

Web technológiák

2. Gy: JavaScript, AJAX

Témakörök

- JavaScript

- AJAX

- jQuery

JavaScript

- **Objektum-orientált script nyelv,**
- Közvetlenül a HTML kódba helyezhető
- Programozási lehetőségekkel bővíti a statikus HTML-t
- **Lehetőségek:**
 - Interaktivitás
 - Űrlapok adatellenőrzése, feldolgozása
 - Sok olyan Csili-vili megoldás, ami valamire jó
 - Sok olyan látványos Csili-vili megoldás, ami semmire sem jó!!
- Nem Java, de kicsit azért hasonlít!

JavaScript a weboldalon

```
<html>
```

```
<body>
```

Ez egy hagyományos HTML dokumentum.

```
<br>
```

```
<script language="JavaScript">  
document.write("Ez itt JavaScript!")  
</script>
```

```
<br>Ismét HTML.
```

```
</body>
```

```
</html>
```


JavaScript a weboldalon (2)

```
<html><head><title>Teszt</title>
```

```
<script language="JavaScript">
```

```
<!--
```

```
  alert("Helló világ!");
```

```
//-->
```

```
</script>
```

```
</head><body>
```

```
</body></html>
```

HTML
megjegyzés

- Bárhol lehet a dokumentumban, akár több helyen is.

JavaScript a weboldalon (3)

```
<html><head><title>Teszt</title>
<SCRIPT SRC=jsc1.js></SCRIPT>
</head><body>
<SCRIPT>
  Teszt();
</SCRIPT>
</body></html>
```

```
var a = "12";
var b = 5;
function Teszt() {
  document.writeln(a + b + "<BR>");
  document.writeln(b + a + "<BR>");
  document.writeln(a - b + "<BR>");
  document.writeln(a * b + "<BR>");
  document.writeln(a / b + "<BR>");
}
```

jsc1.js

Adatok, változók

■ Négyféle típus

- Objektum
- Számérték (egész, valós)
- Szöveg (karakter sorozat)
- Logikai érték (true, false)

■ Változó

- Var kulcsszó (de elmaradhat!)
- Globális vagy lokális hatókör
- `Var a = "szöveg";`
- `Var b = 23;`
- `jel = true;` (Var nélkül bárhol deklaráljuk, globális!)

Változók

```
<html><head><title>Teszt</title>
<script type="text/javascript">
var v1 = "Globális változó";
function Teszt() {
  var v1 = "Lokális változó";
  document.writeln(v1); // lokális v1
  document.writeln(this.v1); // globális v1
}
</script>
</head><body>
<SCRIPT language="JavaScript">
Teszt();
</SCRIPT>
</body></html>
```

Függvény

Utalás a globális változóra

Függvény hívás

Operátorok

■ Aritmetikai operátorok:

- + összeadás
- - kivonás
- * szorzás
- / osztás
- % modulo (egész osztás maradéka)

■ Relációs operátorok:

- < kisebb
- <= kisebb v. egyenlő
- > nagyobb
- >= nagyobb v. egyenlő
- != nem egyenlő
- == egyenlő
- === egyforma típus és érték
- a=5, b="5" a == b igaz, a === b hamis

Operátorok (2)

■ Logikai operátorok

- && AND
- || OR
- ! NOT

■ Specialitások

- a++; b--; \leftrightarrow a növelése 1-el, b csökkentése 1-el
- b -= 4; \leftrightarrow b = b - 4;
- a = b = a+b;

– a = 12, b = 5;

c = (a<b?a:b); (Ha a<b igaz, akkor c=a, egyébként c=b)

document.writeln(c);

Automatikus típuskonvertálás

```
<html><head><title>Teszt</title>
<script type="text/javascript">
var a = "12";
var b = 5;
function Teszt() {
 document.writeln(a + b+"<BR>");
 document.writeln(b + a+"<BR>");
 document.writeln(a-b+"<BR>");
 document.writeln(a*b+"<BR>");
 document.writeln(a/b+"<BR>");
}
</script>
</head><body>
<SCRIPT language="JavaScript">
Teszt();
</SCRIPT>
</body></html>
```


Utasítások

■ Feltételes utasítás

- `if (feltétel) utasítás; [else if (feltétel) utasítás;] [else utasítás;]`
- `if (a < b) x = a; else x = b; if (a == 2) ...`

■ For ciklus

- `for ([kezdő kifejezés]; [ciklusfeltétel]; [léptető kifejezés]) utasítás;`
- `for (i=1; i<11; i++) document.writeln(i);`

■ Do ciklus

- `do utasítás; while (feltétel);`
- `do {document.writeln(a); a++;} while (a<20);`

■ While ciklus

- `while (feltétel) utasítás;`
- `while (a<25) {document.writeln(a); a++;}`

Függvények

```
■ function fgvnév(paraméter1, paraméter2, ....) {  
 utasítások  
 [return érték;]  
}
```

```
■ function Kiir() {  
 document.writeln("Eredmény: "+a+"<br>");  
}
```

```
■ function napszak(ora) {  
 if (ora<12) return "délelőtt"  
 else if (ora > 12) return "délután"  
 else return "dél"  
}
```

Dialógus ablakok – Üzenet

```
<head>
<script type="text/javascript">
function figy() {
alert("Én szóltam!")}
</script>
</head>
<body>
<form>
<input type="button"
onclick="figy()"
value="Ne kattints ide!">
</form>
</body>
```


Dialógus ablakok – Kérdés

```
<head>
<script type="text/javascript">
function kerd() {
if (confirm("Menjünk?")) {
document.write("Megyünk.")
} else {
document.write("Nem megyünk.")}
}
</script></head>
<body>
<form>
<input type="button"
onclick="kerd()"
value="Menjünk?">
</form></body>
```


Dialógus ablakok – Adatbevitel

```
<head>
<script type="text/javascript">
function bedat() {
var name=prompt(
"Hogy hívnak?","Bogyó")
if (name!=null && name!=""){
document.write(
"Hello " + name + "! Én Bigyó vagyok!")}
}
</script></head>
<body><form>
<input type="button"
onclick="bedat()"
value="Ismerkedjünk!">
</form></body>
```


Események

- Tipikus események egy weblapon
 - egérekattintás
 - egér mozgatása valamely pont fölött
 - űrlapbeviteli mező kiválasztása vagy elhagyása
 - űrlap elküldése vagy alaphelyzetbe állítása
 - weblap vagy kép betöltődése
- Eseménykezelők segítségével dinamikus weboldalak hozhatók létre

Gyakran használt eseménykezelők

- Weboldal betöltésekor, elhagyásakor
 - **onLoad**, - böngésző típusának lekérdezése
 - **onUnload**, - kilépés kezelése
- Űrlap kezelés
 - **onFocus** – belépés egy űrlap elembe
 - **onBlur** – űrlap elem elhagyása
 - **onChange** – űrlap elem tartalma megváltozik
 - **onSubmit** – űrlap elküldése

Gyakran használt eseménykezelők (2)

- Egérmozgás
 - `onMouseOver` – az egér egy elem fölé kerül
 - `onMouseOut` – egér elhagyja az elemet
- Időzítő események
 - `getHours()`, `getMinutes()`, `getSeconds()`
 - `setTimeout`

Fontosabb JavaScript objektumok

■ String

- length(), toUpperCase(), match(), indexOf(), replace()

■ Date

- getTime()
- getFullYear(), getMonth(), getDate(), getDay()

■ Array

- concat(), sort(), push(), pop(),

■ Math

- random(), max(), min(), round()

Böngésző objektumok

- **window**
 - a hierarchia csúcsán áll
 - böngészőablakot képvisel
- **document**
 - weblap
- **navigator**
 - a böngészőről tárol információt
- **screen**
 - a kliens gép képernyőjéről rendelkezik információkkal
- **history**
 - korábban meglátogatott web oldalak címét tárolja
- **location**
 - az éppen aktuális oldal címét tartalmazza
 - `reload()` vagy `replace()` függvényei segítségével új oldal tölthető be

Window objektum

- Metódusok
 - open, showModalDialog, showModallessDialog, close, navigate
- Tulajdonságok
 - document, event, history, location, navigator
- Események
 - onload, onbeforeunload, onunload, onfocus, onblur
- Kollekción
 - frames

Document objektum

- Metódusok
 - open, write, close, createElement, insertAdjacentElement, insertBefore
- Tulajdonságok
 - body, cookie, title
- Események
 - onclick, onpropertychange, onmousexxx, onkeyxxx, ondragxxx
- Kollekciónok
 - all, frames, forms

Sztring műveletek

- Megadás: `var s1 ="retek", s2 = 'málna';`
- Számból sztring: `d=szám.toString();`
- Sztringből szám: `e=s1*1;`
- Sztring hossza: `h=s1.length;`
- Részsztring: `d=s1.substr(3,7);`
- Nagybetűssé alakítás: `d=s1.toUpperCase();`
- Kisbetűssé alakítás: `d=s1.toLowerCase();`
- Adott sorszámú karakter: `d=s1.charAt(5);`

Példa

```
<html><head><title>Teszt</title>
</head><body>
Négyzet kerülete és területe:<br><br>
<form name="fel">
Oldal: <input size=10 name="ert">
<input type=button value="Duplakatt: terület"
onDbfClick="document.fel.ert.value=document.fel.ert.value*
document.fel.ert.value">
<input type=button value="Katt: kerület"
onClick="document.fel.ert.value=document.fel.ert.value*4">
</form>
</body></html>
```

Példa

Témakörök

- JavaScript

- **AJAX**

- jQuery

Előzmény

A hagyományos weboldalak működési módja:

- A kliens HTTP kérést küld a szervernek egy web-erőforrás lekérésére (tipikusan GET vagy POST)
- A szerver feldolgozza a kérést, és előkészíti a választ
- A szerver visszaküldi a választ (tipikusan (X)HTML)
- A kliens oldalon a **TELJES** oldal frissül (akkor is, ha annak egy részén egyáltalán nem történt változás)
- Nagy (részben felesleges) adatforgalom, hosszabb várakozási idő
- Ezt nevezik **szinkron működési módnak**

Előzmény

A hagyományos weboldalak működési módja:

Igény

- Az adatforgalom csökkentésével gyorsítható az oldal működése
- Ha nem a teljes oldalt, csak annak a szükséges részét töltjük át a szerverről, és a kliensben dolgozzuk fel a visszakapott eredményt, gyorsul a működés, csökken az adatforgalom.
- Ez az **aszinkron működési mód**.
- Ennek megoldására alkalmas a **JavaScript**, így sok JavaScript alapú rendszer jött létre.

Megoldás

Aszinkron működési mód:

- Egy JavaScript esemény hatására HTTP kérés küldődik (aszinkron módon) a szerverre
- A szerver feldolgozza a kérést, és előkészíti a választ
- A visszaküldött (szöveges vagy XML formátumú) választ a JavaScript alapú kezelő függvény értelmezi, és ennek alapján aktualizálja **az oldal megfelelő részeit**

- A legelterjedtebb megoldás: **AJAX** - Asynchronous JavaScript and XML

Megoldás

Aszinkron működési mód:

AJAX

- Az Ajax interaktív web-alkalmazások létrehozására szolgáló webfejlesztési technika.
- 2005-ben publikálták, de ekkor már kb. 10 éve léteztek ilyen célú megoldások.
- Előzmények:
 - IFRAME (HTML) – 1996
 - JavaScript - 1997
 - XMLHttpRequest objektum (IE5) – 1999

AJAX

- Az Ajax az alábbi szabványos, elterjedt technológiák együttese:
 - HTML, XHTML – megjelenítés,
 - CSS – megjelenítés
 - DOM – dinamikus felhasználói felület és interakció
 - XMLHttpRequest – aszinkron átvitel a kliens és a szerver között
 - XML/XSLT – adatcsere és adatmanipuláció
 - JSON – adatcsere
 - JavaScript – keretrendszer, mely összefogja a fenti technológiákat

DOM

- A Dokumentum Objektum Modell (Document Object Model / DOM) egy platform- és nyelvfüggetlen standard objektummodell amely a HTML, XHTML, XML valamint rokon formátumaiknak a szerkezetét és az objektumaikkal történő interakciókat modellezi.
- A DOM egymással gyerek-szülő kapcsolatban álló objektumok rendszere.
- A dokumentum tartalmát, illetve a dokumentum valamennyi összetevőjét magában foglalja.
- A beépített objektumok kezelése böngészőnként eltérő lehet, továbbá plusz tulajdonságok is lehetnek különböző böngészők esetén.

DOM

XML

- Az XML (e**X**tended **M**arkup **L**anguage) a webes világban elterjedt HTML rokona.
- Úgynevezett "markup", azaz jelölőnyelv, vagyis olyan adatformátum, ahol az adat és az adatra vonatkozó metainformáció (ideértve az adatszerkezetet vagy a megjelenítési, formázási utasításokat) egy közös állományban található.

XML - példa

```
<konyvek>
  <konyv>
 <szerzo>Brian W. Aldiss</szerzo>
 <cim>Amíg világ a világ</cim>
  </konyv>

  <konyv>
 <szerzo>Brian W. Aldiss</szerzo>
 <cim>Az arénában</cim>
  </konyv>

  <konyv>
 <szerzo>Isaac Asimov</szerzo>
 <cim>Alapítvány</cim>
  </konyv>

  ...

</konyvek>
```

XSLT

- Az XSLT, mint eXtensible Stylesheet Language Transformation, az az eszköz mely segítségével leírhatjuk az XML formátumú dokumentumokon elvégezendő transzformációkat.
- Ez a transzformáció leíró alkalmas XML-ből XML-be, de XML-ből bármilyen más szöveges formátumba történő transzformáció megadására is.
- A transzformációk megadása a dokumentum adott részeihez rendelt template-ekbe rendezett feldolgozási utasítások megadásával történik.

XSLT - példa

```
<?xml version="1.0" encoding="UTF-8"?>
  <xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="/">
 <html>
 <head>
 <title>Kedvenc könyveim</title>
 </head>
 <body>
 <h2>Néhány ajánlott olvasnivaló</h2>
 <xsl:apply-templates />
 </body>
 </html>
 </xsl:template>

 <xsl:template match="konyvek">
 <ul id="lista">
 <xsl:apply-templates />
 </ul>
 </xsl:template>

 <xsl:template match="konyv">
 <li><em><xsl:value-of select="cim" /></em> by <xsl:value-of select="szerzo"
 /></li>
 </xsl:template>

  </xsl:stylesheet>
```


A tartalom és a megjelenés szétválása

Forrás: Ken Westin

AJAX keretrendszer

- jQuery
- MooTools
- Prototype, Script.aculo.us
- YUI Library
- ASP.NET AJAX
- Spry framework (Adobe)
- Dojo Toolkit
- Ext JS

Az `XMLHttpRequest` API, illetve objektum

- Nem standard, de a legtöbb böngésző támogatja (böngészőfüggő eltérések)
- Használható JavaScript, Jscript, VBScript-ből
- Segítségével aszinkron kapcsolat hozható létre a kliens és szerver között
- A kérés feldolgozását követően a szerver válasza lehet:
 - egyszerű szöveg
 - XML
 - objektum (`JSON` jelöléssel megadva)

XMLHttpRequest — (folyt. 1)

- Az XMLHttpRequest objektum metódusai:
 - open(method, URL)
 - open(method, URL, async)
 - open(method, URL, async, userName)
 - open(method, URL, async, userName, password)
 - send(content)
 - getResponseHeader(headerName)
 - setRequestHeader(label, value)
 - getAllResponseHeaders()
 - abort()

XMLHttpRequest — (folyt. 2)

- Az XMLHttpRequest objektum mezői:
 - readyState:
 - 0 – a kérés még nincs inicializálva
 - 1 – a kérés inicializálva van
 - 2 – a kérés el lett küldve
 - 3 – a kérés feldolgozás alatt áll
 - 4 – megérkezett a válasz
 - onreadystatechange – ennek értékeként kell megadni a választ kezelő függvény nevet, mely meg fog hívódni a readyState minden egyes változásakor
 - status – a válasz HTTP kódja (200 = "OK")
 - statusText – a HTTP válasz kódjának szöveges változata
 - .responseText – a válasz karaktersorozatként
 - responseXML – a válasz XML formájában

XMLHttpRequest – működése

■ JavaScript

- a HTTP kérések küldéséért/válasz fogadásáért felelős speciális objektum lekérése (`XMLHttpRequest`)
- a kérés inicializálása (a keres objektum segítségével):
 - a választ fogadó függvény kijelölése
 - a kérés objektum `onreadystatechange` attribútumának beállítása
 - GET (vagy POST) keres inicializálása (`open` függvény)
 - adat elküldése (`send` függvény)
- a válasz kezelése:
 - várakozás `readyState==4`-re (illetve HTTP 200 válaszra)
 - válasz kinyerése `responseText` (vagy `responseXML`) segítségével
 - válasz feldolgozása

■ HTML

- JavaScript kód betöltése
- a kérést generáló HTML elem/esemény kijelölése

Kérés objektum lekérése

```
function getRequestObject(){
  if (window.XMLHttpRequest){
 // IE7+, Firefox, Chrome, Opera, Safari
 return (new XMLHttpRequest());
  } else if (window.ActiveXObject){
 // IE6, IE5
 return(new ActiveXObject("Microsoft.XMLHTTP"));
  } else {
 // a böngésző nem támogatja egyik típusú kérésobjektumot sem
 return(null);
  }
}
```

Kérés inicializálása

```
function sendRequest(url){
 xmlhttp=getRequestObject();
 // a választ kezelő handler beállítása:
 xmlhttp.onreadystatechange=handleResponse;
 xmlhttp.open("GET",url,true);
 xmlhttp.send(null);
}
```

Az **open** és **send** függvények paraméterei:

- open paraméterei: metódus (GET, POST, PUT), szerver-oldali erőforrás URL-je, true=aszinkron kéreस्कüldés
- send paraméterei: POST adat (GET esetében null)

A válasz kezelése

```
function handleResponse() {  
  if(xmlhttp.readyState===4) {  
 // A szerverről érkező válasz kinyerése (responseText  
 adattag értéke)  
 alert(xmlhttp.responseText); }  
}
```

Egyszerű példa – szerver oldal nélkül

```
<html>
<body><head>
<meta content="text/html; charset=UTF-8" http-equiv="Content-Type" />
<title>Egyszerű AJAX példa</title>
</head>
<script src="ajaxExample.js" type="text/javascript"></script>
<form>
<input type="button" name="button" value="Üzenet"
  onclick="sendRequest('message-data.htm');"/>
</form>
</body>
</html>
```

ajaxExample.htm

Válasz: (Normális esetben a szerver küldi!)

message-data.htm

ajaxExample.js

```
var xmlhttp;

function getRequestObject(){
 if (window.XMLHttpRequest){
 // IE7+, Firefox, Chrome, Opera, Safari
 return (new XMLHttpRequest());
 } else if (window.ActiveXObject){
 // IE6, IE5
 return(new ActiveXObject("Microsoft.XMLHTTP"));
 } else {
 // a böngésző nem támogatja egyik típusú kérésobjektumot sem
 return(null);
 }
}
```

ajaxExample.js – (folytatás)

```
function sendRequest(url){
  xmlhttp=getRequestObject();
  // a választ kezelő handler (függvény) beállítása:
  xmlhttp.onreadystatechange=handleResponse;
  xmlhttp.open("GET",url,true);
  xmlhttp.send(null);
}

function handleResponse(){
  // ha szervertől várjuk a választ, a HTTP hibakódot is ellenőrizhetjük
  (status adattag)
  //if((xmlhttp.readyState==4) && (xmlhttp.status==200))
  if(xmlhttp.readyState==4) {
 // A szerverről érkező válasz kinyerése (responseText adattag
 segítségével)
 alert(xmlhttp.responseText);
  }
}
```

ajaxExample.js – futtatás

JSON

- JavaScript Object Notation
- Kis méretű, szöveg alapú szabvány ember által olvasható adatszerére.
- A JavaScript nyelvből alakult ki egyszerű adatstruktúrák és asszociatív tömbök reprezentálására (a JSON-ban objektum a nevük).
- A JavaScripttel való kapcsolata ellenére nyelv független, több nyelvhez is van értelmezője.
- A JSON-t legtöbbször egy szerver és egy kliens számítógép közti adatátvitelre használják (legtöbbször AJAX technológiával), az XML egyik alternatívájaként.
- Általánosságban strukturált adatok tárolására, továbbítására szolgál.

XML – JSON

```
<xml>
<csalad>
  <csaladnev>Kiss</csaladnev>
  <gyereknev>Ádám</gyereknev>
  <gyereknev>Éva</gyereknev>
  <gyereknev>Laci</gyereknev>
</csalad>
<csalad>
  <csaladnev>Nagy</csaladnev>
  <gyereknev>István</gyereknev>
  <gyereknev>Mátyás</gyereknev>
  <gyereknev>Izabella</gyereknev>
</csalad>
</xml>
```

```
{ "csalad":
  [
 {
 "csaladnev": "Kiss",
 "gyereknev": ["Ádám", "Éva", "Laci"]
 },
 {
 "csaladnev": "Nagy",
 "gyereknev": ["István", "Mátyás", "Izabella"]
 }
  ]
}
```

Egyszerű JSON példa – szerver oldal nélkül

```
<html>
<body><head>
<meta content="text/html; charset=UTF-8" http-equiv="Content-Type" />
<title>egyszerű JSON pl.</title>
</head>
<script src="ajaxExample_JSON.js" type="text/javascript"></script>
<form>
<input type="button" name="button" value="infó"
  onclick="sendRequest('resp_JSON');"/>
</form>
<h2><span id="title"></span></h2><br>
<span id="firstname"></span>&nbsp;<span id="lastname"></span><br>
<span id="address"></span><br>
<span id="phonenr"></span>
</body>
</html>
```

ajaxExample_JSON.htm

Egyszerű JSON példa – szerver oldal nélkül

```
{
  "firstName": "Mici",
  "lastName": "Mackó",
  "address": {
 "streetAddress": "Odvas Tölgyfa utca 21.",
 "city": "Százholdas Pagony",
 "state": "Kerekerdő",
 "postalCode": "210021"
  },
  "phoneNumbers": [
 "212 555-1234", "646 555-4567"
  ]
}
```

resp_JSON

ajaxExample_JSON.js

```
var xmlhttp;

function getRequestObject(){
 if (window.XMLHttpRequest){
 // IE7+, Firefox, Chrome, Opera, Safari
 return (new XMLHttpRequest());
 } else if (window.ActiveXObject){
 // IE6, IE5
 return(new ActiveXObject("Microsoft.XMLHTTP"));
 } else {
 // a böngésző nem támogatja egyik típusú kérésobjektumot sem
 return(null);
 }
}
```

ajaxExample_JSON.js – (folytatás_1)

```
function sendRequest(url){  
 xmlhttp=getRequestObject();  
 // a választ kezelő handler (függvény) beállítása:  
 xmlhttp.onreadystatechange=handleResponse;  
 xmlhttp.open("GET",url,true);  
 xmlhttp.send(null);  
}
```

ajaxExample_JSON.js – (folytatás_2)

```
function handleResponse(){
  if(xmlhttp.readyState==4)
  {
 var info = eval('(' + xmlhttp.responseText + ')');
 document.getElementById("title").innerHTML="Adatlap";
 document.getElementById("firstname").innerHTML="<b>Név:
 </b>"+info.firstName;
 document.getElementById("lastname").innerHTML=info.lastName;
 document.getElementById("address").innerHTML="<b>Cím:
 </b>"+info.address.postalCode+ " "+info.address.state+",
 "+info.address.city+", "+info.address.streetAddress;
 var tmp= "<b>Telefonszám(ok):</b><ul>";
 for(i=0;i<info.phoneNumbers.length;i++){
 tmp=tmp+"<li>"+info.phoneNumbers[i]+"</li>"
 }
 tmp+="</ul>"
 document.getElementById("phonenr").innerHTML=tmp;
  }
}
```

A "szerverről" érkező válasz esetünkben egy JSON kifejezés, ezt kiértékelve egy JavaScript objektumot kapunk

ajaxExample_JSON.js – futtatás

Témakörök

- JavaScript

- AJAX

- jQuery

jQuery

- JavaScript függvénykönyvtár
- Ingyenes, nyílt forráskódú
- Jellemzői:
 - Eseménykezelés
 - CSS manipuláció
 - Effektek és animációk kezelése
 - AJAX támogatás
 - JavaScript Pluginek
- A jQuery célja az, hogy amennyire csak lehetséges, leválassza a JavaScript kódot a HTML-ből, és különböző eseményvezérlőkön, és azonosítókön keresztül kommunikáljon a weblap HTML elemeivel.
- Jelmondata: "write less, do more"

jQuery

■ Használata

- **Letöltés:** <http://jquery.com/>
- Verzió: 2.1.3 (15.02.12)
- **Beillesztés** egy html oldalba:

```
<HEAD>
```

```
<script type="text/javascript" src="jquery-2.1.3.js"></script>
```

```
</HEAD>
```

- **Kipróbálása:**

```
<BODY>
```

```
<SCRIPT>
```

```
$(document).ready(function(){  
 alert('A JQuery használható!');  
});  
</SCRIPT>
```


JQuery

■ Használata:

- A jQuery használatához alapszintű HTML és CSS ismeret szükséges hiszen ezen elemek manipulálására szolgál.
- A jQuery úgy épül fel, hogy kiválasztunk elemeket és azokra hívunk meg függvényeket.
- Az eseményhez kötés is úgy történik, hogy megívunk egy függvényt, aminek átadjuk, hogy egy esemény (pl. kattintás) hatására mit csináljon az adott elem.

jQuery példa

```
<!DOCTYPE HTML PUBLIC "HTML 4.0 Transitional">
```

```
<HTML>
```

```
<HEAD>
```

```
<TITLE> New Document </TITLE>
```

jQuery betöltése

```
<script type="text/javascript" src="jquery-2.1.3.js"></script>
```

```
</HEAD>
```

```
<BODY>
```

„katt” azonosítójú terület

```
<div id="katt" >
```

```
<font color="red">
```

```
Kattints ide
```

```
</font>
```

```
</div>
```

```

```

„kep” azonosítójú terület

jQuery példa – (folytatás)

```
<script>
$('#katt').click(function() {
$('#szoveg').hide();
$('#kep').animate({opacity: 0.25, left: '+=50', height: 'toggle'
}, 5000, function() {
$('#szoveg').html("<h3>" + "Az animációhoz kattints ismét a linkre"
+ "</h3>").fadeIn("slow");
});
});
</script>
```

A „katt” területre kattintva elrejt a „szoveg”-et, és animálja a „kep”-et.

Az animáció után kiírja lassan a „szoveg”-et.

```
<font color="blue">
<div id= "szoveg" style="display: none;"></div>
</font>
</BODY>
</HTML>
```

„szoveg” azonosítójú terület

jQuery példa

Alapvető szintaxis

- `$(szelektor).művelet()`
 - `$` - jQuery szintaxis része
 - `szelektor` - kiválasztja a megfelelő HTML eleme(ke)t
 - `művelet` - a kiválasztott eleme(ke)n végrehajtásra kerülő művelet (action)
- Annak elkerülése, hogy a jQuery kód az oldal betöltés előtt hajtódjon végre:

```
$(document).ready(function(){  
// jQuery függvény...  
});
```

jQuery - szelektorok

- Szintaktikájában a CSS-re hasonlít.
- Id alapú kiválasztás: #
- Osztály alapú kiválasztás: .
- A kiválasztó (a \$ függvény) visszaad egy objektumot és ezen hívhatunk függvényeket.
- Kiválasztás példák:
 - \$("p") - az összes p elem kiválasztása
 - \$(".gomb") - az összes "gomb" "class"-ú elem
 - \$("p.piros") - a class="piros" stílusosztályhoz tartozó p elemek kiválasztása
 - \$("p#elso") - p elem, melynek id attribútuma "elso"
 - \$("[href]") - az összes href attribútumú elem
 - \$("#menu li.active") - A "menü" "id"-jű -en belüli összes elem, amelynek "aktiv" a class paramétere

jQuery - AJAX függvények (ízelítő)

- `$(selector).load(url,data,callback)` - (távoli) adat betöltése a kiválasztott elemekbe
- `$.ajax(options)` - adat betöltése egy XMLHttpRequest objektumba
- `$.get(url,data,callback,type)` - adat betöltése HTTP GET segítségével
- `$.post(url,data,callback,type)` - adat betöltése HTTP POST segítségével
- `$.getJSON(url,data,callback)` - JSON kifejezéssel megadott adat betöltése HTTP GET segítségével
- `$.getScript(url,callback)` - (távoli) JavaScript állomány betöltése és végrehajtása

jQuery - AJAX függvények (ízelítő)

- `.click()` – Kattintás
- `.animate()` – Animáció
- `.hide()` – Elem elrejtése
- `.show()` – Elem megjelenítése
- `.toggle()` – A fenti kettő keveréke, ha látszik az elem elrejt, ha nem akkor megjeleníti.
- `.fade()` – Elem elhalványítása
- `.fadeToggle()` – Állapottól függő elhalványítás

jQuery AJAX hívás példa

- [AjaxSuggest.htm](#) - a szövegmezőbe írva, a billentyű elengedésekor lesz elküldve ([clienthint.js](#)) a kérés, ami a szerverről lekéri azokat a tippeket (női keresztnévek), amelyek a már beírt karaktersorozattal kezdődnek ([gethint.php](#)).
- A szerver a tippeket az egyszerűség kedvéért egy tömbből olvassa – a valós életben inkább adatbázisban vannak az adatok

jQuery AJAX hívás példa (folytatás)

ajaxSuggest.htm

```
<html>
<head>
<meta content="text/html; charset=UTF-8" http-equiv="Content-Type" />
<script src="clienthint.js"></script>
</head>
<body>

<form>
Keresztnév: <input type="text" id="txt1" onkeyup="showHint(this.value)"
  />
</form>
<p>Tipp: <span id="txtHint"></span></p>

</body>
</html>
```

jQuery AJAX hívás példa (folytatás)

clienthint.js

```
var xmlhttp
function showHint(str){
if (str.length==0) {
  document.getElementById("txtHint").innerHTML="";
  return;
}
xmlhttp=GetXmlHttpRequestObject();
if (xmlhttp==null) {
  alert ("Az ön böngészője nem támogatja az XMLHTTP-t!");
  return;
}
var url="getHint.php";
url=url+"?q="+str;
//url=url+"&sid="+Math.random();
xmlhttp.onreadystatechange=stateChanged;
xmlhttp.open("GET",url,true);
xmlhttp.send(null);
}
```

jQuery AJAX hívás példa (folytatás)

clienthint.js

```
function stateChanged(){
  if ((xmlhttp.readyState==4)&&(xmlhttp.status==200)) {
 document.getElementById("txtHint").innerHTML=xmlhttp.responseText;
  }
}
```

```
function GetXmlHttpRequest(){
  if (window.XMLHttpRequest) {
 // IE7+, Firefox, Chrome, Opera, Safari
 return new XMLHttpRequest();
  }
  if (window.ActiveXObject) {
 // IE6, IE5
 return new ActiveXObject("Microsoft.XMLHTTP");
  }
  return null;
}
```

jQuery AJAX hívás példa (folytatás)

```
<?php
$a[]="Anna";
$a[]="Brigitta";
$a[]="Cecília";
$a[]="Dalma";
$a[]="Emma";
$a[]="Éva";
$a[]="Fanni";
$a[]="Gabriella";
$a[]="Helga";
$a[]="Iringó";
$a[]="Johanna";
$a[]="Katalin";
$a[]="Linda";
$a[]="Nóra";
$a[]="Orsolya";
$a[]="Piroska";

$a[]="Andrea";
$a[]="Réka";
$a[]="Csilla";
$a[]="Bernadett";
$a[]="Erika";
$a[]="Eszter";
$a[]="Szidónia";
$a[]="Tünde";
$a[]="Zsuzsa";
$a[]="Viola";
$a[]="Lilla";
$a[]="Erzsébet";
$a[]="Emese";
$a[]="Mária";
$a[]="Viktória";

$q=$_GET["q"];
```

gethint.php

A tömb feltöltése nevekkel

A **q** paraméter kinyerése
az URL-ből

jQuery AJAX hívás példa (folytatás)

```
if (strlen($q) > 0) {  
 $hint="";  
 for($i=0; $i<count($a); $i++) {  
 if (mb_strtolower($q,'UTF-  
 8')==mb_strtolower(substr($a[$i],0,strlen($q)),'UTF-8')) {  
 if ($hint=="") {  
 $hint=$a[$i];  
 } else {  
 $hint=$hint." , ".$a[$i];  
 }  
 }  
 }  
}  
  
if ($hint == ""){  
 $response="nincs tipp";  
} else {  
 $response=$hint;  
}  
  
echo $response;  
?>
```

gethint.php

Kikeressük a tömbből az összes találó tippet, amennyiben $q > 0$

Kimenet beállítása a "nincs tipp" szövegre, amennyiben nem volt találat, különben pedig a megfelelő válasz beállítása.

A válasz kiírása (visszaküldése)

Ennyi!

Felhasznált irodalom

- Weblabor.hu: A fejlesztői forrás
- W3schools.com: The world's largest web development site
- Rimár Miklós: Html, css szakdolgozat
- KBB TE - Ruff Laura-Ildikó: Web programozás - elektronikus jegyzetek

VÉGE

