

[jQuery Cheat Sheet Functionality](#) (use jquery.com for documentation)

Operators

.typeof

- check what type the file is

.val

- get the div with id=element and set the value to 'Foo'
EX. `$(div#element.val('Foo'));`

first-child

- selection based on first element of parent group `'element:first-child'`
- afflict elements of first span in parent container.
EX. `($('span:first-child');`

last-child

- works the same as the first child selector

^=

- with use of the ^= we will find an input that starts with a value of "Events"
(SQL Like statement / regex opening char)
EX. `$('input[value^="Events"])`;

\$=

- with the use of \$= get the input that has a value ending with "Events"
(regex closing char)
EX. `$('input[value$="Events"]) //`

*** =**

- get all nodes that contain a specified value
- use of the *= value will gather all inputs that contain the specified value.
EX. `$('input[value*="Events"])`;

:eq(value)

- used to access DOM object at position value. `div:eq(3);` - searches DOM for the third available DIV

:nth-child(value)

- get the child at the nth position specified by value.

.each

- for iterating through loop values a specified

\$(this)

- jQuery Object, this = DOM Object

NOTES:

- jQuery is case sensitive.

Selectors

What is a selector?

A way to select a node (tag, element) from the DOM for control,
A selector can select single or multiple at the same time.

Selector syntax

- `$(selectorExpression)` or `jQuery(selectorExpression)`

Selecting nodes based on tag Name

javascript - `document.getElementById('idValue');`
jQuery - `'p'` gets all p tags, `'a'` selects all anchor tags

Selecting multiple tags

jQuery - `'p, a, span'` select all of these tags in the DOM.

Selecting Descendants

`'ancestor descendant'` selects all descendants of the anchor
ex. `'table tr'` - gets all the table row(tr) references of a table

SELECTING ELEMENTS BY ID

= look through DOM and find the ID specified

`'#IDtoFind'`

SELECTING ELEMENTS BY CLASS NAME

. = look through DOM and find all class ID matching

`'.ClassToFind'`; - select a single

`'.firstClass, .secondClass'`; - select multiples

access a particular value of a class

`'div.ClassToFind'` locates only the div values.

`'span.ClassToFind'` locates only the span with the class value

SELECTING NODES BY ATTRIBUTE VALUE

Find a specified node that has a value set to it use the [] within the selector

[] = where. EX. `$(jquery)('a(get Anchor)[(where)value='setValue'])';`

NOTE: single = when evaluating with jQuery.

ex. `'a[valueToFind]'`; // This says get the anchor tag with the value attached
`'a[title='testAnchor']'`; // gets the anchor tag with the title attribute set to
'testAnchor'
`'input[type='hidden']'`; // get all the input boxes where the type is hidden

SELECTING INPUT NODES

: = select input elements on page (form elements, images, textboxes, select, input etc)
var inputs = `'input'`; selects all input tags

`inputs[1].val()`; gets the value of the selected input box
// get all values from a form simply through looping in jQuery
`':input'.each()` // check for each input type object (including images, text, select, etc)
function() { // start the inner (anonymous) function

```

 var element = $(this); // get the current node being parsed
 // once the element is selected the jQuery library is now available
 element.css('color', 'White'); // direct access to values
without a jQuery wrapper

});

```

Using Selector specifications

:contains = locate a specified value and select that node.

```

// locate the div that has within its tags a value matching "TEST Value", Case must
match.
EX. $('div:contains("TEST Value")');
// working with tables ( lmao )
EX. $('tr:odd') - gets the odd table rows ( to adjust color, mouseover, size, alternating )
EX. $('tr:even') - gets the even table rows

```

CSS styles with jQuery

```

// locate all the divs and give them a style of background-color
$('div').css('background-color', 'Green');
// setting a html value to a selected div
$('div').each(function() {
 // use the this key word to access the current value in the each loop of divs
 alert($(this).html());
});

```

Accessing the DOM with jQuery

Simple each loop example:

```

$(div).each(
 // declairing a function with a (index) value will set it to iteration grabbing.
 function(index) {
 // Use of index can be used now to gather data from value
 // EX. if(index = "value") {
 // do some task on the item
 } // End if

 // create a variable of the value being iterated through.
 // use the $() with "this" to grab the current value of loop
 var testable = index + " " + $(this).text();
 }
)

```

```
);
```

Medium each loop example:

```
var html = "";
// get all divs from the DOM and loop each
$('div').each(
 // start the function to affect each of the values being set up
 function(index, elem(optional)) {
 html += 'Value at ' + index + ": " is $(this).text();
 } // End function
 // append the values to the current element
 $('#elementById').html(html);
);
```

AFFECT ATTRIBUTES

```
var value = $('#mydiv').attr('title'); // get the title value
$('#img').attr('title', 'My Image Title'); // set image title
```

JSON (java script object notation)

A JSON object has a standard setup. Attribute, separator, value (attr:'value')

```
$('#img').attr({
 title:'My Image Title',
 style:'border:2px solid Red;color:Blue; background-color:Green',
 value:'new Image'
});
```

Object

```
{ // open JSON object
 FirstName:'Nick',
 LastName:'Bennett',
 Address: { // nested inner JSON object
 street:'Elgin S',
 streetNum:'402'
 } // End of inner object
} // End of outer object
```

JSON object using css

```
$(div).css ({
 // quoted or unquoted value in css
 'color': '#ccc',
 'font-weight': 'bold' (no trailing comma will cause IE crash)
```

```
});
```

CHAINING

Javascript chaining allows for multiple values to be set through the jQuery object
\$(‘div.newDiv’).attr (

```
{  
 // attribute values set here  
} // End the attr  
) // Start chainging the css values to the attr  
.css(‘background-color’, ‘Red’)  
.css(‘color’, ‘Black’)  
.css(‘font-size’, ‘2em’);
```

ALTERNATIVE CHAINING

```
$(‘div.newDiv’).attr({  
 title: ‘new Title’  
}).css ({  
 ‘color’: ‘white’,  
 ‘background-color’: ‘green’  
});
```

[Adding/Removing Nodes](#)

.append() - add to bottom

.appendto()

.prepend - add to top

.prependto()

.remove() - remove from DOM

```
// get the jQuery object and append(bottom) it to the class (.phone)  
$(‘<span>(office)</span>’).appendTo(‘.phone’);
```

```
// get the class (.phone) and append it with the new jQuery Object  
$(‘.phone’).append(‘<span>(office)</span>’);
```

.wrap()

- wrap a child node with a new parent node

```
// get the object with class .state and wrap it with the new div  
$(‘.state’).wrap(‘<div class=“US_State”></div>’);
```

.remove()

```
// locate the classes .phone and .location and remove them from the DOM
```

```
// removes the parent and also all the children (caution)
```

```
$(‘div.tester’).remove();
```

```
$(‘.phone, .location’).remove();
```

Manipulating CSS classes

.addClass() - checks for existing class, adds if class doesn't exist. adds a space between existing class if does

.hasClass() - check to see if the selected DOM object has a class (boolean)

.removeClass() - check and remove a class from a DOM object

.toggleClass() - turn a class on and off if it exists.

.addClass

```
$(p).addClass('classOne');  
$(p).addClass('classOne classTwo');
```

.hasClass

```
if($(p).hasClass('testerClass')) {  
 // checking of class and manipulate that class  
} // End if
```

.removeClass

```
$(p).removeClass('classOne'); // find and remove classOne  
// remove all classes in a p tag  
$(p).removeClass();
```

.toggleClass

```
$('#details').toggleClass('hightlight'); // locate the CSS class and add or remove  
from #details
```

// CSS class

```
<style type="text/css">  
.hightlight { background:yellow; }  
</style>
```

** TEST ME OUT **

```
/* add to the html an onfocus='focusBlur(this)' and onblur='focusBlur(this)' event handler  
in the main script add the function. each time the function is called it will execute the  
toggle command and set the values.
```

```
focusBlur(element) {  
 $(element).toggleClass('hightlight');  
};
```

```
*/
```