

jQuery

OD NOWICJUSZA
DO WOJOWNIKA NINJA

EARLE CASTLEDINE, CRAIG SHARKIE

PODKRĘĆ STRONĘ Z JQUERY!

Tytuł oryginału: jQuery: Novice to Ninja by Earle Castledine and Craig Sharkie

Tłumaczenie: Marek Pętlicki

ISBN: 978-83-246-3618-1

© Helion S.A. 2012

Authorized translation of the English edition of jQuery: Novice to Ninja, 1st Edition ISBN 9780980576856
© 2010, SitePoint Pty. Ltd. This translation is published and sold by permission of O'Reilly Media, Inc., the owner of all rights to publish and sell the same.

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage retrieval system, without permission from the Publisher.

Wszelkie prawa zastrzeżone. Nieautoryzowane rozpowszechnianie całości lub fragmentu niniejszej publikacji w jakiegokolwiek postaci jest zabronione. Wykonywanie kopii metodą kserograficzną, fotograficzną, a także kopiowanie książki na nośniku filmowym, magnetycznym lub innym powoduje naruszenie praw autorskich niniejszej publikacji.

Wszystkie znaki występujące w tekście są zastrzeżonymi znakami firmowymi bądź towarowymi ich właścicieli.

Autor oraz Wydawnictwo HELION dołożyli wszelkich starań, by zawarte w tej książce informacje były kompletne i rzetelne. Nie biorą jednak żadnej odpowiedzialności ani za ich wykorzystanie, ani za związane z tym ewentualne naruszenie praw patentowych lub autorskich. Autor oraz Wydawnictwo HELION nie ponoszą również żadnej odpowiedzialności za ewentualne szkody wynikłe z wykorzystania informacji zawartych w książce.

Wydawnictwo HELION
ul. Kościuszki 1c, 44-100 GLIWICE
tel. 32 231 22 19, 32 230 98 63
e-mail: helion@helion.pl
WWW: <http://helion.pl> (księgarnia internetowa, katalog książek)

Pliki z przykładami omawianymi w książce można znaleźć pod adresem:
<ftp://ftp.helion.pl/przyklady/jqnoni.zip>

Drogi Czytelniku!

Jeżeli chcesz ocenić tę książkę, zajrzyj pod adres

<http://helion.pl/user/opinie/jqnoni>

Możesz tam wpisać swoje uwagi, spostrzeżenia, recenzję.

Printed in Poland.

- [Kup książkę](#)
- [Poleć książkę](#)
- [Oceń książkę](#)

- [Księgarnia internetowa](#)
- [Lubię to! » Nasza społeczność](#)

Spis treści

Wstęp	11
Kto powinien przeczytać tę książkę	11
Co znajdziesz w tej książce	12
Podziękowania	14
Konwencje zastosowane w książce	14
Rozdział 1. Zakochać się w jQuery	17
Co szczególnego ma w sobie jQuery?	18
Zgodność z różnymi przeglądarkami	18
Selektory CSS3	19
Użyteczne narzędzia	19
jQuery UI	19
Wtyczki	20
Czystość kodu HTML	21
Szeroka popularność	21
Gdzie jest haczyk?	22
Pobieranie i instalacja jQuery	23
Pobieranie jQuery	23
Google CDN	24
Codzienne wersje rozwojowe i Subversion	25
Wersja nieskompresowana czy skompresowana?	25
Anatomia skryptu jQuery	26
Alias jQuery	26
Analiza wywołań jQuery	26
Elementy dokumentu HTML, czyli DOM	27
Jeśli się zdecydujesz...	29
Rozdział 2. Wybieranie, dekorowanie i rozszerzanie	31
Czekamy na załadowanie strony	32
Selektory — serce jQuery	32
Proste selektory	33
Zawężanie selekcji	35
Testujemy selekcję	35
Filtry	36
Wybieranie wielu elementów	36
Jak tworzyć dobre selektory	37

Dekorowanie — obsługa CSS w jQuery	37
Odczytywanie właściwości CSS	37
Ustawianie właściwości CSS	38
Klasy	40
Rozszerzanie — dodawanie efektów za pomocą jQuery	42
Ukrywanie i wyświetlanie elementów	42
Stopniowe udoskonalanie	46
Dodawanie elementów	47
Usuwanie istniejących elementów	49
Modyfikowanie istniejących elementów	50
Podstawowe animacje — efektowne ukrywanie i wyświetlanie	50
Funkcje zwrotne	52
Kilka sztuczek	53
Podświetlanie przy najechaniu myszą	53
Słodkie tajemnice	54
Zanim przejdziemy dalej	55

Rozdział 3. Animacje, przewijanie i zmiana rozmiaru 57

Animacje	57
Animowanie właściwości CSS	57
Animacja koloru	59
Dynamika animacji	60
Zaawansowane opcje dynamiki	61
Podskakujące panele	62
Kolejka animacji	65
Łańcuchy metod	65
Zatrzymywanie łańcucha	66
Animowana nawigacja	67
Animowana nawigacja, wersja 2	69
Biblioteka jQuery UI	71
Daj się poruszyć!	73
Przewijanie	73
Zdarzenie przewijania	73
Pływająca nawigacja	74
Przewijanie dokumentu	75
Modyfikacja paska przewijania	77
Zmiana rozmiaru	78
Zdarzenie zmiany rozmiarów	79
Elementy obsługujące zmianę rozmiaru	81
Właśnie tak się animuje, przewija i zmienia wymiary	86

Rozdział 4. Ilustracje i pokazy slajdów	87
Lightbox	87
Własna wersja lightboksa	88
Diagnostowanie skryptu za pomocą console.log	91
ColorBox — wtyczka typu lightbox	92
Prycinanie ilustracji za pomocą Jcrop	95
Pokazy slajdów	98
Pokazy slajdów z przenikaniem	98
Przewijane pokazy slajdów	109
Widżet galerii obrazów w stylu iPhoto	115
Pełny obraz	120
Rozdział 5. Menu, karty, dymki i panele	121
Menu	121
Rozwijane menu pionowe	122
Ikony stanu zwinięcia lub rozwinięcia menu	126
Rozwijanie menu po zatrzymaniu nad nim wskaźnika myszy	127
Rozwijane menu poziome	128
Menu akordeonowe	132
Prosty akordeon	132
Akordeony wielopoziomowe	135
Akordeon w jQuery UI	137
Karty	138
Prosta implementacja kart	138
Karty w jQuery UI	140
Panele	143
Pojawiający się formularz logowania	143
Panel wysuwany	145
Dymki podpowiedzi	147
Proste dymki podpowiedzi	148
Zaawansowany dymek podpowiedzi	151
Zamówienie z menu	156
Rozdział 6. Konstrukcja, AJAX i interakcje	157
Konstrukcja — najlepsze praktyki	157
Czystsze jQuery	158
Szablony po stronie klienta	162
Programowanie pod kątem wersji przeglądarki (jest złe)	164
Przyspieszony kurs technologii AJAX	166
Czym jest AJAX?	166
Ładowanie zewnętrznego kodu HTML	166
Rozszerzanie możliwości odnośników za pomocą techniki hijax	167

Wybieranie fragmentu kodu HTML za pomocą selektorów	168
Zaawansowane mechanizmy metody load()	169
Przygotuj się na przyszłość — live oraz die	170
Pobieranie danych za pomocą metody \$.getJSON()	171
Wyszukiwarka komentarzy Twittera po stronie klienta	172
Narzędzia obsługi AJAX w jQuery	173
Często używane ustawienia żądań AJAX	174
Ładowanie zewnętrznych skryptów — \$.getScript()	174
Żądania GET i POST	175
Zdarzenia związane z żądaniami AJAX	175
Interakcja z użyciem technologii AJAX	176
Galeria obrazów oparta na AJAKSIE	177
Słowa kluczowe obrazów	189
Wojownicy ninja, mistrzowie techniki AJAX? Obecni!	193

Rozdział 7. Formularze, widżety i okna dialogowe 195

Formularze	195
Prosta walidacja formularzy	196
Walidacja formularzy z wtyczką Validation	199
Wskaźnik maksymalnej długości tekstu	201
Wskazówki formularza	202
Zaznaczenie pól opcji	204
Programowe modyfikowanie wartości pól	205
Autouzupelnianie	208
Widżet oceny	210
Elementy kontrolne	215
Widżet wyboru daty	215
Suwaki	218
Przeciągnij i upuść	221
Sortowanie obiektów w jQuery UI	226
Pasek postępu	228
Okna dialogowe i powiadomienia	230
Proste modalne okno dialogowe	230
Dialog z jQuery UI	233
Powiadomienia w stylu Growl	236
Powiadomienia 1-up	238
Zmiana formularzy na lepsze	241

Rozdział 8. Listy, drzewa i tabele 243

Listy	243
Element selectable z jQuery UI	244
Sortowanie list	249
Zarządzanie listami pól wyboru	250

Drzewa	254
Drzewo rozwijane	254
Delegacja zdarzeń	257
Tabele	259
Blokada nagłówków tabeli	259
Powtarzanie nagłówka	262
Siatki danych	264
Zaznaczanie wierszy tabel z użyciem pól opcji	272
Początek listy sukcesów	274
Rozdział 9. Wtyczki, motywy i techniki zaawansowane	277
Wtyczki	277
Tworzenie wtyczki	278
Zagadnienia zaawansowane	285
Rozszerzanie jQuery	285
Zdarzenia	290
Inne szczegółowe zagadnienia szkolenia wojownika ninja jQuery	300
Unikanie konfliktów nazw	300
Kolejkowanie animacji i usuwanie kolejki	301
Traktowanie obiektów JavaScript tak jak obiektów jQuery	303
Tworzenie motywów wizualnych	304
Używanie galerii motywów	304
Definiowanie własnego motywu	305
Obsługa motywów we własnych komponentach	306
StarTrackr! — epilog	308
Dodatek A Podręczna ściągawka	309
Opcje metody \$.ajax()	309
Flagi	309
Ustawienia	310
Funkcje obsługi zdarzeń AJAX i funkcje zwrotne	312
Opcje \$.support	312
Zdarzenia	315
Właściwości zdarzeń	315
Metody zdarzeń	315
Własne obiekty zdarzeń	316
Dodatek B Specyfika języka JavaScript	317
Koercja typów	317
Operatory równości	318
Prawda i fałsz	319

Dodatek C Zaawansowane narzędzia do tworzenia wtyczek	321
Selektor i kontekst	321
Stos jQuery	322
Minimalizacja	323
 Skorowidz	 325

Rozdział 3

Animacje, przewijanie i zmiana rozmiaru

Klient jest niezwykle zadowolony z pierwszej rundy naszych zmian i poprawek i chce pójść jeszcze dalej. Jego firma współpracuje z przemysłem rozrywkowym i, jego zdaniem, strona WWW powinna odzwierciedlać ekscytującą i dynamiczną naturę tej gałęzi przemysłu. Wierzy też, że atrakcyjne animacje pomogą zwiększyć sprzedaż.

„Sądzę, że potrzebujemy czegoś zgodnego z Web 2.0, o którym wiele słyszałem. Czy możecie coś zrobić, żeby strona bardziej kojarzyła się z Web 2.0?”

Rzeczywiście, możemy. Klient wręcza nam kolejną listę sugerowanych poprawek, pełną ekscytujących zmian. Ta lista pomoże nam wyjść poza proste zadania polegające na ukrywaniu i wyświetlaniu elementów i przybliży nas do statusu wojownika ninja jQuery.

Animacje

Biblioteka jQuery powstała właśnie po to, żeby tworzyć animacje. Stopniowe zanikanie komunikatu o błędzie po nieudanym logowaniu, rozwijanie menu czy nawet wizualne przewijanie stron treści przypominające przekładanie kart książki lub gry polegające na strzelaniu do kosmitów: wszystkie te zadania są łatwe do realizacji dzięki wbudowanym metodom, wspomaganym niezliczoną rzeszą wtyczek.

Animowanie właściwości CSS

Do tej pory poznaliśmy pewne istotne podstawy animacji w jQuery: wsuwanie, zanikanie i efektowne ukrywanie oraz wyświetlanie elementów. Nie mieliśmy jednak większej kontroli nad tym, co jest animowane i w jaki sposób. Nadszedł czas na wprowadzenie bardzo ważnej metody jQuery, nazwanej `animate()`, która pozwala na zastosowanie animacji do wielu właściwości CSS, umożliwiając tworzenie niesamowitych efektów na stronach WWW. Przyjrzyjmy się praktycznemu przykładowi zastosowania tej metody:

```

$('p').animate({
  padding: '20px',
  borderBottom: '3px solid #8f8f8f',
  borderRight: '3px solid #bfbfbf'
}, 2000);

```

Powyższy kod realizuje animację na wszystkich akapitach strony, zmieniając atrybut padding z domyślnej wartości do 20px oraz dodając ramkę u góry i po prawej stronie. Animacja będzie wykonywała się przez dwie sekundy (2000 milisekund).

W celu zastosowania metody animate() przekazujemy literał obiektu określający właściwości, które mają być animowane. Właściwości są określane jako pary klucz:wartość w taki sam sposób jak w metodzie css(). Należy jednak pamiętać o jednej istotnej zasadzie: zamiast margin-left należy zastosować nazwę marginLeft, a zamiast background-color nazwę backgroundColor, czyli nie wolno używać nazw właściwości z łącznikiem, a należy stosować konwencję nazw camelCase. Każda nazwa właściwości CSS zawierająca łącznik musi być zmodyfikowana w ten sposób¹.

Parametr czasu animacji działa tak samo jak w przypadku animacji, które tworzyliśmy w rozdziale 2.: można przekazać liczbę określającą czas w milisekundach lub słowne określenie czasu trwania: slow, fast, normal. Wartości właściwości wymiarowych CSS mogą być podane w pikselach, jednostce em, procentach lub punktach, na przykład można napisać 100px, 10em, 50% lub 16pt.

Użyte wartości mogą też być **względne** w stosunku do aktualnych: wystarczy przed wartością użyć znaków += lub -=, co spowoduje, że zostanie ona odpowiednio zwiększona o dodaną wartość lub o nią zmniejszona. Użyjemy tych możliwości do tego, aby pozycje w menu nawigacyjnym poruszały się, gdy najedziemy na nie wskaźnikiem myszy, czyli musimy zastosować metodę obsługi zdarzenia hover():

```

$('#navigation li').hover(function() {
  $(this).animate({paddingLeft: '+=15px'}, 200);
}, function() {
  $(this).animate({paddingLeft: '-=15px'}, 200);
});

```

Po najechaniu wskaźnikiem myszy na pozycję w menu odsunie się ona płynnie w prawą stronę.

Metody animate można użyć do uzyskania precyzyjnej kontroli nad wyświetlaniem, ukrywaniem i funkcjami przełączania widoczności elementów, które poznaliśmy w rozdziale 2. Wystarczy dla odpowiedniej właściwości CSS zastosować wartość show, hide lub toggle zamiast wartości liczbowej:

¹ Inny sposób rozwiązania tego problemu polega na ujęciu w cudzysłowy nazw kluczy zawierających niedozwolone znaki — *przyp. tłum.*

rozdział_03/03_animate_show_hide (fragment)

```
$('#disclaimer').animate({
  opacity: 'hide',
  height: 'hide'
}, 'slow');
```

Obserwowanie animacji elementów to niezwykle satysfakcjonujący wynik pracy programisty. W ramach ćwiczenia pobaw się animowaniem różnych atrybutów CSS i spróbuj uzyskać ciekawe i unikalne efekty. Metoda `animate()` obsługuje więcej opcji, wiele z nich służy do zaawansowanej kontroli parametrów animacji. Omówimy je szczegółowo w dalszej części rozdziału.

Animacja koloru

Gdy już przekonasz się, jak wiele frajdy daje metoda `animate()`, zapewne zechcesz animować kolor. Jednak ta operacja jest nieco bardziej skomplikowana, ponieważ pośrednie wartości koloru, między początkowym a końcowym punktem animacji, muszą być wyliczane w specjalny sposób. W przeciwieństwie do wysokości czy szerokości elementu, które zmieniają się w prosty, liniowy sposób, do wyliczenia koloru jQuery potrzebuje dodatkowych obliczeń, aby upewnić się, że barwa znajduje się, powiedzmy, w trzech czwartych odległości między niebieskim a pomarańczowym.

Ten mechanizm wyliczania koloru został pominięty w podstawowej bibliotece. Taka decyzja ma sens, jeśli się głębiej zastanowić: w większości zastosowań mechanika animacji koloru nie jest niezbędna, dzięki czemu plik podstawowej biblioteki może zachować rozsądne rozmiary. Jeśli ktoś chce animować kolory, potrzebna mu jest wtyczka `Color Animations`².

Użycie wtyczek

Oficjalne repozytorium wtyczek projektu jQuery³ zawiera spory zbiór wtyczek, który stale się rozrasta. Niektóre z nich są bardzo użyteczne, inne mniej. Wtyczki można wyszukiwać po nazwie, kategorii (jak efekty czy narzędzia) albo po ocenie przyznanej przez społeczność użytkowników jQuery.

Gdy już znajdziesz interesującą Cię wtyczkę, pobierz ją do odpowiedniego miejsca w swoim projekcie (najczęściej będzie to ten sam katalog, w którym zapisałeś plik biblioteki jQuery). Warto przeczytać plik *readme* lub odpowiednią dokumentację na stronie WWW, ale najczęściej wtyczkę wystarczy o prostu zaimportować w dokumencie HTML w ten sam sposób jak inne biblioteki języka JavaScript.

W jaki sposób korzystać z wtyczki, to już zagadnienie specyficzne dla każdej z nich. W tym przypadku nie uniknie się konieczności zapoznania z dokumentacją.

Po pobraniu i zaimportowaniu wtyczki `Color Animations` można animować kolory za pomocą metody `animate()` — tak samo jak inne właściwości CSS. Spróbujmy zmienić kolor notki prawnej przez okres dwóch sekund, żeby zwrócić na nią uwagę użytkowników strony.

² <http://plugins.jquery.com/project/color>

³ <http://plugins.jquery.com/>

```
$('#disclaimer').animate({'backgroundColor':'#ff9f5f'}, 2000);
```

Dzięki tej technice notka prawna jest znacznie lepiej widoczna.

Dynamika animacji

Dynamika animacji (ang. *easing*) określa sposób, w jaki prędkość animacji zmienia się w czasie. Dynamika animacji jest zdefiniowana za pomocą algorytmu matematycznego i pozwala zmieniać prędkość w trakcie trwania animacji. Dzięki temu, że korzystamy z jQuery, możemy odłożyć na inną okazję konieczność odkurzenia wiadomości z zakresu równań matematycznych.

Standardowa biblioteka jQuery oferuje dwie opcje dynamiki animacji: `linear` i `swing`. Każde wywołanie metody `animate()` pozwala na użycie jednej z tych dwóch opcji kontroli dynamiki. Różnicę między nimi można zobaczyć w formie wykresów na rysunku 3.1. Wykres prezentuje sposób, w jaki prędkość animacji zmienia się w czasie dla każdej z tych opcji.

Rysunek 3.1. Standardowe opcje dynamiki animacji w jQuery

Dynamika typu `swing` polega na powolnym rozpoczęciu, następnie prędkość znacznie się zwiększa, a przy końcu znów spada. Wizualnie dynamika typu `swing` wygląda znacznie naturalniej w porównaniu z dynamiką liniową, dlatego jQuery stosuje ją domyślnie w metodzie `animate()`, jeśli dynamika nie zostanie określona w sposób jawny.

Dynamika liniowa (opcja `linear`) nie wykorzystuje przyspieszania ani spowalniania, animacje odbywają się ze stałą prędkością. Takie animacje w większości przypadków wyglądają dość nudno i sztywne, ale warto wypróbować tę opcję, może okazać się użyteczna w specyficznych zastosowaniach.

W ramach przykładu dodamy animację w efekcie kliknięcia pierwszego akapitu na naszej stronie WWW: po pierwszym kliknięciu powiększymy jego wysokość, wykorzystując dynamikę liniową, a po drugim zmniejszymy ją do oryginalnych rozmiarów, stosując dynamikę typu `swing`. Różnica jest dość subtelna, ale jeśli powtórzysz animację kilka razy, łatwo ją zauważysz. Animacja zmniejszania wysokości wydaje się bardziej naturalna.

```
$('#p:first').toggle(function() {  
 $(this).animate({'height':'+=150px'}, 1000, 'linear');  
}, function() {  
 $(this).animate({'height':'-=150px'}, 1000, 'swing');  
});
```

W powyższym listingu znajdziemy sporo szczegółów specyficznych dla jQuery, warto zatem na chwilę się zatrzymać, żeby przeanalizować ten kod i zrozumieć, co się dzieje:

- za pomocą metody `filter()` selektora wybieramy tylko pierwszy akapit,
- do wybranego akapitu podpinana jest metoda obsługi zdarzenia `toggle()` (która jest wywoływana przy kolejnych kliknięciach),
- w każdej funkcji obsługi zdarzenia wybieramy obiekt `this`, odwołujący się do elementu, na którym zostało odpalone zdarzenie (czyli do klikniętego akapitu),
- pierwsza funkcja obsługi zdarzenia wykorzystuje format `+=`, powodujący zwiększenie wysokości akapitu o 150 pikseli, wykorzystując animację z dynamiką liniową,
- druga funkcja obsługi zdarzenia wykorzystuje format `-=`, powodujący zmniejszenie wysokości akapitu o 150 pikseli, wykorzystując animację z dynamiką typu `swing`.

Jeśli zrozumiałeś ten przykład, należą Ci się gratulacje! Naprawdę łapiesz, o co chodzi w jQuery!

Zaawansowane opcje dynamiki

Jak wspomnieliśmy, dynamika animacji typu `swing` daje znacznie przyjemniejszy efekt, prawdopodobnie odpowiedni dla większości zastosowań. Jednak `swing` i `linear` to jedynie wierzchołek góry lodowej, jeśli chodzi o możliwości w tym zakresie. Do dyspozycji mamy znacznie więcej typów dynamiki. Większość z nich jest zdefiniowana we wtyczce `Easing`⁴, dostępnej w repozytorium wtyczek jQuery.

Wtyczki wchodzące w skład jQuery UI

Biblioteka `Easing` jest również dostępna w sekcji efektów biblioteki jQuery UI, którą będziemy omawiać niebawem. Jeśli zaczyna Cię męczyć duża liczba wtyczek, zajrzyj do punktu „Biblioteka jQuery UI” w dalszej części rozdziału. Ta biblioteka gromadzi dużą liczbę popularnych wtyczek, między innymi do obsługi animacji kolorów, przekształceń między klasami i dynamiki animacji. Wystarczy załadować jedną bibliotekę jQuery UI, nie trzeba importować każdej z tych wtyczek z osobna.

Wystarczy pobrać plik JavaScript z kodem wtyczki i załadować go w pliku HTML za importem biblioteki jQuery. Wtyczka `Easing` nie oferuje nowych metod, zamiast tego mamy do dyspozycji około 30 opcji dynamiki animacji. Wyjaśnianie zasad działania każdej z nich byłoby doskonałym testem dla wyobraźni najlepszych pisarzy, zamiast tego proponujemy jednak zapoznać się z rysunkiem 3.2, który wyjaśnia algorytmy działania kilku z opcji w sposób graficzny.

Można zauważyć, że niektóre algorytmy wychodzą poza wykres. W takim przypadku animowany obiekt przechodzi za punkt zatrzymania, żeby po chwili wrócić do niego i tam się zatrzymać. Efekt wygląda podobnie do zabawki zaczepionej na gumce, która delikatnie sprężynując, przyciąga ją na swoje miejsce.

⁴ <http://plugins.jquery.com/project/Easing>

Rysunek 3.2. Zaawansowane opcje dynamiki animacji

Dodatkowych algorytmów dynamiki animacji używa się tak samo jak dostępnych standardowo: wystarczy podać ich identyfikator w parametrze metody `animate()`. Mamy spory wybór, warto więc wypróbować choćby kilka z nich, żeby nabrać wyobrażenia o ich działaniu:

rozdzial_03/06_other_easing_options/script.js (fragment)

```

$('p:first').animate({height: '+=300px'}, 2000, 'easeOutBounce');
$('p:first').animate({height: '-=300px'}, 2000, 'easeInOutExpo');
$('p:first').animate({height: 'hide'}, 2000, 'easeOutCirc');
$('p:first').animate({height: 'show'}, 2000, 'easeOutElastic');
  
```

Tylko popatrz, jak skacze ten akapit! Zapewne zastanawiasz się, skąd wzięły się nazwy opcji dynamiki animacji, albo chcesz poznać ich pełną listę. Twórcą algorytmów jest Robert Penner, który algorytmy dynamiki animacji zdefiniował w formie formuł matematycznych i umieścił na swojej stronie WWW⁵.

Najlepszym sposobem na zapoznanie się z formułami stojącymi za każdą z opcji dynamiki jest analiza kodu źródłowego wtyczki Easing.

Czas na zabawę

Zrób sobie przerwę i przetestuj opcje dynamiki animacji zdefiniowane przez wtyczkę. Istnieje niewielka szansa, że będziesz kiedykolwiek w stanie użyć wszystkich, ale ich znajomość pozwoli dokonać świadomego wyboru tej z nich, która najlepiej odpowiada Twoim oczekiwaniom. Poza tym zabawa z funkcjami pomaga utrwalić ich znajomość, co jest bardzo ważną bronią w rękach wojownika ninja jQuery!

Podskakujące panele

Dowiedzieliśmy się nieco na temat metody `animate()`, zajrzyjmy więc do najnowszej listy zmian zgłoszonych przez klienta. Dzisiejsza lista dotyczy niezwykle istotnej nowości w serwisie Star-Tracker! — chodzi o codziennie modyfikowaną listę celebrytów pod nazwą „Kto jest w tej chwili na topie?” (w skrócie KJWT CNT). Ta lista ma zawierać informacje o celebrytach, o których z jakichś

⁵ <http://www.robertpenner.com/easing/>

powodów (pozytywnych lub negatywnych) nagle zrobiło się głośno, wraz z ich zdjęciem i krótką informacją biograficzną. Listę zaimplementujemy za pomocą animacji i technik definiowania dynamiki w postaci ruchomych paneli, które mogą być niezależnie otwierane lub zamykane.

Wygląd tego widżetu przedstawia rysunek 3.3.

Rysunek 3.3. Panele informacji o celebrytach

W naszym HTML-u ten element strony zaimplementujemy w postaci obiektu `div` zawierającego informacje o wszystkich celebrytach. Każdy panel będzie składał się z nagłówka `h3`, po którym wystąpi kolejny obiekt `div` zawierający zdjęcie i krótki akapit:

rozdzial_03/07_bouncy_content_panes/index.html (fragment)

```
<div id="bio">
  <h2> Kto jest w tej chwili na topie?</h2>

  <h3>Staszek Ładny</h3>
  <div>
 
 <p>Notka o Staszku</p>
  </div>

  <h3>Jurek Co</h3>
  <div>
 
 <p>Notka o Jurku</p>
  </div>

  <h3>Bubatronik</h3>
  <div>
 
 <p>Notka o Bubatronik</p>
  </div>
</div>
```

Gdy użytkownik klika jeden z nagłówków, panel rozwija się lub zwija, zależnie od stanu. Panele można dowolnie stylizować, ale najczęściej stosowana technika polega na uzyskaniu nagłówka o wyróżniającym się kolorze tła, co jasno sugeruje, że to jest element, który można kliknąć.

Skacząca animacja

Warto mieć świadomość jednego szczegółu związanego z animowaniem obiektów: gdy animowany obiekt znajduje się blisko nagłówka, animacja „szarpie”, co jest szczególnie widoczne przy ukrywaniu. Dzieje się tak dlatego, że margines nagłówka jest usuwany po ukryciu obiektu leżącego bezpośrednio za nim. Proste obejście tego problemu polega na ustawieniu marginesów nagłówka na zero.

Chcemy uniknąć wyświetlania paneli przy ładowaniu strony, więc w pierwszym kroku ukryjemy wszystkie obiekty zawierające treść:

rozdział_03/07_bouncy_content_panes/script.js (fragment)

```
$('#bio > div').hide();
```

Jeśli jednak chcemy, żeby któryś z paneli był domyślnie wyświetlony, możemy to określić w tym miejscu. To uświadomi użytkownikom, że pod nagłówkami istnieją ukryte panele, więc warto je kliknąć. Implementacja tego w jQuery to proste zadanie: wykorzystujemy filtr `:first`, za pomocą którego wybieramy pierwszy panel, po czym go wyświetlamy.

```
$('#bio > div:first').show();
```


Selektor potomków

W powyższym przykładzie zastosowaliśmy nowy selektor, o którym warto powiedzieć nieco więcej. Jest to selektor **potomków**, wykorzystujący znak większości (`>`). Selektor potomków wybiera element nadrzędny (lewa strona znaku `>`), a następnie jego elementy podrzędne (jeden poziom w dół) dopasowane do podselektora (po prawej stronie znaku `>`). Jeśli pominiemy selektor potomka (znak `>`), ten kod wybierze wszystkie elementy `div` znajdujące się w elemencie o `id` równym `bio`, nawet jeśli znajdują się na innym poziomie zagnieżdżenia. Więcej na temat tego selektora można znaleźć w dokumentacji jQuery⁶.

Nasz dokument zawiera już niezbędny kod HTML, wystarczy więc dodać trochę kodu jQuery do obsługi interakcji. Ujawnienie ukrytej treści wymaga obsługi zdarzenia `click`, odszukania następnego elementu (w którym znajduje się treść) i wyświetlenia go, co już robiliśmy w rozdziale 2. Tym razem jednak zastosujemy dynamikę animacji typu `bounce`, co spowoduje, że panele będą się zachowywać jak upadająca piłka, która chwilę podskakuje, zanim się zatrzyma:

rozdział_03/07_bouncy_content_panes/script.js (fragment)

```
$('#bio h3').click(function() {
 $(this).next().animate(
 {'height':'toggle'}, 'slow', 'easeOutBounce'
 );
});
```

Doskonale sprawdzający się w tym przypadku efekt podskakującej piłki realizuje opcja dynamiki `easeOutBounce`. Koniecznie sprawdź jego działanie w przeglądarce.

⁶ <http://docs.jquery.com>Selectors/child>

Kolejka animacji

Kolejnym zagadnieniem związanym z metodą `animate()` są opcje dodatkowe. Wywołanie wygląda następująco:

```
animate(parametry, opcje);
```

Opcje definiuje się w postaci literału obiektu (zbiór par klucz:wartość). Znamy już kilka z nich: czas trwania (ang. *duration*), dynamika (ang. *easing*) czy funkcja zwrotna wykonywana po zakończeniu animacji (*complete*). Istnieją jeszcze dwie: *step* i *queue*. Zanim je wyjaśnimy, rzućmy okiem na składnię wywołania funkcji `animate` z użyciem opcji:

rozdzial_03/08_animation_queue/script.js (fragment)

```
$('#p:first').animate(
  {
 height: '+=100px',
 backgroundColor: 'green'
  },
  {
 duration: 'slow',
 easing: 'swing',
 complete: function() {alert('gotowe!');},
 queue: false
  }
);
```

Warto pamiętać, że większość możliwości metody `animate()` można wykorzystać z użyciem prostej składni. Składnia złożona jest używana wyłącznie w celu wykorzystania bardziej zaawansowanych możliwości, jak parametr `queue`.

Parametr ten służy do kontroli kolejki (ang. *queue*) animacji, które mają być wykonane na elemencie. Wywołanie metody `animate()` na elemencie powoduje dodanie tej animacji do kolejki. Element wykonuje kolejkę sekwencyjnie aż do jej wyczerpania. Łatwo to zauważyć, jeśli wykona się sekwencję szybkich kliknięć na animowanym obiekcie.

Istnieje jednak wiele sytuacji, w których tego typu zachowanie jest niepożądane. Czasem chcemy, aby kilka animacji odbywało się jednocześnie. Jeśli wyłączymy kolejkę animacji, kolejne animacje będą wykonywane równolegle.

Kolejka animacji jest kontrolowana za pomocą parametru `queue` oraz metod `stop()`, `queue()` i `dequeue()`. Ta kombinacja metod i parametrów daje nam elastyczną kontrolę nad działaniem animacji. Zanim jednak zagłębimy się w tajniki kontroli animacji, powinniśmy poznać jedną z najważniejszych technik związanych z jQuery.

Łańcuchy metod

Do tej pory wyrażenia jQuery wykonywaliśmy sekwencyjnie, jedno po drugim, ewentualnie zagnieźdzaliśmy je w ramach funkcji zwrotnych. W celu ponownego użycia selektora musieliśmy wywołać go ponownie lub użyć obiektu `this`. Biblioteka jQuery obsługuje jednak mechanizm

pozwalający wykonać kilka metod na tym samym selektorze. Mechanizm ten nazywamy łańcuchem (ang. *chaining*) i przejście na poziom ninja wymaga znajomości tego szczegółu.

Łańcuch pozwala wykonać większą liczbę wywołań metod jQuery w pojedynczym wyrażeniu. Łańcuch buduje się przez dopisanie metody do innego wyrażenia. Na przykład połączmy w łańcuch metody `hide()`, `slideDown()` i `fadeOut()`. Nasz element szybko znika, potem wjeżdża na swoje miejsce, a na końcu stopniowo zanika:

```
$('p:first').hide().slideDown('slow').fadeOut();
```

Możemy tworzyć łańcuchy metod o dowolnej długości. Należy jednak zachować czujność: tworzenie kodu w ten sposób łatwo uzależnia! Oprócz wykonywania łańcucha metod na tym samym obiekcie łańcuch może nawigować po obiektach DOM, dodawać i usuwać obiekty po drodze, co może prowadzić do dość potwornych wyrażań.

Łańcuchy metod warto zapisywać w czytelny sposób, przenosząc kolejne wywołania do kolejnych wierszy. Taki zapis zajmuje więcej miejsca, ale kod jest znacznie czytelniejszy i łatwiejszy w utrzymaniu. Nasz poprzedni przykład możemy zapisać następująco:

```
$('p:first')
  .hide()
  .slideDown('slow')
  .fadeOut();
```

Należy pamiętać, że selektor jQuery po każdym wywołaniu metody zawiera zmodyfikowany przez nią wynik, a nie wartość początkową. Oznacza to, że w kolejnych wywołaniach metod z łańcucha możemy dodawać i usuwać elementy, a zmiany będą miały zastosowanie tylko do aktualnej selekcji.

Jeśli przyjrzyj się niektórym z naszych wcześniejszych przykładów, z pewnością znajdziesz przypadki łańcuchów metod, na przykład `$(this).next().toggle()`. Metoda `next()` przenosi selektor na kolejny obiekt (rodzeństwo), a metoda `toggle()` przełącza jego stan widoczności, nie naruszając oryginalnego obiektu.

W pracy z jQuery będziesz miał mnóstwo okazji do wykorzystania łańcuchów metod, dalsza część książki jest nimi po prostu wypełniona. Między innymi na tym polega radość używania jQuery!

Zatrzymywanie łańcucha

Jeśli pojawi się potrzeba zatrzymania na chwilę łańcucha metod w trakcie realizacji, można wykorzystać metodę `delay()`. Wystarczy podać czas oczekiwania (w milisekundach). Oto prosty przykład takiego użycia:

```
$('p:first')
  .hide()
  .slideDown('slow')
  .delay(2000)
  .fadeOut();
```

To wyrażenie wsunie akapit, odczeka dwie sekundy, po czym spowoduje jego stopniowe zanikanie. Metoda `delay()` może być doskonałym sposobem kontroli przebiegu wieloetapowych animacji.

Animowana nawigacja

Tym razem klient upiera się przy swoim: chce, żeby główne menu było animacją we Flashu, z wizualnymi efektami towarzyszącymi nawigacji. „Flash wygląda lepiej”. Zapewniasz go, że Flasha masz w małym palcu i że na szybko coś przygotujesz.

OK, klient wyszedł z pokoju. Czas wykorzystać świeżo nabyte umiejętności w celu stworzenia efektywnego paska nawigacji, przypominającego w działaniu animację Flash. Menu będzie miało fałujący „bąbel” oznaczający daną pozycję, nad którą aktualnie znajduje się wskaźnik myszy. Zrobimy to, wykorzystując wyłącznie wolne technologie: HTML, CSS i JavaScript. A Flash? Nie potrzebujemy żadnego Flasha!

W przykładach wykorzystamy tylko podstawowe animacje, dzięki czemu będą one łatwe do analizy. Na początek zmodyfikujemy CSS obsługujący nasze menu, aby wyświetlało się w poziomie, a nie w pionie. Nasz kod HTML dla menu wygląda następująco:

rozdział_03/09_animated_navigation/index.html (fragment)

```
<ul id="navigation">
<li><a href="#">Strona główna</a></li>
<li><a href="#">0 nas</a></li>
<li><a href="#">Kup teraz!</a></li>
<li><a href="#">Pomysł na prezent</a></li>
</ul>
```

Naszym bąblem będzie pusty element `div`, ustawiający się za elementem nawigacyjnym, nad którym zatrzyma się wskaźnik myszy. Zatem pierwsze zadanie dla jQuery polega na utworzeniu takiego elementu i dopisaniu go do dokumentu:

rozdział_03/09_animated_navigation/script.js (fragment)

```
$('#<div id="navigation_blob"></div>').css({
  width: $('#navigation li:first a').width() + 10,
  height: $('#navigation li:first a').height() + 10
}).appendTo('#navigation');
```

Warto zwrócić uwagę na to, że w **środku** literału obiektu używamy selektora w celu odczytania wymiarów obiektu. Jeśli masz doświadczenie z programowaniem, nie zdziwi Cię to; nowicjuszy uspokajamy: to nie jest nic nadzwyczajnego, wszędzie tam, gdzie można wpisać wartość statyczną, można też użyć wyrażenia wyliczającego (lub odczytującego) wartość. Do odczytanych wymiarów dodajemy 10, dzięki czemu bąbel jest nieco większy od elementu menu, za którym ma się znaleźć.

Mamy już bąbel, teraz potrzebujemy zdarzeń, które wprawią go w ruch. Zdarzeniem będzie umieszczenie wskaźnika myszy nad pozycją w menu, więc użyjemy metody `hover()`. Jak pamiętamy, metoda ta oczekuje dwóch parametrów: pierwszy określa funkcję obsługi zdarzenia `mouseover`, drugi funkcję zdarzenia `mouseout`. Nasze wyrażenie będzie zatem miało następującą strukturę:

rozdział_03/09_animated_navigation/script.js (fragment)

```

$('#navigation a').hover(function() {
 // funkcja obsługi mouseover
 :
 }, function() {
 // funkcja obsługi mouseout
 :
});

```

Czas na odrobinę zabawy. Rzućmy okiem na pierwszą funkcję, która jest wywoływana, gdy zatrzymamy wskaźnik myszy nad pozycją menu:

rozdział_03/09_animated_navigation/script.js (fragment)

```

// funkcja obsługi mouseover
$('#navigation_blob').animate(
 {width: $(this).width() + 10, left: $(this).position().left},
 {duration: 'slow', easing: 'easeOutElastic', queue: false}
);

```

Gdy wskaźnik myszy zatrzyma się nad pozycją w menu, wykonujemy animację dwóch atrybutów naszego bąbla: szerokości i pozycji.

Pozycja elementu jest odczytywana za pomocą metody `position()`. Metoda ta nie powoduje zmian, po prostu zwraca dwie wartości określające przesunięcie lewego górnego wierzchołka obiektu w stosunku do rodzica. Nas interesuje przesunięcie poziome, ponieważ bąbel będzie poruszał się od lewej do prawej.

Opcję `queue` ustawiamy na wartość `false`, ponieważ nie chcemy, aby animacje nawarstwiły się nam, powodując zakłócenia wizualne w obsłudze menu (w przypadku użytkownika szczególnie nerwowo poruszającego myszą nad menu). Po przeniesieniu wskaźnika na inną pozycję menu rozpocznie się inna animacja, niezależnie od tego, czy aktualna skończyła działanie.

Mimo to musimy poinformować jQuery o tym, co ma zrobić, gdy użytkownik przesunie wskaźnik myszy poza pozycję w menu. Ten fragment kodu jest dość podobny do poprzedniego, ale zawiera nieco więcej metod w łańcuchu:

rozdział_03/09_animated_navigation/script.js (fragment)

```

// funkcja obsługi mouseout
$('#navigation_blob')
 .stop(true)
 .animate(
 {width: 'hide'},
 {duration: 'slow', easing: 'easeOutCirc', queue: false}
 )
 .animate(
 {left: $('#navigation li:first a').position().left},
 'fast'
 );
}

```

Tym razem połączyliśmy w łańcuch dwie **animacje**: pierwsza ukrywa bąbel z użyciem estetycznej dynamiki animacji, druga przenosi go na pozycję początkową, czyli lewą stronę menu.

Warto zwrócić uwagę na metodę `stop()` wykonywaną na początku obsługi zdarzenia. Metoda ta robi dokładnie to, na co wskazuje jej nazwa: zatrzymuje animację. Akceptuje dwa dodatkowe parametry: `clearQueue` i `gotoEnd`. Parametr `clearQueue` ustawiamy na `true`, co powoduje wyczyszczenie kolejki animacji.

Parametr `gotoEnd` jest wykorzystywany w celu ustalenia końcowego stanu elementu, gdyby kolejka animacji została wykonana: obiekt jest natychmiast ustawiany w ten stan (bez animacji). W tym przypadku tego nie chcemy, ponieważ zależy nam, aby kolejne animacje rozpoczęły się od miejsca, w którym bąbel znajduje się w danej chwili, nawet jeśli jest właśnie w połowie drogi między elementami menu.

Pobaw się nieco animacją menu, żeby sprawdzić, jak właściwy dobór parametrów dynamiki animacji wpływa na uzyskanie naturalnego wrażenia działania interfejsu.

To też doskonała okazja, aby sprawdzić inne parametry dynamiki animacji. Wystarczy zastąpić proponowane przez nas innymi z dostępnej listy. Aż trudno uwierzyć, jak wielka jest między nimi różnica! Można też animować inne atrybuty bąbla, na przykład zmieniać jego kolor.

Animowana nawigacja, wersja 2

Jedną z doskonałych cech takich bibliotek jak jQuery jest możliwość szybkiego przetestowania różnych alternatywnych rozwiązań i wybrania tego, które działa najlepiej.

Do powrotu klienta zostało nam kilka godzin. Spróbujmy rozwiązać to samo zadanie w nieco inny sposób. Zobaczymy, co z tego wyniknie.

W tym przypadku nasze pozycje w menu będą miały ukrytą ikonę, która będzie wyskakiwała po najechnaniu myszą (co przedstawia rysunek 3.4).

Konfiguracja tego efektu jest prosta. Mamy zwykłą listę nienumerowaną, skonfigurowaną za pomocą CSS w formie poziomej, ale każdy element listy posiada dodatkowy, ukryty element definiujący ikonę. W tym celu w specjalny sposób jest ustawiana wysokość elementu listy, tak że widoczny jest tylko tekst, a na życzenie wysokość jest animowana tak, aby wyświetlić również ikonę.

Rysunek 3.4. Podskakujące animowane menu

Na początek zdefiniujemy style CSS. Nasze menu pozycjonujemy w sposób bezwzględny w stosunku do kontenera (element `div`), w którym musimy zadbać o wystarczającą ilość miejsca na wysuwane ikony. Ikony stanowią tło elementów tekstowych menu, ale tło jest przesunięte, dzięki czemu ikony

nie są widoczne. Wysokość elementów tekstowych wynosi 20px, a tło jest przesunięte o 30px w dół. W efekcie tło (czyli ikona) nie jest widoczne przy domyślnej wysokości elementów menu.

Każda pozycja menu ma ustawioną inną ikonę w charakterze tła:

rozdzial_03/10_animated_navigation_2/navigation.css (fragment)

```
#container {
  position: relative;
}
#navigation {
  position: absolute;
  width: inherit;
  top: 0;
  right: 0;
  margin: 0;
}
#navigation li {
  height: 20px;
  float: left;
  list-style-type: none;
  width: 70px;
  padding: 3px;
  border-right: 1px solid #3687AF;
  background-color: #015287;
  background-repeat: no-repeat;
  background-position: center 30px;
}
#navigation li a {
  color: #FFFFFF;
}
#navigation #home {
  background-image: url('icon_home.png');
}
:
```

Jedyną nowością w powyższym kodzie jest zatrzymanie akcji w celu wyczyszczenia kolejki animacji, zarówno w obsłudze zdarzenia mouseover, jak i mouseout. Następnie animujemy wysokość elementu w celu wyświetlenia ukrytych ikon lub zmniejszamy ją w celu ich ukrycia. Precyzyjnie dobrane ustawienia czasu trwania animacji i jej dynamiki pozwalają uzyskać ciekawy efekt podskakiwania, o który nam chodziło. W tym przypadku również zachęcamy do eksperymentów z różnymi ustawieniami i dostosowania efektu do własnych potrzeb.

rozdzial_03/10_animated_navigation_2/script.js (fragment)

```
$('#nav_stretch li').hover(
  function() {
 $(this)
 .stop(true)
 .animate(
 {height: '60px'},
 {duration: 500, easing: 'easeOutBounce'}
 )
  },
  function() {
 $(this)
```

```

 .stop(true)
 .animate(
 {height: '20px'},
 {duration: 500, easing: 'easeOutCirc'}
 )
  }
);

```

I w ten sposób mamy nie jeden, a dwa niezłe przykłady efektów, które możemy pokazać klientowi.

Biblioteka jQuery UI

Jak wspomnieliśmy w rozdziale 1., biblioteka jQuery UI jest kolekcją zaawansowanych widżetów i interakcji, stworzonych z użyciem jQuery. Znajdziemy tu kontrolki wyboru daty, akordeony i obsługę zdarzeń typu „przeciągnij i upuść”. Tego typu elementy stają się coraz popularniejsze w aplikacjach WWW. Zanim jednak zaczniemy cieszyć się nowymi zabawkami, musimy zdobyć bibliotekę jQuery UI. Ten proces jest nieco bardziej skomplikowany w porównaniu z podstawową biblioteką jQuery i wtyczkami, których używaliśmy dotychczas. Kłopot wynika z faktu, że pełna wersja biblioteki jQuery UI waży niemal 500 kB (300 kB po zminimalizowaniu)! To dużo. Na szczęście większość projektów wykorzystuje zaledwie ułamek możliwości całej biblioteki. Z tego powodu na stronie projektu jQuery dostępne jest narzędzie pozwalające stworzyć własną, dopasowaną do potrzeb wersję jQuery UI, to znaczy taką, która zawiera tylko potrzebne nam elementy i nic więcej.

Opcje konfiguratora własnej wersji jQuery UI⁷ mogą na pierwszy rzut oka wydać się nieco przytłaczające, ale nie należy się zrażać.

Narzędzie konfiguracyjne składa się z kilku sekcji: *Core*, *Interaction*, *Widgets*, *Effects* i *Themes*. Sekcja *Core* dotyczy głównej części biblioteki jQuery UI, na niej swoje działanie opierają komponenty z sekcji *Widgets* i *Interaction*. Dobre podejście polega na odznaczeniu wszystkiego, a następnie zaznaczeniu tylko tego, co niezbędne. Jeśli dany element wymaga zainstalowania innego, ten drugi zostanie zaznaczony automatycznie.

Na etapie tworzenia aplikacji warto zaopatrzyć się w pełną wersję. W ten sposób będziemy mieli wszystko pod ręką, na wszelki wypadek. Po zakończeniu tworzenia aplikacji można wrócić na stronę konfiguratora i stworzyć bibliotekę w wersji produkcyjnej, zawierającą tylko to, co niezbędne. Różnica w rozmiarze między wersją pełną a dostosowaną może być spora, co demonstruje rysunek 3.5.

Jedną z opcji, która ma duży wpływ na wygląd widżetów i interakcji, jest **motyw** (ang. *theme*). Do dyspozycji mamy sporą liczbę gotowych motywów, które wybiera się z listy rozwijanej. W rozdziale 9. zajmiemy się bardziej szczegółowo motywami, pokażemy też, jak tworzyć własne. Na razie jednak, nie chcąc psuć niezłego tempa, użyjemy domyślnego motywu i wracamy do pracy.

Archiwum utworzone przez konfigurator, dostosowane do wersji jQuery UI zawiera sporą liczbę plików. Znajdziemy tam mnóstwo kodu demonstracyjnego i dokumentacji. Warto poszperać w katalogu *development-bundle*, ale niecierpliwych zainteresuje tylko plik *jquery-ui-1.7.2-min.js* (numer wersji jest oczywiście odpowiedni dla aktualnie najnowszej wersji stabilnej) oraz katalog wybranego motywu.

⁷ <http://jqueryui.com/>

Rysunek 3.5. Porównanie pełnej wersji biblioteki jQuery UI z wersją dostosowaną

Katalog motywu należy umieścić w lokalizacji dostępnej z poziomu kodu HTML. W przykładach z tej książki jQuery UI umieściliśmy w katalogu *lib* (obok biblioteki jQuery), a pliki motywu w katalogu *css*.

Biblioteka jQuery UI zawiera pakiet Effects, który pozwala implementować interesujące efekty. Zawiera też dodatkowe metody i funkcje pomocne w tworzeniu zaawansowanych animacji. Część z tych możliwości mieliśmy okazję poznać dzięki wtyczkom Color Animations oraz Easing. Obie te wtyczki są zawarte w pakiecie Effects, zatem nie musimy już nic włączać indywidualnie, jeśli planujemy używać biblioteki efektów wchodzącej w skład jQuery UI.

Zanim przejdziemy do dalszych zagadnień, rzućmy okiem na dostępne efekty. Znów pomęczymy nasz pierwszy akapit na stronie i potrząśniemy nim nieco, podświetlimy go na żółto, a na końcu wysadzimy, rozpryskując na kawałki:

rozdzial_03/11_jquery_ui_effects/script.js (fragment)

```
$( 'p:first' )
  .effect( 'shake', { times: 3 }, 300 )
  .effect( 'highlight', {}, 3000 )
  .hide( 'explode', {}, 1000 );
```

Robi wrażenie! A to oczywiście zaledwie przedsmak możliwości dostępnych efektów. Niektórych z nich można używać tylko w taki sposób jak w powyższym przykładzie, inne stanowią uzupełnienie standardowych parametrów animacji: `hide` (ukrywania), `show` (wyświetlania) lub `toggle` (przełączania widoczności). Przykładem tej drugiej grupy są parametry: `blind`, `clip`, `puff`, `fold` i `slide`.

Nie będziemy ich wszystkich analizować, najlepiej, jeśli spędzisz niedzielne popołudnie na ich wypróbowaniu. Nie wszystkie efekty są brawurowe, ale wiele z nich sprawia wrażenie przydatnych w codziennych zastosowaniach, jak `highlight`, który jest standardowym sposobem oznaczania na przykład nowych wiadomości użytkownika.

Dobrym pomysłem jest samodzielne przetestowanie wszystkich efektów, żeby pamiętać o nich wówczas, gdy okażą się przydatne. A jeśli asortyment efektów dostępny z jQuery UI to dla Ciebie za mało, setki innych czekają w repozytorium wtyczek jQuery!

Daj się poruszyć!

Rozumiesz już podstawy tworzenia animacji z jQuery: selektory, funkcje obsługi zdarzeń, funkcje zwrotne, łańcuchy metod i — najważniejszą z nich — metodę `animate()`. Zapoznałeś się też pokrótce z rozbudowaną biblioteką jQuery UI. Najlepszy sposób opanowania tych umiejętności polega na wykorzystaniu ich w praktyce. Zatem idź i wykonuj animacje na wszystkim, co Ci wpadnie w oko. Spróbuj pobawić się z każdą właściwością każdego elementu na każdej stronie, aż poczujesz, że rzeczywiście stały się posłuszne Twojej woli.

Zanim przejdziemy od animacji do innych zaawansowanych mechanizmów związanych z jQuery, zwrócimy uwagę na przewijanie i zmianę rozmiaru elementów. Te zagadnienia są nieco mniej efektywne od animacji, ale stanowią istotne elementy obsługi interfejsu użytkownika. Pomogą też utrwalić podstawowe pojęcia związane z jQuery: metody i łączenie ich w łańcuchy. Na co jeszcze czekamy?

Przewijanie

Przewijanie jest zagadnieniem zbliżonym do animacji, ponieważ w tym przypadku elementy również poruszają się na ekranie. W przeciwieństwie do animacji to jednak użytkownik kontroluje przebieg tej operacji. Istnieje mnóstwo sposobów dostosowania tego typu interakcji do własnych potrzeb. W tym punkcie przyjrzymy się menu, które zachowuje swoje położenie nawet mimo przewinięcia strony przez użytkownika, tworzeniem motywów pasków przewijania oraz sposobom zastosowania technik animacyjnych w zagadnieniach związanych z przewijaniem dokumentu.

Zdarzenie przewijania

Zanim będziemy w stanie udoskonalić mechanizm przewijania, musimy wiedzieć, kiedy ono następuje. Jak się okazuje, istnieje zdarzenie związane z przewijaniem. Zdarzenie to nazywa się `scroll` i jest odpalane w przypadku zmiany pozycji przewijania elementu, który ma taką właściwość, jak okno lub `div` z obsługą przewijania. Jeśli zatem użytkownik przewija stronę, odpalane jest zdarzenie, które możemy przechwycić i obsłużyć.

W celu przechwycenia zdarzenia przewijania musimy podpiąć się do elementu przewijanego — najczęściej jest to element okna `window`. Okno jest obiektem JavaScript, zatem przed jego wykorzystaniem musimy przekształcić je na element jQuery, używając selektora.

Oczywiście w celu obsługi zdarzenia przewijania musimy mieć obszar z paskami przewijania. Mamy kilka pomysłów na obsługę zdarzeń przewijania, które mogą spodobać się klientowi, ale w celu nauczania się, jak działają zdarzenia przewijania, zasymulujemy środowisko przewijania w jednym z elementów `div` na stronie. W tym celu w arkuszu stylów CSS należy ustawić właściwość `overflow: scroll`:

rozdzial_03/12_scroll_event/scroll.css (fragment)

```
#news {
  height: 100px;
  width: 300px;
  overflow: scroll;
}
```

Powyższy kod przekształci sekcję wiadomości w mniejszy panel z paskiem przewijania. Teraz przechwycimy zdarzenie przewijania `scroll` i w jego efekcie wyświetlimy dowolny tekst.

rozdzial_03/12_scroll_event/script.js (fragment)

```
$('#news').scroll(function() {
  $('#header')
 .append('<span class="scrolled">Przewijanie!</span>');
});
```

Przy każdej próbie przewijania sekcji wiadomości u góry strony na czerwonym tle pojawi się tekst: „Przewijanie!”. Niezbyt to eleganckie, ale skutecznie demonstruje możliwości kodu. Spróbuj przewijać na różne sposoby: przeciągając myszą lub klikając pasek przewijania, używając kółka myszy czy też klawiszy strzałek po kliknięciu wewnątrz przewijanego obszaru. We wszystkich tych przypadkach jest odpalane zdarzenie przewijania.

Pływająca nawigacja

Wiemy już, kiedy użytkownik przewija okno. W jaki sposób możemy użyć tej informacji w celu udoskonalenia strony? Jednym z często stosowanych przykładów jest pływający panel nawigacyjny. Chodzi o taki sposób prezentowania menu nawigacyjnego, w którym jest ono wyświetlane w stałym miejscu okna przeglądarki, niezależnie od tego, w którym miejscu przewijanego dokumentu w danej chwili się znajdujemy. Tego typu nawigacja zachowuje się tak, jakby menu podążało za użytkownikiem niezależnie od tego, jak przewija dokument. Dzięki obsłudze zdarzenia `scroll` ten efekt jest łatwy do uzyskania: wystarczy, że odczytamy względne położenie strony, po czym przeniesiemy nawigację w to miejsce.

W pierwszym kroku musimy przygotować CSS do obsługi pływającej nawigacji. Do naszego elementu o atrybucie `id` równym `navigation` dodamy deklarację `position: relative;`, dzięki czemu będziemy mogli przemieszczać go względem dokumentu, modyfikując właściwość `top`. Na potrzeby tego ćwiczenia ustawiliśmy bardzo dużą wartość właściwości `height` — po to, by uzyskać pasek przewijania (chyba że ktoś ma monitor o bardzo wysokiej rozdzielczości).

rozdzial_03/13_floating_nav_1/scroll.css (fragment)

```
#navigation {
  position: relative;
}
#content {
  height: 2000px;
}
```

Teraz możemy zająć się naszą pływającą nawigacją. Na pierwszy rzut oka zadanie może się wydać banalnie proste: wystarczy odpowiednio zareagować na zdarzenie przewijania, ustawiając wartość `top` elementu nawigacji:

rozdzial_03/13_floating_nav_1/script.js (fragment)

```
$(window).scroll(function() {
  $('#navigation').css('top', $(document).scrollTop());
});
```

Przetestuj ten kod w przeglądarce. Zauważysz, że cel został osiągnięty: po przewinięciu strony panel nawigacyjny zostaje przeniesiony we właściwe miejsce. Skąd wie, gdzie ma się ustawić? Zapytaliśmy o to za pomocą metody `scrollTop()`. Metoda ta zwraca położenie przewijanego elementu, w tym przypadku całego dokumentu: `$(document).scrollTop()`. To jest pozycja lewego górnego wierzchołka okna przeglądarki względem dokumentu.

Oczywiście wszystko działa, ale jest to niezbyt eleganckie: menu gwałtownie „skacze” na właściwe miejsce, przez co prezentuje się mało atrakcyjnie. Powód tego stanu rzeczy powinien być oczywisty, jeśli uważnie przeanalizowałeś pierwszy przykład obsługi zdarzenia przewijania: przy każdej próbie przewinięcia okna przeglądarka odpala **mnóstwo** zdarzeń przewijania. Każde z nich zmusza menu do zmiany pozycji, dlatego nie ma co się dziwić, że nie działa to płynnie.

Wiemy już, w jaki sposób powstrzymać animacje przed kolejkowaniem (patrz punkt „Animowana nawigacja”): służy do tego metoda `stop()`. To pozwoli nam opanować szarpanie, ale nasz efekt nadal jest daleki od doskonałości. Może warto by wzbogacić go animacją z odrobiną eleganckiej dynamiki? Zrobimy to w następujący sposób:

rozdział_03/14_floating_nav_2/script.js (fragment)

```
$(window).scroll(function() {
  $('#navigation')
 .stop()
 .animate({top: $(document).scrollTop()}, 'slow', 'easeOutBack');
});
```

Różnica jest ogromna, a została uzyskana za pomocą tak niewielkiej ilości kodu!

Przewijanie dokumentu

Gdy na jednej stronie znajduje się duża liczba informacji, często stosuje się zbiór odnośników wewnętrznych umieszczonych na początku dokumentu.

Te odnośniki przenoszą użytkownika do odpowiedniego miejsca dokumentu. W punkcie docelowym często umieszcza się odnośnik przenoszący na początek dokumentu, żeby użytkownik mógł wybrać inną pozycję z menu. Dodajmy taki mechanizm na naszej stronie.

Na początek do stopki dokumentu dodamy odnośnik przenoszący na górę strony. W tym celu wystarczy ustawić adres odnośnika (atrybut `href`) na wartość `#`.

Chcielibyśmy, żeby w efekcie kliknięcia odnośnika strona płynnie przewinęła się na początek. Do tego służy atrybut `scrollTop`, który podamy metodzie `animate()`. Chcemy też anulować domyślne działanie odnośnika, w przeciwnym razie przeglądarka przeniesie użytkownika na początek strony, zanim zdążymy wykonać animację. Jeśli stawiasz w języku JavaScript pierwsze kroki, zdradzimy Ci, jak to zrobić: każda funkcja obsługi zdarzenia (w tym kliknięcia przycisku) może zwrócić wartość `false`, co spowoduje anulowanie oryginalnego działania związanego ze zdarzeniem:

```
$('a[href=#]').click(function() {
  $('html').animate({scrollTop: 0}, 'slow');
  return false; // Zwrócenie false anuluje domyślne działanie związane z kliknięciem
})
```

W powyższym kodzie znajdziemy obsługę nowego typu selektora: **selektora atrybutu**. Warunek związany z atrybutem umieszcza się w nawiasach kwadratowych ([]), co pozwala ograniczyć selektor do elementów, których wybrane atrybuty spełniają pewne warunki. W naszym przykładzie szukamy tylko takich elementów a, których atrybut href ma wartość #.

Ten kod działa i jest dość czytelny oraz prosty, ale niestety ma pewną subtelny wadę. Jeśli przeglądarka użytkownika działa w trybie quirks, selektor \$('html') nie będzie działał. Jeśli nie wiesz, co to jest tryb quirks, przeczytaj podręcznik do CSS w serwisie SitePoint⁸. Strony WWW **powinno** się tworzyć w taki sposób, aby przeglądarka działała w trybie standardowym, ale czasem zdarza się potrzeba pracy ze starym kodem, w przypadku którego nie możemy sobie pozwolić na taki luksus. Aby powyższy kod zadziałał w trybie quirks, musimy użyć selektora \$('body'). Możemy również użyć selektora \$('html, body'), co pozwala się upewnić, że kod zadziała w każdym z trybów pracy przeglądarki. Niestety, to ostatnie rozwiązanie sprawia problemy w niektórych wersjach przeglądarki Opera, która (zgodnie z logiką) próbuje w tym samym momencie przewinąć obydwa elementy.

Masz prawo się oburzyć: „Przecież jQuery miało rozwiązywać problemy niekompatybilności przeglądarek!”. W rzeczywistości to prawda w **większości** przypadków. Ten jednak jest nieco subtelniejszy i nie został rozwiązany w podstawowej wersji jQuery. Na szczęście problem jest dość prosty do obejścia. Co więcej, ktoś już o to zadbał i zaimplementował rozwiązanie (dodając gratis mnóstwo ciekawych funkcji związanych z przewijaniem) w postaci wtyczki ScrollTo.

Wtyczka ScrollTo, dostępna w repozytorium wtyczek⁹, zawiera mechanizmy służące do przewijania dokumentu i elementów. Znajdziemy w niej narzędzia w zupełności wystarczające do realizacji wszelkich potrzeb związanych z przewijaniem, jakie napotkaliśmy do tej pory.

Po pobraniu i zaimportowaniu wtyczki możemy poprawić naszą funkcję obsługi kliknięcia odnośnika w sposób niewrażliwy na błędy w różnych wersjach przeglądarek:

rozdzial_03/15_page_scroll/script.js (fragment)

```
$( 'a[href=#]' ).click( function() {
 $.scrollTo( 0, 'slow' );
 return false;
} );
```

Powyższa składnia zapewne wygląda nieco dziwnie, ponieważ wywołujemy metodę scrollTo bezpośrednio z aliasu funkcji jQuery(). Wtyczka działa w sposób inteligentny i wie, że w takim wywołaniu ma przewinąć cały dokument. Jeśli chcemy przewinąć jeden z elementów dokumentu, zastosujemy tradycyjne wywołanie z selektorem:

```
$( 'div#scrolly' ).scrollTo( 0, 'slow' );
```

Wtyczka ScrollTo ma mnóstwo opcji, a jej działanie nie ogranicza się do przewijania obiektów o wartości bezwzględne. Można przekazać wartość względną (np. +=50px), element DOM (strona

⁸ <http://reference.sitepoint.com/css/doctypesniffing>

⁹ <http://plugins.jquery.com/project/ScrollTo>

zostanie przewinięta do tego elementu), selektor, literał obiektu definiujący współrzędne x i y lub słowo kluczowe `max`, co spowoduje przewinięcie dokumentu do końca. Przewijać można w poziomie i w pionie, dostępne są też opcje pozwalające precyzyjnie dostosować miejsce docelowe. Informacje na temat wszystkich dostępnych opcji można znaleźć na stronie domowej wyczki¹⁰.

Modyfikacja paska przewijania

Klient nerwowym krokiem zbliża się do Twojego biurka i ze zmartwioną miną pokazuje „absolutnie ostateczny”, zatwierdzony podpisami projekt strony. „Ale te paski przewijania nie będą tak wyglądać, prawda? Znaczą, one są takie szare i brzydko wyglądają”.

Z reguły od rozpoczęcia projektu mija niewiele czasu, gdy klient prosi o zmianę systemowych pasków przewijania na niestandardowe, szczególnie jeśli chodzi o elementy wewnętrzne, jak przewijane panele `div`. Takie zlecenie wydaje się dość dobrze uzasadnione, ale należy zdać sobie sprawę z pewnych implikacji związanych z użytecznością strony.

Użytkownicy stron WWW mają pewne nawyki, przyzwyczajenia, które ułatwiają im korzystanie z interfejsu. Niestandardowe implementacje mogą wprowadzić zamieszanie, szczególnie jeśli działają inaczej od standardowych elementów, które zastępują. Ignorowanie przyzwyczajzeń użytkowników może prowadzić do ich frustracji, dlatego tego typu modyfikacje elementów interfejsu użytkownika należy przeprowadzać ze szczególną ostrożnością.

Mimo to warto mieć świadomość, że celnie zmodyfikowany element interfejsu może stać się kluczowym elementem wyróżniającym stronę wśród konkurencji. Z tego powodu zawsze należy rozważyć wady i zalety takich modyfikacji z punktu widzenia użytkownika końcowego. W naszym przypadku: klient nasz pan. Robimy!

Nie ma jednak potrzeby budowania paska przewijania od zera: tego typu elementy interfejsu są skomplikowane w konstrukcji, a klient nie będzie szczęśliwy, gdy okaże się, że długie godziny poświęcone na tworzenie paska przewijania poszły na marne, bo coś nie działa, jak należy. Szczególnie jeśli do dyspozycji mamy doskonałą wtyczkę, która realizuje to zadanie: `jScrollPane`.

Wtyczka `jScrollPane` służy do implementowania niestandardowych pasków przewijania, które można umieścić w dowolnym elemencie o rozmiarze przekraczającym rozmiar kontenera. Wtyczkę tę można znaleźć w domyślnym repozytorium jQuery, ale jej bardziej aktualna wersja jest dostępna do pobrania w serwisie Google Code¹¹.

Do poprawnego działania wtyczki niezbędne są dwa pliki: kod JavaScript zapisany w pliku `jScrollPane-1.2.3.min.js` oraz pliku CSS `jScrollPane.css`. Plik CSS definiuje domyślne style pasków i stanowi dobry punkt wyjścia do implementacji własnego stylu. Wystarczy rozszerzyć lub zmodyfikować te style, zmieniając kolory i grafiki, żeby w prosty sposób stworzyć własny motyw wizualny. W naszych przykładach wykorzystamy domyślne style: estetyczny szary kolor, który pasuje do większości stron WWW (co widać na rysunku 3.6).

¹⁰ <http://flesler.blogspot.com/2007/10/jqueryscrollto.html>

¹¹ <http://code.google.com/p/jscrollpane/>

Na marginesie

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse

Rysunek 3.6. Zmodyfikowany pasek przewijania

Zmodyfikowane paski przewijania można ustawić w dowolnym elemencie strony, wystarczy wywołać na jego selektorze metodę `jQuery.jScrollPane()`. Parametry w tej metodzie są opcjonalne, ale mamy ich do dyspozycji kilkanaście. Służą one do definiowania strzałek paska przewijania czy do ustawiania paska po lewej lub prawej stronie panelu. Pełną listę parametrów można znaleźć na stronie WWW wtyczki¹². W naszym przykładzie ustawimy margines między zawartością a paskiem przewijania, szerokość paska i ukryjemy górną oraz dolną strzałkę.

rozdział_03/16_custom_scrollbar/script.js (fragment)

```
$('#fine_print').jQuery.jScrollPane({
  scrollbarWidth: 10,
  scrollbarMargin: 10,
  showArrows: false
});
```

Nasz nowy pasek przewijania wygląda i działa doskonale, ale łatwo zauważyć, że nie obsługuje przewijania za pomocą rolki myszy. To celowy zabieg, obsługa rolki została pominięta w jQuery w celu ograniczenia rozmiaru biblioteki. Istnieje wtyczka, która uzupełnia ten brak¹³, a biblioteka `jQuery.jScrollPane` została napisana z myślą o tej wtyczce. Dzięki temu do obsługi rolki wystarczy zaimportować wtyczkę obsługi rolki, a `jQuery.jScrollPane` wykryje to automatycznie i będzie obsługiwać rolkę do przewijania paneli.

Zmiana rozmiaru

Zmiana rozmiaru może dotyczyć wielu różnych zagadnień. Pierwsza rzecz, jaka przychodzi do głowy, to zmiana rozmiaru okna przeglądarki (efekt, który często sprawia problemy programistom stron WWW). Często stosuje się też zmianę rozmiaru okien wewnątrz aplikacji oraz zmianę rozmiarów ilustracji lub innych elementów.

Biblioteka jQuery obsługuje mechanizm gromadzenia informacji o zmianie rozmiaru okna w wyniku interakcji z użytkownikiem, a dzięki jQuery UI mamy możliwość wpływania na rozmiary dowolnych elementów na stronie. Wypróbujmy to!

¹² <http://www.kelvinluck.com/assets/jquery/jScrollPane/jScrollPane.html>

¹³ <http://plugins.jquery.com/project/mousewheel>

Zdarzenie zmiany rozmiarów

Zdarzenie `resize` jest zaimplementowane w podstawowej bibliotece jQuery. Jest odpalane po zmianie rozmiaru okna dokumentu. Istnieje kilka powodów, dla których powinniśmy obsługiwać to zdarzenie. Zanim zajmiemy się praktycznym przykładem, zobaczmy, jak ono działa:

rozdzial_03/17_resize_event/script.js (fragment)

```
$(window).resize(function() {
 alert("Zmieniłeś rozmiar okna!");
});
```

Otwórz plik `index.html` w przeglądarce i spróbuj zmienić rozmiar okna. Za każdym razem zostanie wyświetlony komunikat. Wyprowadzanie użytkowników z równowagi przy każdej próbie zmiany rozmiarów okna przeglądarki z pewnością nie przyczyni się do zwycięstwa w konkursie na najbardziej przyjazną użytkownikom aplikację WWW, zatem spróbujmy wykorzystać to zdarzenie do czegoś bardziej praktycznego.

Przełączanie układu

Jeśli pracowałeś ze stylami CSS przez jakiś czas, z pewnością zdajesz sobie sprawę, że trwa niecichnąca debata na temat tego, co jest lepsze: pływające czy sztywne układy. Z jednej strony, pływające układy wykorzystują ekran w maksymalnym stopniu, niezależnie od rozmiarów okna przeglądarki, z drugiej strony, układy sztywne pozwalają na tworzenie precyzyjnych projektów graficznych, wyzycjonowanych co do piksela, które nie będą się rozjeżdżały niezależnie od rozmiaru okna.

W przypadku serwisu StarTracker! możemy zaoferować coś pośredniego: zaprojektować dwa osobne sztywne układy i przełączać się między nimi w zależności od rozmiarów okna.

Zaczynamy! Domyślna strona StarTracker!, z którą pracowaliśmy dotychczas, ma skromne 650 pikseli szerokości. Naszym pierwszym zadaniem będzie napisanie stylów, które będą używane w przypadku, gdy okno będzie miało szerokość co najmniej 850 pikseli:

rozdzial_03/18_layout_switcher/wide.css

```
body #container {
 width: 850px;
}
body #container p {
 width: 650px;
}
body #header {
 background-image: url('../css/images/header-corners-wide.png');
}
body #celebs table {
 width: 650px;
 margin-left: 5px;
}
```

Warto zwrócić uwagę na to, że na początku każdej reguły zastosowaliśmy pozornie zbędną deklarację `body`. Chodzi jednak o to, że dzięki bardziej specyficznej deklaracji selektora CSS te reguły będą miały pierwszeństwo nad bardziej ogólnymi regułami zdefiniowanymi w podstawowym arkuszu stylów.

W następnym kroku musimy napisać kod jQuery, który doda lub usunie nasz arkusz stylów. Wystarczy sprawdzić, czy element body ma szerokość większą niż 900px, a jeśli tak — dopisać arkusz stylów do elementu head lub usunąć go (w przeciwnym razie).

rozdział_03/18_layout_switcher/script.js (fragment)

```
if ($('#body').width() > 900) {
  $('<link rel="stylesheet" href="wide.css" type="text/css" />')
 .appendTo('head');
} else {
  $('link[href=wide.css]').remove();
}
```

Tutaj jednak natrafiamy na pewien problem. Ten kod musi być wywołany w obsłudze dwóch zdarzeń: po załadowaniu strony i po zmianie rozmiarów okna. Kusząca może wydać się opcja skopiowania identycznego kodu w dwa miejsca i pozbycia się problemu.

Oprzyj się tej pokusie! Kopiowanie kodu to **zawsze** zły pomysł. Wyobraź sobie, że po kilku miesiącach okaże się, że 900 pikseli to zła wartość graniczna i układ należy przełączać na granicy 1000 pikseli. Odszukujesz kod, zmieniasz wartość i przeladowujesz stronę. Wszystko wydaje się w porządku, ale tak nie jest, bo poprawiłeś kod tylko dla metody obsługi zdarzenia document-ready, a zapomniałeś, że identyczny kawałek kodu znajduje się w obsłudze zdarzenia resize dokumentu. Tego typu problem jest bardzo prawdopodobny — im bardziej skomplikowany staje się kod, tym większe ryzyko i tym trudniej wykryć, gdzie tkwi przyczyna błędu.

Na szczęście prawie każdy język programowania obsługuje mechanizmy pomocne w tego typu sytuacjach i JavaScript (a dzięki temu jQuery) nie jest tu wyjątkiem. Dotychczas do obsługi zdarzeń wykorzystywaliśmy funkcje anonimowe, ale tym razem stworzymy funkcję nazwaną:

rozdział_03/18_layout_switcher/script.js (fragment)

```
$(document).ready(function() {
  stylesheetToggle();
  $(window).resize(stylesheetToggle);
});

function stylesheetToggle() {
  if ($('#body').width() > 900) {
 $('<link rel="stylesheet" href="wide.css" type="text/css" />')
 .appendTo('head');
  } else {
 $('link[href=wide.css]').remove();
  }
}
}
```

Naszej funkcji nadaliśmy nazwę `stylesheetToggle` i wykorzystujemy ją dwukrotnie: raz w obsłudze zdarzenia załadowania dokumentu i raz w obsłudze zmiany rozmiaru. Należy zwrócić uwagę na to, że w deklaracji obsługi zdarzenia wystarczy przekazać **nazwę** funkcji: w tym przypadku nie deklarujemy kodu funkcji, nie należy zatem używać słowa kluczowego `function` ani znaków nawiasów klamrowych czy okrągłych.

Elementy obsługujące zmianę rozmiaru

Biblioteka jQuery UI zawiera wtyczkę Resizable, która wchodzi w skład grupy wtyczek związanych z interakcją. Wtyczka ta umożliwia dodanie uchwytu zmiany wymiarów do elementów (prawy dolny wierzchołek). Dzięki temu uchwytowi użytkownik może rozciągać i zmniejszać elementy za pomocą myszy (tak samo jak okna systemu operacyjnego). Jak większość elementów wchodzących w skład jQuery UI, wtyczka Resizable pozwala na szeroki zakres konfiguracji i jest prosta w użyciu. Jeśli wykorzystasz pełną wersję jQuery UI, możliwości wtyczki Resizable są gotowe do użycia. Jeśli nie, wróć do konfiguratora własnej wersji jQuery UI i wybierz element Resizable. Do działania wtyczka ta potrzebuje tylko biblioteki podstawowej i motywu.

Użycie wtyczki Resizable w podstawowej formie jest bardzo proste. Po prostu wystarczy wykonać metodę `resizable()` na odpowiednim selektorze:

rozdzial_03/19_resizable_elements/script.js (fragment)

```
$('#p').resizable();
```

Jeśli wykonamy ten kod w naszym serwisie StarTrackr!, uzyskamy dość niezwykły efekt: można zmieniać rozmiar każdego akapitu na stronie!

Wygląda to dość ciekawie: cała strona stała się bardzo plastyczna. W domyślnym wywołaniu wtyczka Resizable dodaje do obiektów uchwyty w prawym dolnym wierzchołku. Styl tych uchwytów jest dopasowany do aktualnego motywu jQuery UI, zatem jeśli chcesz zmienić ten wygląd, wybierz odpowiedni motyw. Domyślny wygląd uchwytów zmiany rozmiaru jest przedstawiony na rysunku 3.7.

Rysunek 3.7. Akapity z możliwością zmiany rozmiaru

Przyjrzyjmy się prostej sytuacji, w której ta funkcja bardzo się przydaje: zmianie rozmiaru pól textarea.

Pole textarea z możliwością zmiany rozmiaru

Czasem chęć stworzenia użytecznego interfejsu stoi w sprzeczności z potrzebą pięknego i zrównoważonego projektu graficznego. Dzięki jQuery możemy zająć się również tym problemem i nieco usprawnić aplikację na polu użyteczności.

Jednym z obszarów, w których forma i funkcjonalność często się ścierają, są formularze HTML. Jednym z powodów tego stanu rzeczy jest to, że użytkownicy strony WWW mają często odmienne wymagania. Załóżmy na przykład, że udostępniamy pole tekstowe (textarea) w formularzu opinii o stronie. Niektórzy użytkownicy nie napiszą nic, inni niewiele, a jeszcze inni napiszą bardzo dużo. Aby zachować elegancki układ formularza, można nadać niewielkie początkowe wymiary polu tekstowemu i dać użytkownikowi możliwość powiększenia go w razie potrzeby. Dzięki temu użytkownik, który lubi dużo pisać, będzie miał wrażenie, że zachęcamy go do wypowiedzi. Oto sposób, w jaki możemy zrealizować to zadanie za pomocą wtyczki Resizable wchodzącej w skład jQuery UI:

rozdział_03/20_resizable_textarea/script.js (fragment)

```
$('#textarea').resizable({
  grid : [20, 20],
  minWidth : 153,
  minHeight : 30,
  maxHeight : 220,
  containment: 'parent'
});
```

Powyższy kod powoduje, że pola tekstowe textarea pozwalają zmieniać swoje wymiary, tak samo jak w poprzednim przykładzie nasze akapity. Efekt jest pokazany na rysunku 3.8. W celu udoskonalenia działania efektu oraz zademonstrowania elastyczności wtyczki zastosowaliśmy dodatkowe parametry. Do dyspozycji mamy mnóstwo opcji konfiguracyjnych, z którymi można się zapoznać w dokumentacji na stronie jQuery UI¹⁴.

Rysunek 3.8. Pole textarea z opcją zmiany rozmiaru

W opcjach zdefiniowaliśmy między innymi zakres możliwości rozciągania elementu: służą do tego właściwości `minHeight`, `minWidth` i `maxHeight`. Łatwo zauważyć, że pominęliśmy właściwość `maxWidth`, zamiast niej zastosowaliśmy parametr `containment`: służy on do określenia kontenera, który będzie ograniczał rozmiary elementu. Jako wartości tej właściwości można użyć selektora jQuery albo specjalnej wartości `parent`, która spowoduje automatyczne wybranie rodzica elementu.

¹⁴ <http://docs.jquery.com/UI/API/1.7/Resizable>

Dodatkowo zastosowaliśmy atrybut `grid`, który określa skok zmiany rozmiaru. Uważamy, że taka opcja daje ciekawe wrażenie w zakresie integracji zmiany rozmiaru elementu. Parametr `grid` określa się w postaci listy dwuelementowej: rozmiar w poziomie i w pionie.

Jeszcze jeden parametr wymaga uwagi. Chodzi o `handles`. Parametr ten pozwala określić wierzchołki, w których zostaną umieszczone uchwyty zmiany rozmiaru, a w efekcie wskazuje możliwe kierunki tej zmiany. Parametr `handles` akceptuje następujące wartości: `n`, `e`, `s`, `w`, `ne`, `se`, `sw`, `nw` i `all`. Można zastosować dowolną ich liczbę, rozdzielając je przecinkiem — na przykład `{ handles : 'n', 'se' }` doda uchwyty na górnej krawędzi oraz w prawym dolnym wierzchołku.

Tego typu elementy są często stosowane w formularzach, w których można wprowadzać różną ilość tekstu.

Podział panelu

Mimo że zadaliśmy o właściwe wyświetlanie notki prawnej, adwokat klienta nadal martwi się o to, że może on ponieść konsekwencje niewłaściwego wyeksponowania regulaminu użytkownika serwisu. Z punktu widzenia użyteczności problem polega na tym, że regulamin to bardzo długi dokument podzielony na podsekcje. Niemniej musimy go zaprezentować na stronie głównej. Być może podział panelu pomoże rozwiązać problem.

Podział panelu to taki element interfejsu, który pozwala użytkownikowi zmienić wzajemne proporcje jego elementów bez zmiany ich ogólnego wspólnego rozmiaru. Tego typu rozwiązania są powszechnie stosowane w aplikacjach typu desktop, ale wraz z rozwojem technologii stron WWW zaczęły zdobywać popularność również i w aplikacjach internetowych. Prototyp możemy zbudować za pomocą wtyczki `Resizable`: zasymulujemy kontener zawierający w jednym panelu spis treści, a w drugim treść regulaminu. Wygląd tego widżetu prezentuje rysunek 3.9.

Rysunek 3.9. Pionowy podział panelu

Na razie skupimy się wyłącznie na mechanizmie zmiany rozmiaru. Dynamiczne ładowanie podsekcji w panelu z regulaminem zostanie szczegółowo omówione w rozdziale 5.

Nasz dzielony panel będzie składał się z dwóch elementów `div` reprezentujących każdy z paneli składowych, zagnieżdżonych wewnątrz elementu kontenera o stałych wymiarach. Spis treści będzie elementem typu blokowego, dzięki czemu po zmianie rozmiaru układ nam się nie rozjedzie:

```
<div id="splitter">
  <div class="pane" id="tocPane">
 <div class="inner">
 ...
 </div>
  </div>
  <div class="pane" id="contentPane">
 <div class="inner">
 ...
 </div>
  </div>
</div>
```

Teraz dodamy nieco prostych stylów do arkusza *splitter.css*. Jak widać, wysokość kontenera ustaliliśmy na sztywno, a każdy z elementów podrzędnych będzie początkowo zajmował 50% szerokości. Oczywiście proporcje początkowe można dowolnie zmienić, jeśli uznasz to za stosowne. Jeśli chcesz użyć ramki CSS (*border*), zdefiniuj jej wymiary w pikselach i zadбай o to, żeby zgadzały się one z wymiarami kontenera.

```
#splitter{
  height:150px;
  margin-top:30px;
  margin-bottom:50px;
}
#splitter .pane {
  width:50%;
  height:100%;
  float:left;
}

#splitter h2 {
  margin-bottom:0;
  padding-bottom:0;
}

#tocPane {
  overflow: hidden;
  background:#d6dde5 url(handle.png) no-repeat right center;
}

#tocPane .inner {
  width: 300px;
}

#contentPane {
  overflow: auto;
}

#contentPane .inner {
  padding: 0 5px;
}
```

Następnie stworzymy nasz kod jQuery. Aby zaimplementować pionowy podział panelu, musimy spowodować, że pierwszy element będzie umożliwiał zmianę rozmiaru z uchwytem po prawej, dzięki czemu będzie go można rozciągać tylko w prawo.

Jeśli uruchomimy ten przykład wyłącznie z elementem z możliwością zmiany rozmiaru, zauważymy, że to już prawie wszystko. Jedyny problem polega na tym, że po zmianie rozmiaru lewego panelu szerokość prawego pozostaje bez zmian, zamiast dostosować się do rozmiarów pierwszego, wypełniając całą dostępną szerokość. Aby obsłużyć to wymaganie, musimy wykonać pewne obliczenia w ramach funkcji obsługi zdarzenia zmiany rozmiaru pierwszego elementu:

rozdzial_03/21_horizontal_pane_splitter/script.js (fragment)

```
$('#splitter > div:first').resizable({
  handles: 'e',
  minWidth: '100',
  maxWidth: '400',
  resize: function(){
 var remainingSpace = $(this).parent().width() - $(this).outerWidth();
 var divTwo = $(this).next();
 var divTwoWidth = remainingSpace - (divTwo.outerWidth() - divTwo.width());
 divTwo.css('width', divTwoWidth + 'px');
  }
});
```

Każda zmiana rozmiaru lewego panelu spowoduje odpowiednią zmianę rozmiaru panelu po prawej. Potrzebujemy tu odrobiny matematyki: bierzemy szerokość kontenera (która stanowi całkowitą szerokość naszego dwupanelowego widżetu) i odejmujemy od niej szerokość lewego panelu, do czego służy metoda `outerWidth()`. Metoda ta jest przydatna do sprawdzania całkowitej szerokości elementu, razem z ramką (`border`) i wypełnieniem (`padding`). Jeśli podamy jej opcjonalny parametr `true`, wartość zostanie obliczona również z marginesem (`margin`). Jak łatwo się domyślić, dostępna jest również analogiczna metoda `outerHeight()`, która zwraca wysokość elementu.

Zmienne w języku JavaScript

Przeanalizujmy ten wiersz:

```
var remainingSpace = $(this).parent().width() - $(this).outerWidth();
```

Przypisuje on wynik obliczeń nowej zmiennej o nazwie `remainingSpace`. Od tego miejsca w naszym kodzie możemy użyć nazwy `remainingSpace` wszędzie tam, gdzie potrzebujemy podstawić tę obliczoną wartość.

Kolejny wiersz jest następujący:

```
var divTwo = $(this).next();
```

Ten wiersz realizuje podobne zadanie, z tą różnicą, że nowo utworzonej zmiennej `divTwo` przypisujemy obiekt jQuery. Ta zmienna może być używana w taki sam sposób jak odpowiadająca jej selekcja jQuery.

Używanie zmiennych w ten sposób pomaga uzyskać wysoki poziom czytelności kodu, ponieważ każde wyrażenie jest tak krótkie, jak to możliwe. Dodatkowo kod może stać się wydajniejszy, ponieważ odczyt wartości ze zmiennej jest z reguły dużo szybszy niż wyliczenie tej wartości.

Po obliczeniu ilości miejsca pozostałego po zmianie rozmiaru jesteśmy prawie gotowi, aby ustawić szerokość drugiego elementu. Pozostaje jedynie uwzględnić jego ramkę i wypełnienie. Niestety, metoda `outerWidth` nie pozwala na definiowanie szerokości, a jedynie na jej odczyt, zatem musimy zrobić to samodzielnie.

Aby obliczyć, ile z szerokości elementu przypada na jego ramkę i wypełnienie, musimy odjąć szerokość samego elementu (wynik metody `width()`) od całkowitej szerokości (wynik metody `outerWidth()`). Po odjęciu tego wyniku otrzymujemy wartość zmiennej `remainingSpace`, która informuje nas o tym, ile miejsca zostało do wykorzystania. W tym momencie funkcja obsługi zdarzenia się kończy i mamy odpowiednio zaktualizowane wymiary naszego dwupanelowego widżetu.

Gdybyśmy zechcieli zaimplementować podobny widżet, ale z podziałem poziomym, musielibyśmy wprowadzić drobną modyfikację. Nasze elementy są umieszczone jeden nad drugim (a nie obok siebie), a metoda `resizable()` wymaga zastosowania opcji `handles` o wartości `'s'` (uchwyt na dolnej krawędzi). Kod obsługi zdarzenia zmiany wymiarów będzie niemal identyczny, z tą różnicą, że zamiast odczytywać i ustawiać szerokości elementów, będziemy używać wysokości:

rozdział_03/22_vertical_pane_splitter/script.js (fragment)

```
$('#splitter > div:first').resizable({
  handles: 's',
  minHeight: '50',
  maxHeight: '200',
  resize: function(){
 var remainingSpace = $(this).parent().height() - $(this).outerHeight();
 var divTwo = $(this).next();
 var divTwoHeight = remainingSpace - (divTwo.outerHeight() - divTwo.height());
 divTwo.css('height', divTwoHeight + 'px');
  }
});
```

Tego typu widżety pomimo swojej prostoty mogą być bardzo użyteczne. Wymagają niewielkiej ilości kodu, ale przydają się w wielu zastosowaniach. Jeśli jednak potrzebujesz bardziej skomplikowanego mechanizmu, jak wiele paneli z możliwością regulacji rozmiarów lub zagnieżdżenia, warto zastosować gotowe rozwiązanie w postaci wtyczki `Splitter`.

Właśnie tak się animuje, przewija i zmienia wymiary

Co za rozdział! Opanowaliśmy podstawy animacji, przewijania i zmiany rozmiarów elementów, nauczyliśmy się, w jaki sposób można tworzyć łańcuchy metod w jQuery i jak pisać zwarty kod o dużych możliwościach bez utraty jego czytelności. Stopniowo wykorzystujemy nasze umiejętności z zakresu jQuery do implementowania wspaniałych efektów. Jednak warto zauważyć w tym miejscu, że nie same efekty są istotną wiedzą, którą możesz uzyskać w tej książce, a koncepcje, które są wykorzystane do ich uzyskania.

Nawet najbardziej skomplikowane wizualnie efekty można uzyskać za pomocą prostych działań, połączonych ze sobą we właściwy sposób. To od programisty zależy, czy zechce usiąść i przemyśleć zadanie, opracować sposób jego rozwiązania i zaimplementować je w efektywny sposób.

Skorowidz

\$

\$(document).ready(), 32

A

AJAX, 166

akordeon, 132

akordeon w jQuery UI, 137

akordeony wielopoziomowe, 135

alias \$(), 26

alias jQuery, 26

analiza danych XML, 190

animacje, 50

 czas trwania, duration, 65

 dynamika, easing, 60, 65

 funkcja zwrotna, callback, 65

 kolejka, 65

 koloru, 59

 skaczące, 64

 stopniowe pojawianie się, 51

 stopniowe zanikanie, 51

 wsuwanie, 51

 wysuwanie, 51

animacji,

 kolejkowanie, 301

 usuwanie, 301

animowana nawigacja, 67, 69

API, Application Programming Interface, 171

aplikacja ThemeRoller, 305

arkusz splitter.css, 84

arkusze stylów CSS, 27

atak Cross-site Scripting, 168

atrybut

 \$.event.special, 298

 class, 27

 gallery.trigger, 117

 grid, 83

 href, 75

 id, 27, 34

 overflow, 224

 pageX, 120

 prototype, 278

 scrollTop, 75

 timeout, 152

 title, 147

autouzupełnianie, 208

B

biblioteka jQuery, *Patrz* jQuery

biblioteka jQuery User Interface, *Patrz* jQuery UI

biblioteka Prototype.js, 300

blokowanie zdarzeń, 297

browser sniffing, 19

C

Castledine Earle, 14

CDN, Content Delivery Network, 24

console.log, 91

cudzysłowy, 234

D

definiowanie

 selektora jQuery, 247

 własnego motywu, 305

 własnych zdarzeń, 291

dekrementacja, 106

delegacja zdarzeń, 257

dodawanie efektów, 42

dodawanie elementów, 47

dodawanie elementów do klas, 41

dodawanie metod do jQuery, 285

dokument HTML, 27

DOM, Document Object Model, 27

domknięcie, 162

drzewo DOM, 27, 124

drzewo rozwijane, 254

dymek odpowiedzi zaawansowany, 151

dymki odpowiedzi, 147

dynamiczne przetwarzanie, 253

dynamika animacji, 60

dynamika liniowa, 60

dynamika typu swing, 60

E

- edycja wiersza, 269
- efekt lightbox, 230
- efekt przesuwania, 107
- efekt tasowania, 109
- efekt znikania, 224
- element div, 34
- element selectable, 245
- element span, 254
- element typu selectable, 244
- elementy kontrolne, 266
- EULA, End User License Agreement, 230

F

- falszywy nagłówek, 262
- filtr, 36
 - animated, 147
 - checked, 196
 - eq, 36, 99
 - even, 36
 - first, 36
 - last, 36
 - not, 147
 - odd, 36
 - radio, 213
 - selected, 196, 252
- filtry selektorów, 36
- formularz, 192, 241
- formularz logowania, 143
- formularze HTML, 195
- funkcja
 - addHandlers(), 212
 - alert(), 35, 91
 - closeDialog(), 232
 - innerHTML(), 47
 - jQuery(), 26, 47
 - openDialog(), 231
 - positionLightboxImage(), 91
 - reveal(), 268
 - rotatePics(), 105
 - setTimeout(), 106, 118, 180, 183
 - setTips(), 152
 - sleep(), 187
 - sort(), 249, 250
 - supports(), 19
 - template(), 163
 - trim(), 288

funkcje

- anonimowe, 52
- obsługi zdarzeń, 43, 119, 312
- opóźniające, 101
- zagnieżdżone, 268
- zwrotne, callback, 52, 240, 282
- zwrotne w stylu jQuery, 284

G

- galeria motywów, 304
- galeria obrazów, 115
- GET, 169
- Google CDN, 24
- grafika sprite, 151

H

hijax, 167

I

- ikona ładowania, 181
- ikona ładowania globalna, 182
- ikona ładowania konfiguracja, 183
- implementacja
 - akordeonów, 132
 - dymków, 152
 - kart, 138
 - mechanizmu wtyczki, 279
 - Suckerfish, 129
- inkrementacja, 106
- instalacja jQuery, 23
- instrukcja if, 45
- interfejs jQuery UI, *Patrz* jQuery UI

J

- język JavaScript, 317
- jQuery, 22, 56
- jQuery UI, 19, 71
- JSON, JavaScript Object Notation, 171

K

- karty, 138
- karty w jQuery UI, 140
- katalog ColorBox, 93
- katalog development-bundle, 71

katalog lib, 72
 katalog localization, 200
 klasa

- check-all, 204
- closed, 255
- lightbox, 89
- maxlength, 201
- opened, 255
- spoiler, 54
- tooltip, 150
- ui-helper-reset, 306
- ui-icon-alert, 307
- ui-selecting, 246
- ui-state-error, 307
- ui-widget-header, 307
- waiting, 128
- warning, 28

 koercja typów, 317
 kolejgowanie animacji, 301
 komentarze, 158
 konflikt nazw, 300
 konsola narzędzia Firebug, 92
 konstrukcja, 157
 kontekst, 185

L

licznik zdarzeń, 299
 lightbox, 87, 230

- animacje, 88
- ładowanie treści, 88
- przejścia, 88
- wideo, 88

 lista zaznaczanych elementów, 244
 listy, 243
 listy wyboru, 251, 253
 literał obiektu, 39

Ł

ładowanie obrazu, 225
 łańcuch, 66
 łańcuchy metod, 65, 206

M

mechanizm odpinania funkcji, 295
 mechanizm zaznaczanych elementów, 244

menu, 121

- akordeonowe, 132
- poziome, 128, 130
- rozwijane, 122, 127, 130

 metoda \$.ajax(), 173, 175, 309

- flagi, 309
- funkcje zwrotne, 312
- obsługa zdarzeń, 312
- ustawienia, 310

 metoda, 27

- \$.ajaxSetup(), 174
- \$.datepicker.setDefaults(), 217
- \$.each(), 172, 178
- \$.extend(), 289
- \$.fn.extend(), 285
- \$.get(), 175
- \$.getJSON(), 171, 191
- \$.getScript(), 174
- \$.isFunction(), 283
- \$.post(), 175, 192
- addClass(), 41
- adopt(), 228
- andSelf(), 213
- animate(), 57, 224, 301
- append(), 261
- appendTo(), 150
- attr(), 90, 253
- bind(), 207, 295
- checkScroll(), 184
- clearTimeout(), 118
- click(), 43, 128
- clone(), 164, 263
- closest(), 259
- colorbox(), 93
- createStars(), 212
- css(), 27
- data(), 114, 150, 203
- delay(), 66
- dequeue(), 65
- dialog(), 234
- die(), 170
- disableSelection(), 227
- doSlide(), 295
- draggable(), 221, 222
- droppable(), 221, 223
- empty(), 206
- end(), 201
- eq(), 105
- extend(), 285

metoda

fadeIn(), 179
 fadeOut(), 181
 filter(), 61, 134, 253
 find(), 113
 fixHeader(), 260, 261
 GALLERY.load(), 179
 gallery.offset(), 117
 gallery.slide(), 118
 getJSON(), 168
 hide(), 43, 202
 hover(), 53, 58, 67
 html(), 50, 206
 indexOf(), 253
 innerfade(), 107
 insertAfter(), 48
 insertBefore(), 55
 is(), 45
 Jcrop(), 96
 jQuery.fn.extend(), 285
 jScrollPane(), 78
 live(), 170
 load(), 166, 169
 mouseout(), 119
 next(), 55, 202
 nextUntil(), 213
 outerHeight(), 85
 outerWidth(), 85
 parent(), 111
 position(), 68
 prevAll(), 213
 preventDefault(), 125, 126, 202
 previous(), 55
 prevUntil(), 213
 queue(), 65, 302
 ready(), 207
 remove(), 49, 298
 removeClass(), 42
 reset(), 188
 resizable(), 86
 scrollTop(), 75
 selectable(), 245
 serialize(), 192
 showCelebs(), 220
 slice(), 267, 274
 slideDown(), 52, 131
 slider(), 219
 slideToggle(), 52
 slideUp(), 52, 303

sortable(), 226
 stop(), 65
 stopPropagation(), 126
 substring(), 229
 swap(), 252
 TABLE.formwork(), 270
 teardown(), 298
 text(), 50
 toggle(), 51
 toggleClass(), 256
 trigger(), 207
 trim(), 206
 unbind(), 295
 validate(), 199
 metody kontroli kart, 142
 metody pomocnicze w jQuery, 247
 metody z prefiksem \$., 286
 metody zdarzeń, 315
 minimalizacja kodu JavaScript, 25
 modalne okno dialogowe, 230
 moduł Selectable jQuery UI, 247
 modyfikowanie elementów, 50
 modyfikowanie wartości pól, 205
 motyw Lightness, 304
 motyw, theme, 71
 możliwości przeglądarki, 165

N

nadpisywanie funkcji, 288
 nagłówek h1, 34
 nagłówek tabeli, 259
 narzędzia dla widżetu wyboru daty, 217
 narzędzia obsługi AJAX, 173
 narzędzie Firebug, 40, 92
 narzędzie ThemeRoller, 306
 nazwa trkr, 301
 nieskończone przewijanie, 183

O

obiekt

GALLERY, 178
 JavaScript, 303
 jQuery, 303
 SWAPLIST, 251
 this, 43
 TT, 152
 obiekty odwzorowań, 158

obiekty zdarzeń, 316
 obraz animacji, 225
 obsługa

- błędów, 186
- IE6, 156, 305
- komunikatów, 230
- motywów, 306
- opcji, 280
- zdarzenia document-ready, 32
- zdarzeń, 125
- zdarzeń jQuery, 290

 odnośnik rating-0, 235
 odpalenie zdarzenia, 43
 odpinanie zdarzeń, 294
 okno dialogowe, 230
 okno dialogowe w jQuery UI, 233
 opcja

- animate, 219
- autoOpen, 234
- cache, włączenie buforowania, 142
- ctiveClass, 223
- draggable, 235
- event, typ zdarzenia, 142
- fx, efekt specjalny, 142
- helper, 223
- minSize, 97
- setSelect, 97
- spinner, komunikat ładowania, 142

 opcje dynamiki, 61
 opcje dynamiki animacji, 60
 opcje kart, 141
 opcje metody \$.ajax(), 309

- contentType, 310
- context, 310
- data, 311
- dataType, 311
- jsonp, 311
- password, 311
- scriptCharset, 311
- timeout, 311
- type, 311
- url, 311
- username, 311

 opcje metody draggable(), 223

- axis, 223
- containment, 223
- grid, 223
- hoverClass, 223

 opcje metody \$.support(), 312

boxModel, 313
 changeBubbles, 313
 cssFloat, 313
 hrefNormalized, 313
 htmlSerialize, 313
 leadingWhitespace, 313
 noCloneEvent, 314
 opacity, 314
 scriptEval, 314
 style, 314
 submitBubbles, 314
 tbody, 314
 opcje wtyczek, 280

- literały obiektów, 280
- proste wartości, 280

 operator

- nierówności, 318
- przypisania, 318
- równości, 318
- ściślej nierówności, 319
- ściślej równości, 319
- trójargumentowy, 103, 213
- zaprzeczenia logicznego, 320

 opóźnienie, 100
 osadzanie, inline, 40

P

panel wysuwany, 145
 panele, 143
 paragraf, 34
 parametr, 27
 parametr context, 185
 parametr data, 299
 parametr timeout, 109
 pasek postępu, 228
 pasek przewijania, 77
 plik

- celebs.json, 191
- Jcrop.gif, 96
- jQuery-ui-1.7.2-min.js, 71
- jScrollPane.css, 77
- jScrollPane-1.2.3.min.js, 77
- readme, 59

 pływająca nawigacja, 74
 pobieranie, 23
 podświetlanie, 53
 podział panelu, 83
 podział tabeli na strony, 265

- pokaz slajdów, 98
 - kod JavaScript, 100
 - prawdziwe przenikanie, 103
 - przenikanie, 98, 102
 - przewijana galeria, 112
 - przewijanie miniatur, 110
 - zanikanie, 98
- pole formularza, 34
- pole textarea, 82
- poruszanie się, traversing, 37
- POST, 169
- potomek, child, 27
- powiadomienia, 230
- powiadomienia 1-up, 238
- powiadomienia w stylu Growl, 236
- powtarzanie nagłówka tabeli, 263
- propagacja zdarzeń, 124
- przechwytywanie zdarzeń, 43
- przeciągnij i upuść, 221
- przeciągnij i zniszcz, 221
- przełączanie elementów, 51
- przełączanie układu, 79
- przenikanie, cross-fade, 98
- przestrzeń nazw colorize, 296
- przestrzeń nazw zdarzeń, event namespacing, 294
- przestrzeń nazw, namespace, 26, 159
- przewijaczka wiadomości, 107
- przewijanie, 73
- przewijanie dokumentu, 75
- pseudoselektor
 - hover, 129
 - visible, 45

R

- reguły filtra, 134
- repozytorium wtyczek jQuery, 21
- reszta z dzielenia, 105
- RIA, Rich Internet Applications, 121
- rodzeństwo, siblings, 28, 48
- rodzic, parent, 27
- rozszerzanie jQuery, 285
- rozwijane menu poziome, 130

S

- selekcja
 - filtry, 36
 - testowanie, 35
 - wybór wielu elementów, 36
 - zawężanie, 35

- selektor, 27, 33, 37
 - #disclaimer, 45
 - atrybutu, 76
 - CSS3, 19
 - potomków, 64
 - zawężanie selekcji, 35
- serwis StarTrackr!, 98
- Sharkie Craig, 14
- siatki danych, 264
- skrypt zewnętrzny, 174
- słowo kluczowe function, 80
- sortowanie, 226
- sortowanie list, 249
- standard CSS3, 19
- standard XHTML, 93
- style osadzone, 40
- style zagnieżdżonych list elementów, 129
- Subversion, 25
- Suckerfish, 129
- suwak z jQuery UI, 218
- suwaki, 218

T

- technika hijax, 167
- technologia AJAX, 166
- technologia GPS, 31
- technologia RFID, 31
- ThemeRoller, 305
- tworzenie animacji, *Patrz* animacje
- tworzenie elementów, 90
- tworzenie motywów wizualnych, 304
- tworzenie pustego obiektu, 116
- tworzenie własnych selektorów, 289
- tworzenie wtyczki, 278
- typ boolowski, 319

U

- ukrywanie elementów, 42
- usuwanie elementów, 49
- usuwanie elementu z klasy, 42
- usuwanie kolejki, 301

W

- walidacja formularzy, 196
- walidacja online, 201
- wartości boolowskie, 320

- wartość względna, 58
 - wersje nocne, 25
 - widoczność elementów, 44
 - widżet
 - akordeonu, 133
 - akordeonu wielopoziomowego, 136
 - CELEB, 191
 - lightbox, 231
 - oceny, 210
 - selectable, 245
 - SORTER, 286
 - TABLE, 260
 - wyboru daty, 215
 - widżety typu lightbox, 91
 - własność scrollHeight, 184
 - właściwości CSS, 37
 - właściwości zdarzeń, 290, 315
 - właściwość
 - boxModel, 313
 - changeBubbles, 313
 - cssFloat, 313
 - hrefNormalized, 313
 - htmlSerialize, 313
 - leadingWhitespace, 313
 - length, 35
 - noCloneEvent, 314
 - opacity, 147, 165, 314
 - scriptEval, 314
 - style, 314
 - submitBubbles, 314
 - tbody, 314
 - z-index, 104
 - wskaźnik długości tekstu, 201
 - wtyczka
 - bgiframe, 235
 - ColorBox, 92
 - Cycle, 108
 - DataTables, 272
 - highlightOnce, 282
 - Hover Intent, 131
 - InnerFade, 107
 - Jcrop, 95
 - Resizable, 81
 - ScrollTo, 112
 - ThickBox, 92
 - Validation, 199
 - wtyczki, 59, 277
 - implementacja, 279
 - konfiguracja, 278
 - obsługa opcji., 280
 - wtyczki jQuery, 280
 - wysyłanie danych, 191
 - wyświetlanie elementów, 42
 - wywołanie, 27
 - funkcja jQuery(), 27
 - metoda, 27
 - parametr, 27
 - selektor, 27
 - wywołanie document-ready
 - akcja ready, 32
 - parametr alert(), 32
 - selektor document, 32
 - wywoływanie kodu z opóźnieniem, 100
- ## Z
- zakres widoczności nazw, 161
 - zamiar zatrzymania wskaźnika myszy, 131
 - zaznaczanie, 252
 - zaznaczanie kolumn, 273
 - zaznaczanie sekwencji, 273
 - zdarzenia, 290, 315
 - blokowanie, 297
 - definiowanie, 291
 - metody zdarzeń, 315
 - odpinanie, 294
 - przestrzeń nazw, 294
 - własne obiekty zdarzeń, 316
 - właściwości, 290, 315
 - zdarzenia click, 297
 - zdarzenia dotykowe, 297
 - zdarzenia niestandardowe, 296
 - zdarzenia touchstart, 297
 - zdarzenie
 - ajaxComplete, 176
 - ajaxError, 188
 - ajaxSuccess, 176
 - beforeSend, 180, 181
 - blur, 203
 - click, 55, 144
 - complete, 176
 - document-ready, 32, 43, 80
 - error, 187
 - event.special, 297
 - focus, 203
 - hover, 130, 147
 - mouseout, 53, 67, 296
 - mouseover, 53, 120
 - multihover, 298

zdarzenie

- onSelect, 97
 - przewijania, 73
 - reveal, 293
 - submit, 198
 - success, 176
 - zmiany rozmiarów, 79
- złożenie, 289
- zmiana rozmiaru okna, 78
- zmienna callback, 240
- zmiennne w języku JavaScript, 85
- znak kropki (.), 34
- znak krzyżyka (#), 34
- znak łącznika, 40

Ż

źródła danych, 162

Ż

żądania AJAX, 174, 175

żądanie GET, 169

żądanie POST, 169

PROGRAM PARTNERSKI

GRUPY WYDAWNICZEJ HELION

- 1. ZAREJESTRUJ SIĘ**
- 2. PREZENTUJ KSIĄŻKI**
- 3. ZBIERAJ PROWIZJĘ**

Zmień swoją stronę WWW
w działający bankomat!

Dowiedz się więcej i dołącz już dzisiaj!

<http://program-partnerski.helion.pl>

GRUPA WYDAWNICZA

 Helion SA

JavaScript ma za sobą długą historię z okresami większej i mniejszej popularności. Sporo osób pamięta jeszcze czasy, gdy każdy szanujący się użytkownik wyłączał obsługę tego języka w przeglądarce. Te czasy minęły bezpowrotnie! Trudno dziś wyobrazić sobie strony internetowe bez technologii AJAX oraz wygodnego, dynamicznego i efekownego interfejsu użytkownika. Warto jednak sięgnąć po rozwiązanie, dzięki któremu wykorzystanie języka JavaScript będzie przyjemniejsze, zabawniejsze i co najważniejsze, bardziej wydajne.

Biblioteka jQuery odpowiada na te wszystkie potrzeby. Jest doskonałą implementacją kodu upraszczającego integrację i zwiększa-

jącego potencjał interaktywności języka JavaScript na stronach WWW. Dzięki temu w paru eleganckich liniach kodu możesz zawrzeć mnóstwo możliwości, które w czystym JavaScriptcie zajęłyby kilkanaście, a może i kilkadziesiąt linii. To jednak nie wszystko, co zyskujesz, gdy korzystasz z jQuery. Co jeszcze może Cię zainteresować? Dostęp do wielu wtyczek, gotowych skryptów i wsparcia społeczności, banalnie proste wykorzystanie technologii AJAX oraz wygodna obsługa formularzy to tylko niektóre z atutów tego narzędzia. W trakcie lektury tej książki poznasz dogłębnie bibliotekę jQuery, jej atuty i pułapki. To idealna pozycja dla każdego webmastera!

WYKORZYSTAJ CAŁY POTENCJAŁ JAVASCRIPTU I JQUERY!

- Pobieranie i instalacja jQuery
- Anatomia skryptu jQuery
- Wybieranie elementów — selektory
- Ustawianie właściwości CSS
- Dodawanie, modyfikowanie, usuwanie elementów
- Animacje
- Przewijanie dokumentu, zmiana wyglądu paska przewijania
- Efektywne wyświetlanie zdjęć i pokazy slajdów
- Menu, karty, dymki i panele
- Wykorzystanie technologii AJAX
- Obsługa formatu JSON
- Formularze — obsługa, walidacja
- Tworzenie własnych wtyczek
- Przygotowywanie motywów graficznych

Nr katalogowy: 7926

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

 Zamówienia telefoniczne:
0 801 339900

 0 601 339900

helion.pl
księgarnia internetowa

Sprawdź najnowsze promocje:
• <http://helion.pl/promocje>
Książki najchętniej czytane:
• <http://helion.pl/bestsellery>
Zamów informacje o nowościach:
• <http://helion.pl/nowości>

 Helion

Helion SA
ul. Kościuszki 1c, 44-100 Gliwice
tel.: 32 230 98 63
e-mail: helion@helion.pl
<http://helion.pl>

 sitepoint®

Cena 57,00 zł

ISBN 978-83-246-3618-1

Informatyka w najlepszym wydaniu