[image:]

		
jQuery Nivel 2	
Elaborado por

Ing.Esp Jose J Sanchez
Analista - Desarrollador Senior
Instructor cursos de computación- UNEWEB
Revisado y aprobado por: Kerla Bracho – Gerente

¿Qué es javaScript?

Es un lenguaje de programación del lado del cliente, para añadir dinamismo a las aplicaciones Web

¿Qué es jQuery?

Es una librería javascript que facilita el desarrollo de ciertos componentes de manera dinámica. A su vez se considera un framework javascript por ser una extensión de este, poseer su propio lenguaje de programación, funciones y etiquetas propias

Ventajas
Es ligero en comparación con otros marcos de javascript.
Compatibilidad con todos los navegadores sin necesidad de instalar
extensiones
Tiene una amplia gama de plugins disponibles para las diversas necesidades específicas.
Desventajas

Se podría poner lento al usar muchos plugins
jQuery no te permitirá subir, bajar archivos, o construir web services, pero si te permitirá interactuar amigablemente con las páginas que hacen dicha función

Sintaxis Básica

Comprensión de declaraciones, nombres de variables, espacios en blanco, y otras sintaxis básicas de JavaScript.

Declaración simple de variable

var foo = 'hello world';

Los espacios en blanco no tienen valor fuera de las comillas
var foo = 'hello world';

Los paréntesis indican prioridad
2 * 3 + 5; // es igual a 11; la multiplicación ocurre primero
2 * (3 + 5); // es igual a 16; por lo paréntesis, la suma ocurre primero

La tabulación mejora la lectura del código, pero no posee ningún significado especial

Funciones jQuery

attr.html: Ejercicio que inserta dinámicamente el atributo de una etiqueta html
<html>
	<head>
		 <style>
				em { color:blue; font-weight:bold; }
				div { color:red; }
				
		 </style>
	 <script src="http://code.jquery.com/jquery-latest.js"></script>
	</head>
	<body>
	 	<p>
		 Once there was a <em title="huge, gigantic">large dinosaur...
		</p>
		
		 The title of the emphasis is:<div></div>
		
		<script>
		var title = $("em").attr("title");
		 $("div").text(title);
		</script>
		
		.attr(attributeName): attributeNameThe name of the attribute to get.
		
	</body>
</html>

attr02.html: Ejercicio que muestra una imagen de forma dinámica
<html>
<head>
 <style>
 img { padding:10px; }
 div { color:red; font-size:24px; }
</style>
 <script src="http://code.jquery.com/jquery-latest.js"></script>
</head>
<body>

 <div>Attribute of Ajax</div>
 <script>
$("img").attr({
 src: "imagenes/hat.gif",
 title: "jQuery",
 alt: "jQuery Logo"
});
$("div").text($("img").attr("alt"));
</script>

</body>
</html>

attr03.html: Ejercicio que recorre el contenido de las etiquetas div de una pagina html y aplica diversos estilos sobre las mencionadas
<html>
	<head>
	 <style>
	 div { color:blue; }
	 span { color:red; }
	 b { font-weight:bolder; }
			</style>
	 <script src="http://code.jquery.com/jquery-latest.js"></script>
	</head>
	
	<body>
	 http://api.jquery.com/attr/ --> ejemplo 03
		 <div>Zero-th </div>
		 <div>First </div>
		 <div>Second </div>
	
		<script>
		$("div").attr("id", function (arr) {
		 return "div-id" + arr;
		})
		
		.each(function () {
		 $("span", this).html("(ID = '" + this.id + "')");
		});
		</script>
	
	</body>
</html>

attr04.html: Ejercicio que retorna la ubicación de una imagen, y la muestra por pantalla
<html>
<head>
 <script src="http://code.jquery.com/jquery-latest.js"></script>
</head>
<body>

<script>
$("img").attr("src", function() {
 return "imagenes/" + this.title;

});
</script>

</body>
</html>

removeAttr.html: Ejercicio que elimina y agrega atributos dinámicamente dentro de una página
<html>
	<head>
	 <script src="http://code.jquery.com/jquery-latest.js"></script>
	</head>
	
	<body>
	 <button>Enable</button>
	<input type="text" title="hello there" />
	
	<div id="log"></div>

	<script>
		
		
		(function() {
		 var inputTitle = $("input").attr("title");
		 $("button").click(function () {
			var input = $(this).next();
			
			if (input.attr("title") == inputTitle) {
			 input.removeAttr("title")
			} else {
			 input.attr("title", inputTitle);
			}
		
			$("#log").html("input title is now " + input.attr("title"));
		 });
		})();
	</script>

</body>
</html>

append.html: Ejercicio que inserta contenidos dentro de una página html
<html>
	<head>
		<style>
		p { background:yellow; }
		</style>
		<script src="http://code.jquery.com/jquery-latest.js"></script>
	</head>
	
	<body>
	 <p>I would like to say: </p>
		<script>
				
		$("p").append("Hello");
		</script>
	</body>
</html>

append02.html: Ejercicio que añade un nodo al final del párrafo dentro de una página
<html>
	<head>
	 <style>
		p { background:yellow; }
	 </style>
	 <script src="http://code.jquery.com/jquery-latest.js"></script>
	</head>

	<body>
		<p>I would like to say: </p>
	
		<script>
			//Añade un elemento(un nodo) al final del párrafo <p> </p>
			//Documentación: http://api.jquery.com/append/
		 $("p").append(document.createTextNode("Hello"));
		</script>
	
	</body>
</html>

append03.html: Ejercicio que añade una etiqueta html de forma dinámica
<html>
	<head>
		 <style>
			p { background:yellow; }
			</style>
		 <script src="http://code.jquery.com/jquery-latest.js"></script>
	</head>
	<body>
		Hello world!!!<p>I would like to say: </p>
		
		<script>
		 	$("p").append($("strong"));
		</script>
		
	</body>
</html>

appendTo.html: Ejercicio que busca un componente especifico, e inserta un elemento html al final de dicho componente

<html>
	<head>
		 <style>#foo { background:yellow; }</style>
		 <script src="http://code.jquery.com/jquery-latest.js"></script>
	</head>
	<body>
		 I have nothing more to say...
		
		 <div id="foo">FOO! </div>
				
		<script>
			$("span").appendTo("#foo"); // check append() examples
			$("span").appendTo("foo"); // NO FUNCIONA
			
			
		</script>
		
	</body>
</html>

add.html: Ejercicio que dibuja 6 cuadrados de forma dinámica
<html>
	<head>
		 <style>
				 div { width:60px; height:60px; margin:10px; float:left; }
				 p { clear:left; font-weight:bold; font-size:16px;
					 color:blue; margin:0 10px; padding:2px; }
		 </style>
		<script src="http://code.jquery.com/jquery-latest.js"></script>
	</head>
	
	<body>
		 <div></div>
		
		 <div></div>
		 <div></div>
		 <div></div>
		 <div></div>
		 <div></div>
		
		 <p>Added this... (notice no border)</p>
		 <script>
			 $("div").css("border", "2px solid red")
			.add("p")
			.css("background", "yellow");
	</script>
	
	</body>
</html>

addd02.html: Ejercicio que colorea la capa interna de diversos textos

<html>
	<head>
		 <style>
				 div { width:60px; height:60px; margin:10px; float:left; }
				 p { clear:left; font-weight:bold; font-size:16px;
					 color:blue; margin:0 10px; padding:2px; }
		 </style>
		<script src="http://code.jquery.com/jquery-latest.js"></script>
	</head>
	
	<body>
		 <div></div>
		
		 <div></div>
		 <div></div>
		 <div></div>
		 <div></div>
		 <div></div>
		
		 <p>Added this... (notice no border)</p>
		 <script>
			 $("div").css("border", "2px solid red")
			.add("p")
			.css("background", "yellow");
	</script>
	
	</body>
</html>

add03.html: Ejercicio que añade textos de forma dinámica a una página html
<html>
	<head>
	 <script src="http://code.jquery.com/jquery-latest.js"></script>
	</head>

	<body>
		<!-- Dcoumentación: http://api.jquery.com/add/-->
		<p>Hello</p>
		
		<script>
			$("p").clone().add("Again").appendTo(document.body);
		</script>
	
	</body>
</html>

add04.html: Ejercicio que añade nodos a una página html, y colorea la etiqueta que lo contiene
<html>
	<head>
	 <script src="http://code.jquery.com/jquery-latest.js"></script>
	</head>
	
	<body>
		<!-- Dcoumentación: http://api.jquery.com/add/-->
		<p>Hello</p>Hello Again
		
		<script>
			$("p").add(document.getElementById("a")).css("background", "yellow");
		</script>
	
	</body>
</html>

add05.html: Ejercicio que realiza lo mismo que el ejercicio anterior, pero utilizando colecciones de objetos
<html>
		<head>
		 <script src="http://code.jquery.com/jquery-latest.js"></script>
		</head>

	<body>
		
			<p>Hello</p>Hello Again
			<script>
				var collection = $("p");
				collection = collection.add(document.getElementById("a"));
				collection.css("background", "yellow");
			</script>
		</body>
</html>

clone.html: Ejercicio que copia elementos de una lista, y añade sus propios elementos en diversos ordenes para crear una lista

<html>
	<head>
		<style>
		 #orig, #copy, #copy-correct {
			float: left;
			width: 20%;
		 }
		</style>
		<script src="http://code.jquery.com/jquery-latest.js"></script>
	</head>
	
	<body>
	
		<div id="orig">
			<div class="elem"><a>1</div>
			<div class="elem"><a>2</div>
			<div class="elem"><a>3</div>
			<div class="elem"><a>4</div>
			<div class="elem"><a>5</div>
		</div>
		
		<div id="copy"></div>
		
		<div id="copy-correct"></div>
		
		<script>
			
			$('#copy').append($('#orig .elem')
					 .clone()
					 .children('a')
					 .prepend('foo - ')
					 .parent()
					 .clone());
			
				$('#copy-correct')
					 .append($('#orig .elem')
					 .clone()
					 .children('a')
					 .prepend('bar - ')
					 .end());
		</script>
	</body>

get01.html:Ejercicio que coloca un texto en reversa y lo colorea
<html>
	<head>
		 <style>
			span { color:red; }
		 </style>
		 <script src="http://code.jquery.com/jquery-latest.js"></script>
	</head>
	
	<body>
		 Reversed -
		 <div>One</div>
		 <div>Two</div>
		 <div>Three</div>
		<script>
		
			function disp(divs) {
			 var a = [];
			 for (var i = 0; i < divs.length; i++) {
				a.push(divs[i].innerHTML);
			 }
			 $("span").text(a.join(" "));
			}
			 //Retrieve the DOM elements matched by the jQuery object.
			disp($("div").get().reverse());
		</script>
		
	</body>
</html>

get02.html: Ejercicio que devuelve el nombre de la etiqueta de un elemento html al hacer clic
<html>
	<head>
	 <style>
		span { color:red; }
		div { background:yellow; }
	 </style>
	 <script src="http://code.jquery.com/jquery-latest.js"></script>
	</head>
	
	<body>
		
		<p>In this paragraph is an important section</p>
	
		<div>
			<input type="text" />
		</div>
	
		<script>
		
			$("*", document.body).click(function (e) {
			 e.stopPropagation();
			 //Retrieve the DOM elements matched by the jQuery object.
			 var domEl = $(this).get(0);
			 $("span:first").text("Clicked on - " + domEl.tagName);
			});
		
		</script>
		
	</body>
</html>

merge.html: Ejercicio que une y ordena arreglos de manera ascendentemente

<html>
	<head>
	 <style>img{ height: 100px; float: left; }</style>
	 <script src="http://code.jquery.com/jquery-latest.js"></script>
	</head>
	
	<body>
	
	</div>
	<script>
		var newArray = $.merge([0,1,2], [2,3,4]);
		alert("Arreglo ordenado:"+newArray);
		
		
		var first = ['a','b','c'];
		var second = ['d','e','f'];
		
		var array1 = [1, 2, 3];
		var array2 = [4, 5, 6];

 alert("Arreglo 02 ordenado:"+$.merge(array1, array2));
	 </script>
	</body>
</html>

contains.html: Ejercicio que muestra si un elemento ya esta contenido dentro de otro
<html>
	<head>
	 <style>img{ height: 100px; float: left; }</style>
	 <script src="http://code.jquery.com/jquery-latest.js"></script>
	</head>
	
	<body>
		<div id="Abuelo">

			<div id="Padre">

				<div id="Hijo">

				</div>

			</div>

		</div>

		<script>
			 var abuelo = document.getElementById("Abuelo");

 var padre = document.getElementById("Padre");

 var hijo = document.getElementById("Hijo");

 alert($.contains(abuelo, padre)); //true

 alert($.contains(abuelo, hijo)); //true

 alert($.contains(padre, hijo)); //true

 alert($.contains(hijo, padre)); //false
 alert($.contains(hijo, abuelo)); //false
 alert($.contains(padre, abuelo)); //false

		</script>
	
	</body>
</html>

each.html: Ejercicio que muestra como recorrer o interar sobre un objeto utlilizando funciones propias de jQuery

<html>
	<head>
	 <style>img{ height: 100px; float: left; }</style>
	 <script src="http://code.jquery.com/jquery-latest.js"></script>
	</head>
	
	<body>
		<script>
			function coche() {

				this.marca = "Seat";
				this.modelo = "León";	
			}

				var miArray = [1, 2, 3, 4, 5];

				$().ready(function (e) {

					var miCoche = new coche();

					$.each(miCoche, function (indexInArray, valueOfElement) {

						//this = valueOfElement

						alert(indexInArray);

						alert(valueOfElement);

						//return false;

					});

					//iterar sobre un array

					$.each(miArray, function (indexInArray, valueOfElement) {

						//this = valueOfElement

						alert(indexInArray);

						alert(valueOfElement);

						//return false;
					});
				});
		</script>
	</body>
</html>

grep.html: Ejercicio que permite iterar sobre un array y ejecutar una función
sobre cada uno de sus elementos

<html>
	<head>
	 <style>img{ height: 100px; float: left; }</style>
	 <script src="http://code.jquery.com/jquery-latest.js"></script>
	</head>
	
	<body>
		
		<script>
			 var nuevoArray = $.grep([1, 2, 3, 4, 5], function (valor, indice) {

 //this objeto global window
 if (valor == 1 || valor == 2) {
 return true;

 }else {
					//3, 4, 5
 return false;
 }

			});

 $.each(nuevoArray, function (indice, valor) {

 alert(valor); //1, 2

 });
		
		</script>
	
	</body>
</html>

map.html: Ejercicio que ilustra el funcionamiento y uso de la función map de jQuery
<html>
	<head>
	 <style>img{ height: 100px; float: left; }</style>
	 <script src="http://code.jquery.com/jquery-latest.js"></script>
	</head>
	
	<body>
		<script>
		
 var obj = { "Propiedad1": "Valor1", "Propiedad2": "Valor2" };
 var nuevoArray = $.map(obj, function (valor, indice) {

 //this objeto global window

 //alert(valor); //Valor1, Valor2

 //alert(indice); //Propiedad1, Propiedad2

 return valor + "_map"; //añade valor al array resultante
 //return null; //eliminar el valor del array resultante
 //return [1, 2];

 /*si se devuelve un array entonces agregará tantos elementos

 al array resultante como elementos tiene el array devuelto*/

 });

 alert(nuevoArray.length);

 alert(nuevoArray[0]); //Valor1_map
 alert(nuevoArray[1]); //Valor2_map
		
		</script>
	</body>
</html>

isEmptyObject.html: Ejercicio que determina si un objeto especificado tiene o no atributos ya especificados

<html>
	<head>
	 <style>img{ height: 100px; float: left; }</style>
	 <script src="http://code.jquery.com/jquery-latest.js"></script>
	</head>
	
	<body>
		
		<script>
			
 var obj1 = {};

 alert($.isEmptyObject(obj1)); //true

 function coche() { //constructor
 }

 var obj2 = new coche();
 alert($.isEmptyObject(obj2)); //true

 //añadir propiedad a obj1
 obj1.propiedad1 = "valor1";

 alert($.isEmptyObject(obj1)); //false

 obj2.arrancar = function () {
 alert("arrancar");

 };

 alert($.isEmptyObject(obj2)); //false
		</script>
	</body>
</html>

	Elaborado por
	

	Ing.Esp Jose J Sanchez
	Analista - Desarrollador Senior

	Instructor cursos de computación- UNEWEB
	[bookmark: _GoBack]Revisado y aprobado por: Kerla Bracho – Gerente

28

image1.png

