

jQuery UI: Animation Effects and Themes

Slides © 2016 Marty Hall, hall@coreservlets.com

For additional materials, please see <http://www.coreservlets.com/>. The JavaScript tutorial section contains complete source code for all examples in the entire tutorial series, plus exercises and exercise solutions for each topic.

For customized training related to JavaScript or Java, email hall@coreservlets.com
Marty is also available for consulting and development support

Taught by lead author of *Core Servlets & JSP*,
co-author of *Core JSF* (4th Ed), and this tutorial.

Available at public venues, or
custom versions can be held on-site at your organization.

- **Courses developed and taught by Marty Hall**
 - JavaScript, jQuery, Ext JS, JSF 2.3, PrimeFaces, Java 8 programming, Spring Framework, Spring MVC, Android, GWT, custom mix of topics
 - Courses available in any state or country.
 - Maryland/DC companies can also choose afternoon/evening courses.
- **Courses developed and taught by coreservlets.com experts (edited by Marty)**
 - Hadoop, Hibernate/JPA, HTML5, RESTful Web Services

Contact hall@coreservlets.com for details

Topics in This Section

- Overview of animation effects
- Applying animation effects
- Changing the default theme
- Changing themes at runtime
- Best practices for using themes

5

coreservlets.com – custom onsite training

Setup for Examples

Slides © 2016 Marty Hall, hall@coreservlets.com

For additional materials, please see <http://www.coreservlets.com/>. The JavaScript tutorial section contains complete source code for all examples in the entire tutorial series, plus exercises and exercise solutions for each topic.

Overview

- **General setup**
 - jQuery and jQuery UI loaded as in previous lectures
 - smoothness theme is the default, as in previous lectures
- **Specific layout**
 - Each section is in its own accordion panel
 - The buttons in the animation section are styled so they take on look of theme
 - HTML headings and sections use predefined CSS class names like “ui-widget-header” and “ui-widget-content” so that they take on the look of the theme
 - See upcoming subsection on themes for the exact HTML used

7

JavaScript for General Setup

- **Purpose**
 - Styles all the buttons
 - Sets up the accordion panel
 - Both concepts covered in previous lectures
- **Code**

```
$(function() {  
 ...  
 $(".button").button();  
 $("#accordion-panel").accordion({  
 collapsible: true, active: false, autoHeight: false  
 });  
});
```

8

Animation Effects: Overview

Slides © 2016 Marty Hall, hall@coreservlets.com

For additional materials, please see <http://www.coreservlets.com/>. The JavaScript tutorial section contains complete source code for all examples in the entire tutorial series, plus exercises and exercise solutions for each topic.

Overview

- **Idea**

- You can animate HTML elements in various interesting ways
- Some of the effects automatically make elements disappear (explode, fold, etc.)
- Others can also be used for elements that remain visible (highlight, pulsate, etc.)
- You supply effect names to effect, show, hide, or toggle
- Many jQuery UI components also have builtin support for animation (e.g., datepicker, accordion)

- **Effect names**

- "blind", "bounce", "clip", "drop", "explode", "fade", "fold", "highlight", "puff", "pulsate", "scale", "shake", "slide", "transfer"
- We have upcoming interactive demo, but for details and for effect options, see <http://api.jqueryui.com/category/effects/>.

- **Quick examples**

```
$("#some-id").effect("highlight");  
$("#some-id").hide("explode");
```

Running Effects

- **Run effect once**
 - `$(selector).effect(effectName);`
 - `$(selector).effect(effectName, options);`
 - For some effects (e.g., explode), running the effect will also hide the element
- **Run effect while hiding the element**
 - `$(selector).hide(effectName);`
 - `$(selector).hide(effectName, options);`
- **Run effect in reverse while showing the element**
 - `$(selector).show(effectName);`
 - `$(selector).show(effectName, options);`
- **Run effect while toggling visibility of the element**
 - `$(selector).toggle(effectName);`
 - `$(selector).toggle(effectName, options);`

11

Short Examples

- **Highlight element**
`$("#some-id").effect("highlight");`
- **Flash element on and off**
`$("#some-id").effect("pulsate");`
- **Explode element (pieces coming apart) and hide it**
`$("#some-id").hide("explode");`
- **Show element with reverse explosion (pieces coming together)**
`$("#some-id").show("explode");`
- **Show/clip if hidden, hide/clip if visible**
`$("#some-id").toggle("clip");`

12

Effect Options

- **`$(selector).toggle(effectName);`**
 - Show/hide element using effect with default options and duration of 0.4 seconds
`$("#some-id").toggle("slide");`
- **`$(selector).toggle(effectName, milliseconds);`**
 - Show/hide element using effect with default options and specified duration
`$("#some-id").toggle("scale", 2000);`
- **`$(selector).toggle(effectName, {options});`**
 - Show/hide element using effect with effect-specific options
`$("#some-id").toggle("puff", {percent: 500});`
 - See <http://api.jqueryui.com/category/effects/> for the options for each effect
- **`$(selector).toggle(effectName, {options}, milliseconds);`**
 - Show/hide element using effect with effect-specific options and specified duration
`$("#some-id").toggle("puff", {percent: 500}, 3000);`
- **You can also supply function to run when animation finishes**
 - See <http://api.jqueryui.com/toggle/>

13

coreservlets.com – custom onsite training

Animation Effects: Example

Slides © 2016 Marty Hall, hall@coreservlets.com

For additional materials, please see <http://www.coreservlets.com/>. The JavaScript tutorial section contains complete source code for all examples in the entire tutorial series, plus exercises and exercise solutions for each topic.

Example Overview

- **HTML**

- Small div styled to match the current theme

Testing Effects
Blah, blah, blah.
Yadda, yadda, yadda.
Foo, bar, baz.

- **JavaScript setup**

- Inserts styled buttons, each with a label matching name of an animation effect

- **JavaScript button handlers**

- When any of the above buttons is pressed, it calls
`$("#id-of-div").toggle(effectName);`
(where the effect name is the button label)

Testing Effects
Blah, blah, blah.
Yadda, yadda, yadda.
Foo, bar, baz.

15

Example: HTML

```
<div class="ui-widget-content ui-corner-all effects"
  id="effects-test">
  <h3 class="ui-widget-header ui-corner-all effects-header">
 Testing Effects
  </h3>
  Blah, blah, blah.<br/>
  Yadda, yadda, yadda.<br/>
  Foo, bar, baz.
</div>
```

Testing Effects
Blah, blah, blah.
Yadda, yadda, yadda.
Foo, bar, baz.

The HTML shown here just makes the small dialog-like region shown. The buttons that perform the visual effects on that region will be dynamically added by the JavaScript.

16

Example: JavaScript (Inserts Buttons)

```
uiDemo.addEffectButtons = function(selector) {  
  var effects =  
 ["blind", "bounce", "clip", "drop", "explode", "fade", "fold",  
 "highlight", "puff", "pulsate", "scale", "shake", "slide"];  
  for(var i=0; i<effects.length; i++) {  
 var effect = effects[i];  
 var attributes = { type: "button", value: effect };  
 var button = $("<input>", attributes);  
 $(selector).append(button);  
  }  
  $(selector + " :button").click(function(event) {  
 uiDemo.toggleEffect(event.currentTarget.value, "#effects-test");  
  });  
};
```

Identifies the region where the buttons will be inserted.

Inserts a bunch of buttons that have the labels "blind", "clip", etc.

Attaches a click handler that calls uiDemo.toggleEffect (next slide) with the button label and a region id.

Example: Main JavaScript

```
$(function() {  
  uiDemo.addEffectButtons("#effects");  
  ...  
});  
  
uiDemo.toggleEffect = function(buttonLabel, selector) {  
  $(selector).toggle(buttonLabel);  
};
```

When button is pressed, call \$(" #effects-test").toggle("blind"), \$(" #effects-test").toggle("clip"), \$(" #effects-test").toggle("drop"), etc.

The name of the effect is the button label.

Themes: Overview

Slides © 2016 Marty Hall, hall@coreservlets.com

For additional materials, please see <http://www.coreservlets.com/>. The JavaScript tutorial section contains complete source code for all examples in the entire tutorial series, plus exercises and exercise solutions for each topic.

Themes (or “Skins”): Overview

- **Choosing themes**
 - Many prebuilt themes
 - Tool for interactively customizing themes
- **Using themes**
 - All rich GUI elements consistently use the same CSS style names and image names, so changing the style sheet and associated image folder totally changes the look and feel.
 - There are also generic names you can apply to *your* HTML elements so that they adapt to the theme
- **Other libraries**
 - jQuery’s theme customization facility is so good that other libraries have adopted the same CSS names so that jQuery’s themes apply to them.
 - E.g. PrimeFaces for JSF 2

Using Themes

- **Changing default theme in advance**

- Can change theme for all jQuery UI elements by switching to new style sheet (with image folder)
 - To plan for changes to the theme without changes to the HTML, rename the folder for your default theme
 - E.g., use `.../jquery-ui/jquery-ui.css`, not `.../ui-darkness/jquery-ui.css`
- By using standard CSS names for your *own* HTML markup, you can ensure that *your* HTML adapts to the theme whenever it changes

- **Changing themes at runtime**

- Can change theme at runtime by creating and inserting a new style sheet link into the head (see upcoming example)

21

Downloading Themes

- **Go to jQuery UI download page shown earlier**

- <http://jqueryui.com/download/>
 - When you downloaded jQuery UI, you got *one* theme. Now you can get more.

- **Click on “Themes” next to “Quick Downloads”**

- This will give a ZIP file of the latest theme files
- E.g., <http://jqueryui.com/resources/download/jquery-ui-themes-1.11.4.zip>

22

Using Downloaded Themes

- **Use themes/theme-name folder**
 - For example, after you unzip the themes ZIP file, you might copy themes/sunny to the css folder of your app
- **Using a single theme (but that might change periodically)**
 - Rename “sunny” to “jquery-ui” so that if you replace the theme folder, you do not have to change any HTML files
 - From your HTML page, load jquery-ui.css from the jquery-ui folder
- **Using multiple themes (with ability to change at runtime)**
 - You would have multiple folders inside your css folder (e.g., jquery-ui, sunny, ui-lightness, etc.). When user makes selection, you will change which folder is used
- **Note**
 - This assumes you already have jQuery and jQuery UI installed as described in previous tutorial. So, you are installing *extra* themes only

23

Customizing Themes

<http://jqueryui.com/themeroller/>

- **Three main options**
 - Use a prebuilt theme
 - There are many choices, and each theme has consistent use of colors
 - Make a variation of an existing theme
 - Choose a theme, then either click the “Edit” button under the theme, or click on the “Roll Your Own” tab. Then, interactively change various settings before downloading
 - Edit the raw CSS file that comes with either of the above two options
 - Mostly reserved for CSS experts

24

Planning Ahead to Change Theme

- **Usual approach**

- You change theme by changing files on the Web site. But, it is easier to *replace* many files on a Web site than to *edit* many files on a Web site.

- **Strategies**

- Use generic theme names
 - Rename theme (skin) folder from ui-lightness (or sunny, or blitzer or whatever you chose) to **jquery-ui**
- Use jQuery UI CSS names for your *own* markup
 - ui-widget-header, ui-widget-content, etc.
 - For details, see <https://api.jqueryui.com/category/theming/>
- Changing theme
 - Replace the jquery-ui folder with version for new theme

25

Setting Up Page: Example

```
<head><title>jQuery UI</title>
<link rel="stylesheet"
 href="css/jquery-ui/jquery-ui.css"/>
<link rel="stylesheet"
 href="css/styles.css"/>
<script src="scripts/jquery.js"></script>
<script src="scripts/jquery-ui.js"></script>
<script src="scripts/jquery-ui-more-code.js"></script>
</head>
```

Folder was called smoothness (one of the theme names) in original download

My CSS file that styles non-jQuery-UI elements. Limit custom styles so you can adapt to custom themes more easily.

File was called jquery-x.y.z.js in original download

My JavaScript file that calls jQuery and jQuery UI functions

26

Changing Themes at Runtime

Slides © 2016 Marty Hall, hall@coreservlets.com

For additional materials, please see <http://www.coreservlets.com/>. The JavaScript tutorial section contains complete source code for all examples in the entire tutorial series, plus exercises and exercise solutions for each topic.

Changing Theme at Run Time

- **Idea**

- Include CSS folders for multiple themes in the app
- To change theme, create new style sheet link and append it to the head section
 - Usually, developer changes the theme *ahead of time* by simply changing the CSS folder as on earlier slide. This approach lets the theme be changed at *runtime*.

- **JavaScript for inserting a style sheet**

```
var themeName = "...";
var attributes = {
 rel: "stylesheet",
 href: "css/" + themeName + "/jquery-ui.css"
};
var styleSheetLink = $("<link>", attributes);
$("head").append(styleSheetLink);
```

Example: HTML

```
<div class="ui-widget-content ui-corner-all" id="themes-div">
  <input type="radio" name="themes" value="black-tie"/>Black Tie
  <input type="radio" name="themes" value="blitzer"/>Blitzer
  <input type="radio" name="themes" value="cupertino"/>Cupertino
  <input type="radio" name="themes" value="le-frog"/>Le Frog
  <input type="radio" name="themes" value="smoothness"/>Smoothness
  <br/>
  <input type="radio" name="themes" value="start"/>Start
  <input type="radio" name="themes" value="sunny"/>Sunny
  <input type="radio" name="themes" value="trontastic"/>Trontastic
  <input type="radio" name="themes" value="ui-darkness"/>UI-Darkness
  <input type="radio" name="themes" value="ui-lightness"/>UI Lightness
</div>
```

29

These match folder names inside the css folder. They were just copied from the jQuery UI themes directory that was obtained as shown in earlier section on downloading themes.

Example: JavaScript

```
$(function() { ...
  $("#themes-div input").click(uiDemo.switchToSelectedTheme);
}

uiDemo.switchToTheme = function(themeName) {
  var attributes = { rel: "stylesheet",
 href: "css/" + themeName + "/jquery-ui.css" };
  var styleSheetLink = $("<link>", attributes);
  $("head").append(styleSheetLink);
};

uiDemo.switchToSelectedTheme = function() {
  var theme = $(this).val();
  uiDemo.switchToTheme(theme);
};
```

Example: Results

coreservlets.com – custom onsite training

Best Practices for Using Themes

Slides © 2016 Marty Hall, hall@coreservlets.com

For additional materials, please see <http://www.coreservlets.com/>. The JavaScript tutorial section contains complete source code for all examples in the entire tutorial series, plus exercises and exercise solutions for each topic.

Plan Ahead for Changes to the Theme

- **Use CSS class names, not element names**
 - Yes: class selectors like `.blah { ... }`
`<table class="blah">`
 - No: element selectors like `table { ... }`
`<table>`
- **Minimize use of hard-coded colors**
 - Colors change frequently with the theme
- **Use relative, not absolute font sizes**
 - I.e., use 110% or 90%, not 18px
- **Customize components with standard CSS names**
 - See *Theming* subsection for each element at <http://api.jqueryui.com/blah/>

33

Know the Most Important jQuery UI CSS Classes

Selector	Applies To
<code>.ui-widget</code>	All jQuery UI components
<code>.ui-widget-header</code>	Header section of a component
<code>.ui-widget-content</code>	Content section of a component
<code>.ui-corner-all</code>	Makes corners rounded
<code>.ui-state-default</code>	A clickable in its default state
<code>.ui-state-hover</code>	A clickable when the mouse is hovering over it
<code>.ui-state-active</code>	A clickable when it is selected
<code>.ui-state-disabled</code>	Disabled elements
<code>.ui-state-highlight</code>	Highlighted elements
<code>.ui-icon</code>	Predefined icon for that component

34

More classes and detail: <http://api.jqueryui.com/theming/css-framework/>

Example


```
<h1 class="ui-widget-header ui-corner-all">
h1 class="ui-widget-header ui-corner-all"</h1>
<h1 class="ui-widget-header">h1 class="ui-widget-header"</h1>
<p class="ui-widget-header ui-corner-all">
p class="ui-widget-header ui-corner-all"</p>
<p class="ui-widget-header">p class="ui-widget-header"</p>
<h1 class="ui-widget-content">h1 class="ui-widget-content"</h1>
<p class="ui-widget-content" align="center">
p class="ui-widget-content"</p>
<h1 class="ui-state-highlight">h1 class="ui-state-highlight"</h1>
<button class="ui-state-default">ui-state-default</button>
<button class="ui-state-hover">ui-state-hover</button>
<button class="ui-state-active">ui-state-active</button>
<button class="ui-state-disabled">ui-state-disabled</button>
```

35

CSS Classes: Samples

CSS Classes: Samples

Theme Gotcha: None of the Themes Fit Your Needs

- **Problem**
 - None of the builtin themes is exactly what you want
- **Solution**
 - Roll your own. But don't start from scratch. Choose the theme that is nearest to what you want, then use ThemeRoller to tweak it.
 - Start at <http://jqueryui.com/themeroller/>
 - Choose a theme, then either click the "Edit" button under the theme, or click on the "Roll Your Own" tab. Then, interactively change various settings before downloading

Theme Gotcha: Everything in Theme is Too Large

- **Problem**

- Many people feel that most themes make components slightly too large for most professional apps

- **Solution**

- Change default font size, leave everything else the same

```
.ui-widget, .ui-widget .ui-widget {  
 font-size: 90%;  
}
```

39

Theme Gotcha: Not All Styles Well Documented

- **Problem**

- Main styles are documented clearly in the sections on each component. But, some of the minor styles used throughout the themes are not documented under the individual components.

- **Solutions**

- Browse the theming page
 - <http://api.jqueryui.com/theming/css-framework/>
- Browse the themes.css file
 - Open it in TopStyle or another CSS editor that shows previews.

40

Wrap-up

Slides © 2016 Marty Hall, hall@coreservlets.com

For additional materials, please see <http://www.coreservlets.com/>. The JavaScript tutorial section contains complete source code for all examples in the entire tutorial series, plus exercises and exercise solutions for each topic.

Summary

- **Animation effects**

- `$("#some-id").effect("highlight");`
- `$("#some-id").hide("explode");`
- `$("#some-id").show("slide");`
- `$("#some-id").toggle("clip");`
 - You can also supply a duration and/or effect-specific options

- **Themes**

- Rename the theme folder and CSS file inside to have a generic name
- Change theme by replacing that theme folder
- You are not limited to the builtin themes: you can tweak them with ThemeRoller
- Use jQuery-UI CSS names in your own HTML
- Experiment by changing themes at runtime

Questions?

More info:

<http://www.coreservlets.com/javascript-jquery-tutorial/> – Tutorial on JavaScript, jQuery, and jQuery UI

<http://courses.coreservlets.com/course-materials/java.html> – General Java programming tutorial

<http://www.coreservlets.com/java-8-tutorial/> – Java 8 tutorial

<http://courses.coreservlets.com/java-training.html> – Customized Java training courses, at public venues or onsite at your organization

<http://coreservlets.com/> – JSF 2, PrimeFaces, Java 8, JavaScript, jQuery, Ext JS, Hadoop, RESTful Web Services, Android, HTML5, Spring, Hibernate, Servlets, JSP, GWT, and other Java EE training
Many additional free tutorials at coreservlets.com (JSF, Android, Ajax, Hadoop, and lots more)

Slides © 2016 Marty Hall, hall@coreservlets.com

For additional materials, please see <http://www.coreservlets.com/>. The JavaScript tutorial section contains complete source code for all examples in the entire tutorial series, plus exercises and exercise solutions for each topic.