-jquery-navigation-menu-tutorials.html

● http://www.noupe.com/php/20-useful-php-jquery-tutorials.html

● http://aext.net/2010/04/excellent-jquery-plugins-resources-for-data-presentation-and-grid-layout

/

● http://webdesigneraid.com/html5-canvas-graphing-solutions-every-web-developers-must-know/

● http://gestureworks.com/features/open-source-gestures/

● http://edtechdev.wordpress.com/2011/01/14/some-exciting-new-html5javascript-projects/

● http://net.tutsplus.com/articles/web-roundups/30-developers-you-must-subscribe-to-as-a-javascri

pt-junkie/

● http://html5demos.com

http://www.google.com/url?q=http%3A%2F%2Fnet.tutsplus.com%2Fcategory%2Ftutorials%2Fjavascript-ajax%2F%3Ftag%3Dtips&sa=D&sntz=1&usg=AFQjCNGGbW5VvxPtJIVFycigS4ivqS91aQ
http://www.google.com/url?q=http%3A%2F%2Ftympanus.net%2Fcodrops%2Fcategory%2Ftutorials%2F&sa=D&sntz=1&usg=AFQjCNGBMaHW1GurUDwi54JfRO0exYSNBQ
http://www.google.com/url?q=http%3A%2F%2Ftutorialzine.com%2F%3Fs%3Djquery&sa=D&sntz=1&usg=AFQjCNEmxAmXVcwz6r8P6zDEQz5fjoxH2A
http://www.google.com/url?q=http%3A%2F%2Fwww.webappers.com%2F%3Fs%3Djquery&sa=D&sntz=1&usg=AFQjCNGYVMuR5f4lbQTtPnAut1pa7CtXTQ
http://www.google.com/url?q=http%3A%2F%2Fwww.smashingmagazine.com%2F2011%2F04%2F07%2Fuseful-javascript-and-jquery-tools-libraries-plugins&sa=D&sntz=1&usg=AFQjCNGpeXTG7dbS24_jRB02XqqsMGg3TQ
http://www.google.com/url?q=http%3A%2F%2Fwww.smashingmagazine.com%2F2011%2F04%2F07%2Fuseful-javascript-and-jquery-tools-libraries-plugins&sa=D&sntz=1&usg=AFQjCNGpeXTG7dbS24_jRB02XqqsMGg3TQ
http://www.google.com/url?q=http%3A%2F%2Fwebdesigneraid.com%2Fweekly-html5-news-and-inspirations-%25E2%2580%2593-tutorials-tools-resources-and-freebies-v-2%2F&sa=D&sntz=1&usg=AFQjCNEctpW1Hy5xGsUdpzlhB2FOgQ62rQ
http://www.google.com/url?q=http%3A%2F%2Fwebdesigneraid.com%2Fweekly-html5-news-and-inspirations-%25E2%2580%2593-tutorials-tools-resources-and-freebies-v-2%2F&sa=D&sntz=1&usg=AFQjCNEctpW1Hy5xGsUdpzlhB2FOgQ62rQ
http://www.google.com/url?q=http%3A%2F%2Fwww.designer-daily.com%2F15-useful-jquery-plugins-and-tutorials-5207&sa=D&sntz=1&usg=AFQjCNGpgE8CvTdlwr5o6I0NsMEhPYI8tA
http://www.google.com/url?q=http%3A%2F%2Fwww.julien-verkest.fr%2F22%2F11%2F2007%2F240-plugins-jquery&sa=D&sntz=1&usg=AFQjCNFlVp9vlroL8SyTKnEEL_LH03p6Qw
http://www.google.com/url?q=http%3A%2F%2Fwww.hotscripts.com%2Fblog%2F10-great-html5-experiments-apps%2F&sa=D&sntz=1&usg=AFQjCNEtostLV7F2xpWLJkRcYDa5JQhbPA
http://www.google.com/url?q=http%3A%2F%2Fwww.noupe.com%2Fjquery%2Fexcellent-jquery-navigation-menu-tutorials.html&sa=D&sntz=1&usg=AFQjCNF6QqFP-Vfb1eRF6WJPnII499Vtkg
http://www.google.com/url?q=http%3A%2F%2Fwww.noupe.com%2Fphp%2F20-useful-php-jquery-tutorials.html&sa=D&sntz=1&usg=AFQjCNFrp2B0P_JuuoFwmZFygknB9te7vw
http://www.google.com/url?q=http%3A%2F%2Faext.net%2F2010%2F04%2Fexcellent-jquery-plugins-resources-for-data-presentation-and-grid-layout%2F&sa=D&sntz=1&usg=AFQjCNElyYznqopoQ369OxCWVxachpezqw
http://www.google.com/url?q=http%3A%2F%2Faext.net%2F2010%2F04%2Fexcellent-jquery-plugins-resources-for-data-presentation-and-grid-layout%2F&sa=D&sntz=1&usg=AFQjCNElyYznqopoQ369OxCWVxachpezqw
http://www.google.com/url?q=http%3A%2F%2Fwebdesigneraid.com%2Fhtml5-canvas-graphing-solutions-every-web-developers-must-know%2F&sa=D&sntz=1&usg=AFQjCNHJbn9Xsm4ew5r5dqI3Mcf6JprLNQ
http://www.google.com/url?q=http%3A%2F%2Fgestureworks.com%2Ffeatures%2Fopen-source-gestures%2F&sa=D&sntz=1&usg=AFQjCNEtitTNzu6tprDA9DplvICH4D4cxw
http://www.google.com/url?q=http%3A%2F%2Fedtechdev.wordpress.com%2F2011%2F01%2F14%2Fsome-exciting-new-html5javascript-projects%2F&sa=D&sntz=1&usg=AFQjCNG19gpc--Ic8z8J2o6FVIezZsWFxg
http://www.google.com/url?q=http%3A%2F%2Fnet.tutsplus.com%2Farticles%2Fweb-roundups%2F30-developers-you-must-subscribe-to-as-a-javascript-junkie%2F&sa=D&sntz=1&usg=AFQjCNEvDbq83rHz8o5I1Jojb3F0wp4l5g
http://www.google.com/url?q=http%3A%2F%2Fnet.tutsplus.com%2Farticles%2Fweb-roundups%2F30-developers-you-must-subscribe-to-as-a-javascript-junkie%2F&sa=D&sntz=1&usg=AFQjCNEvDbq83rHz8o5I1Jojb3F0wp4l5g
http://www.google.com/url?q=http%3A%2F%2Fhtml5demos.com%2F&sa=D&sntz=1&usg=AFQjCNFMi8HUfS3Ej_d6ygUacLGeDpIyqg

