

Advanced jQuery

Sergio Who?

- <http://sergiopereira.com/blog>
- @sergiopereira
- Chicago ALT.NET
- Chicago Code Camp
- I'm JavaScript-infected

look us up!

The Plan

- not just Tips & Tricks but, yeah, some of those
- overlooked jQuery features
- coding the jQuery way
- new in jQuery 1.7

The Plan

Is Subject To Change

Quick Wins

end() Command

breadcrumbs for your navigation

end() Command

```
<div class=menu>
  <ul>
 <li class=current>New</li>
 <li>Open...</li>
 <li>Print...</li>
  </ul>
</div>
<div class=menu>
  ...
</div>
```


end() Command

```
$( '.menu' ).find( 'li' )
```

```
<div class=menu>  
  <ul>  
 <li class=current>New</li>  
 <li>Open...</li>  
 <li>Print...</li>  
  </ul>  
</div>  
<div class=menu>  
  ...  
</div>
```

end() Command

```
$( '.menu' ).find( 'li' )  
 .filter( '.current' )
```

```
<div class=menu>  
  <ul>  
 <li class=current>New</li>  
 <li>Open...</li>  
 <li>Print...</li>  
  </ul>  
</div>  
<div class=menu>  
  ...  
</div>
```

end() Command

```
$( '.menu' ).find( 'li' )  
 .filter( '.current' )  
 .end()
```

```
<div class=menu>  
  <ul>  
 <li class=current>New</li>  
 <li>Open...</li>  
 <li>Print...</li>  
  </ul>  
</div>  
<div class=menu>  
  ...  
</div>
```

end() Command

```
$( '.menu' ).find( 'li' )  
 .filter( '.current' )  
 .end().end()
```

```
<div class=menu>  
  <ul>  
 <li class=current>New</li>  
 <li>Open...</li>  
 <li>Print...</li>  
  </ul>  
</div>  
<div class=menu>  
  ...  
</div>
```

Computed Values

for when a simple
expression isn't enough

Computed Values

```
$( '#buttons li' )  
  .css( 'margin-left', function( ix, val ) {  
 return ix*10;  
  } );
```

Computed Values

- **attr(name, function(i,v){ })**
- **prop(name, function(i,v){ })**
- **val(function(i,v){ })**
- **css(name, function(i,v){ })**
- **html(function(i,v){ })**
- **text(function(i,v){ })**

Relative CSS Attributes

incremental

Relative CSS Attributes

```
$( '#volumeUp' ).click(function() {  
 var $volBar = $( '#volBar' );  
 var width = $volBar.css( 'width' );  
 //easy mistake  
 $volBar.css( 'width', width + 10 );  
});
```

Relative CSS Attributes

```
$( '#volumeUp' ).click( function() {  
 $( '#vol' ).css( 'margin-left', '+=10' );  
});
```

data() Storage

goodbye memory leaks

data() Storage

```
var myForm = $('#myform')[0];
var formResult = {
 errors: validateForm(myForm),
 form: myForm
};
myForm.result = formResult;

//later...
var result = $('#myform')[0].result;
if(result.errors.length){
 alert('Fix the errors.');
```

data() Storage

```
var formResult = {  
  errors: validateForm(myForm),  
  form: $('#myform')  
};  
$('#myform').data('result', formResult);  
  
//later...  
var result = $('#myform').data('result');  
if(result.errors.length){  
  alert('Fix the errors.');}
```

data() Storage

```
<ul>  
  <li data-movie-id="131">Crash</li>  
  <li data-movie-id="722">Up</li>  
</ul>
```

```
var id = $('li:first').data('movieId');  
// ==> id == 131
```

data() Storage

data attributes

- **will try to use correct data type**
- **parses JSON values**
- **but is it valid/standard?**
 - **yes, in HTML 5**
 - **but does it really matter?**

map() Utility

projections for your arrays

map() Utility

array-like: has most of what's needed to be used as an array

```
var arrayLike = {  
 length: 2,  
 0: 'first',  
 1: 'second'  
};
```

map() Utility

bonus utility: makeArray()

```
var arr = $.makeArray(arrayLike);  
// ==> ['first', 'second']
```

map() Utility

```
var users = getUsersArray();
```

```
var emails =  
 $.map(users, function(user, i){  
 return user.profile.email;  
 });
```

map() Utility

```
var users = getUsersArray();  
  
var emails =  
 $.map(users, function(user, i){  
 return user.profile.email;  
 });
```

map() Utility

the callback function

- return new value for the position
- return `null` to exclude that position
- return array of values (flattened)
- `this` is the global object (`window`)

Quick Wins

Recap

- **end(): avoid unnecessary traversals**
- **computed attributes**
- **relative CSS attributes**
- **data() without leaks**
- **map(): conversions**

Event Handling

oh, the choices

jQuery Makes It Easy

determine which element and...

**bind(), live(),
delegate(), on()**

well, yes - choices

bind() vs. live()

```
$( '#container .action' )  
  .bind( 'click', function() {  
 //do stuff here  
  });  
  
//same as: $( '#container .action' )  
// .click(function(){...});  
  
//prefer:  
$( '#container .action' )  
  .live( 'click', function() {  
 //do stuff here  
  });
```

bind() vs. live()

- **live(): more efficient usage**
- **live(): works for added elements**
- **live(): forces you to deal with the problem generically**
- **bind(): for unique elements**

live() vs. delegate()

```
$ ( '#container .action' )  
  .live ( 'click' , doStuff );
```

```
$ ( '#container' )  
  .delegate ( '.action' , 'click' , doStuff );
```

live() vs. delegate()

- **live(): syntax is slightly easier**
- **live(): attaches to document**
- **delegate(): attaches closer**
- **live(): one DOM search inevitable**
- **live(): doesn't work in chains**

Everything vs. on()

```
$( '#close' ).bind( 'click', closeWindow );  
$( '#close' ).on( 'click', closeWindow );
```

```
$( '.popup' ).delegate(  
 '.closeBtn', 'click', closePopup);
```

```
$( '.popup' ).on(  
 'click', '.closeBtn', closePopup);
```


Custom Events

they remove tight coupling

Custom Events

```
$( '#widget' ).on( 'start', function(){  
 //do stuff (react to widget's start)  
});
```

```
//elsewhere, maybe in another js file:  
$( '#widget' ).on( 'start', function(){  
 //do other stuff  
});
```

```
//when appropriate:  
$( '#widget' ).trigger( 'start' );
```


Custom Events

```
$( '.editBtn' ).on( 'lock', function() {  
 $( this ).prop( 'disabled', true );  
});
```

```
//elsewhere, maybe in another js file:  
$( '#toolbar' ).on( 'lock', function() {  
 $( this ).find( '.icon' ).remove();  
});
```

```
//when appropriate:  
$.event.trigger( 'lock' );
```

proxy() Utility

let's put this in context

proxy() Utility

```
var f = $.proxy(obj, 'doSomething');
```

```
var f = $.proxy(obj.doSomething, obj);
```

Event Handling

Recap

- pick the right binding command
- `delegate()` over `live()`
- `on()` unifies it all
- decouple with custom events
- dodge context bugs with `proxy()`

Extensions the jQuery way

Custom Commands

the abc of jQuery mastery

Custom Commands

```
function stripeTable(table, alt) {  
 $(table)  
 .find('tr:odd')  
 .addClass(alt || 'alternate');  
}  
// ...  
var table = $('#mytable')[0];  
stripeTable(table, 'altRow');
```

Custom Commands

```
jQuery.fn.stripe = function(alt) {  
  this  
 .children( ':odd' )  
 .addClass(alt || 'alternate');  
  return this;  
};  
// ...  
$( '#mytable' ).stripe( 'altRow' );
```


Custom Expressions

expressive means readable

Custom Expressions

```
$.expr[':'].myfilter = function(el) {  
 //return true if el(ement) matches  
}  
// ...  
$('div:myfilter').slideDown();
```

Extensions

recap

- **commands**
- **expressions**
- **events (shown earlier)**

Deferred Object

Futures, Promises

**decouple the task from what
you do with its outcome**

Tidy Callbacks

```
startLongProcess(  
  function(result){  
 useResult(result);  
 logCompletion(result);  
  },  
  function(error){  
 logCompletion(result);  
 logFailure(error);  
  }  
);
```

Tidy Callbacks

```
startLongProcess(  
 function(result){  
 useResult(result, function(res2){  
 updateScreen(res2);  
 });  
 logCompletion(result);  
 },  
 // ...  
);
```

Tidy Callbacks

```
var task = startLongProcess()  
 .done(useResult)  
 .always(logCompletion)  
 .fail(logFailure);  
  
doSomethingElse();  
  
//time passes...  
task.fail(function(){  
 alert('error');  
});
```


Tidy Callbacks

```
var task = startLongProcess()  
 .always(logCompletion)  
 .fail(logFailure);  
  
$.when(task, otherTask)  
 .then(function(args1, args2){  
 useResult(args1[0])  
 .done(updateScreen);  
 });
```

Deferreds in jQuery

time to relearn some features

Ajax

```
var fetch = $.get( '/data.aspx' )  
 .done(validateResponse)  
 .done(doSomething)  
 .done(doMoreStuff)  
 .fail(reportError);  
  
fetch.fail(resetUI);
```

when() Utility

```
$ .when(  
 $.get( '/somedata' ),  
 $.get( '/moredata' ),  
 $.post( '/updatedata', data ),  
 someOtherDeferred)  
  
 .then(function(){  
 alert( 'all done' );  
 });
```

promise() Command

```
$ ( '.widget' )  
  .first().fadeOut(500).end()  
  .last().fadeOut(1000).end()  
  .promise( 'fx' ) //default queue  
  .done( function() {  
 //do something...  
  } ) ;
```

Deferred Object

Recap

- common way for callbacks
- returned by jQuery Ajax
- for command queues too
- framework for your own
- composable

The True Source

github

<https://github.com/jquery>

Build It, Run Tests

check out QUnit

Questions?

Reference

- <http://api.jquery.com>
- Paul Irish's articles and videos
- slides, code: <http://bit.ly/advjquery>

Thank You