

[image: image]


Ultimate Modern
jQuery for Web App
Development


[image: ]


Create Stunning Interactive Web Applications
with Seamless DOM Manipulation, Animation,
and AJAX Integration of jQuery and JavaScript


[image: ]


Laurence Svekis


[image: ]


www.orangeava.com


Copyright © 2024 Orange Education Pvt Ltd, AVA™


All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, without the prior written permission of the publisher, except in the case of brief quotations embedded in critical articles or reviews.


Every effort has been made in the preparation of this book to ensure the accuracy of the information presented. However, the information contained in this book is sold without warranty, either express or implied. Neither the author nor Orange Education Pvt Ltd or its dealers and distributors, will be held liable for any damages caused or alleged to have been caused directly or indirectly by this book.


Orange Education Pvt Ltd has endeavored to provide trademark information about all of the companies and products mentioned in this book by the appropriate use of capital. However, Orange Education Pvt Ltd cannot guarantee the accuracy of this information. The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.


First published: March 2024


Published by: Orange Education Pvt Ltd, AVA™


Address: 9, Daryaganj, Delhi, 110002


ISBN: 978-81-97081-94-1


www.orangeava.com


Dedicated To


Alexis and Sebastian Svekis


Thank you for your support


About the Author


Laurence Svekis is an esteemed web developer, online educator, and entrepreneur, distinguished for his dynamic contributions to the field of technology and digital learning. With a career spanning over two decades in developing web applications, he has become a cornerstone in the online educational sphere, teaching programming courses and sharing his extensive knowledge with a global audience.


Laurence’s journey in the realm of web development is marked by his early adoption and mastery of various programming languages, including a notable proficiency in JavaScript. His expertise extends into the intricate functionalities of Google Workspace.


As an online instructor, Laurence has authored a plethora of courses that cater to a wide range of topics in web development. These courses are not only comprehensive but are also designed to be accessible to learners at different stages of their coding journey, from beginners to advanced practitioners. His commitment to education is evident in his achievement of reaching over one million students worldwide, a testament to the impact and reach of his teaching methods.


Beyond his online courses, Laurence has also made his mark as a best-selling author. His publications resonate with his teaching philosophy, offering readers practical insights and guiding them through the complexities of web development and programming with clarity and ease.


Laurence's passion for technology and innovation doesn't stop at teaching and writing. He is also an entrepreneur at heart, constantly exploring new frontiers in web technology and developing solutions that address real-world challenges. His enthusiasm for sharing knowledge and empowering others to harness the power of technology underscores his role as a leader and visionary in the digital world.


To sum up, Laurence Svekis stands out as a top-tier web developer, an influential online educator, a best-selling author, and an inspiring entrepreneur. His contributions have not only enriched the field of web development but have also paved the way for countless learners to unlock their potential in the digital landscape.


About the Technical Reviewer


Siddharth Shrivastava is a seasoned Front-End Technical Lead at HCLTech, specializing in crafting accessible and inclusive products, along with digital experiences tailored for the web. His journey in the tech landscape began in 2014, and over the past transformative 9+ years, he has built software for FinTech, Telecom, and Banking clients in the USA.


Siddharth’s evolution has led him from crafting websites to mastering dynamic front-end technologies. Currently, at HCL, he orchestrates the conversion of mockups into vibrant interfaces, aligning technological prowess with software life cycles. His work not only exhibits technical expertise but also delivers substantial value to the products of esteemed clients.


Before moving to the USA, Siddharth worked for a FinTech client in India, gaining valuable experience in the FinTech domain and understanding compliance and data-driven development. Prior to that, he worked with a Telecom client, where he migrated the website from Angular to React. Siddharth started his career at Cognizant, working as a full-stack Engineer with C#, JavaScript, and Angular.


Siddharth Shrivastava’s story is one of continuous learning, innovation, and dedication to his craft. His work reflects his belief that a problem is an opportunity to do your best, and his commitment to delivering substantial value through his technical expertise.


Acknowledgements


I am deeply grateful to a host of individuals whose expertise, insights, and encouragement were indispensable in the creation of this book. First and foremost, a heartfelt thank you to the jQuery community and everyone involved.


I am also indebted to my fellow educators and students in the web development realm, whose questions and challenges inspired me significantly. Their curiosity and eagerness to learn fueled my motivation to make each chapter, from the basics of jQuery to advanced AJAX methods, both informative and accessible.


Lastly, my children deserve immense gratitude for their unwavering support and patience throughout the countless hours spent in writing and revising. This book is not just a reflection of my knowledge but a testament to the collaborative effort and shared passion for web development that we all hold dear.


Together, we have created a guide that I hope will empower and inspire both new and experienced developers in their journey through the dynamic world of jQuery.


Preface


This book is a concise yet thorough exploration of jQuery, beginning with its basic syntax and how to embed it in HTML files, and extending to advanced topics such as AJAX for dynamic content updates. Each chapter methodically builds on the previous, covering element selection, animation, DOM manipulation, and more, culminating in practical projects that apply what you've learned in real-world contexts.


As we traverse the chapters, readers will gain proficiency in selecting and manipulating page elements, animating web interfaces, and harnessing the full potential of the Document Object Model (DOM) with jQuery's intuitive methods. Practical projects, such as creating a dynamic list with interactive elements, not only reinforce theoretical knowledge but also encourage the application of skills in real-world scenarios


By the end, you'll be adept at using jQuery to craft interactive, responsive web experiences. Embark on this journey to unlock the full potential of web development with jQuery.


Chapter 1. Getting Started with jQuery: Introduces readers to jQuery, its syntax, and the process of adding it to HTML files. By the end of this chapter, you will be well-prepared to use jQuery for creating engaging, interactive web applications and improving your development process. Let’s dive into the world of jQuery.


Chapter 2. Selection of Page Elements and DOM Element Selection jQuery: This chapter focuses on mastering the selection and manipulation of page elements and navigating the Document Object Model (DOM). It begins with the fundamental basics of jQuery's Basic Selectors, targeting elements by tags, classes, or IDs. The journey continues through the intricate use of Attribute and Pseudo Selectors for more specific element targeting. Furthermore, it delves into jQuery's traversal techniques for dynamic element manipulation. The chapter concludes with an in-depth look at Filtering Elements, essential for creating complex and responsive web interfaces.


Chapter 3. Element Hide and Show Methods and Animation Effects: This chapter explains how to hide and show elements on a web page using jQuery’s built-in methods and how to create animation effects. In the realm of web development, the ability to control visibility and add animation effects to page elements can transform a static website into an interactive and engaging experience. jQuery offers a robust set of methods to achieve this, opening up a world of possibilities for creating dynamic web content. In this chapter, we will explore these methods, from simple hide and show techniques to more advanced fading and sliding effects, equipping you with the skills to breathe life into your web pages.


Chapter 4. Manipulating Element Contents and Inserting Elements: This chapter covers how to manipulate the contents of web page elements using jQuery and how to add new elements to a web page. Dive into the exciting world of manipulating the contents of web page elements and inserting new elements using the power of jQuery. Whether you're a seasoned web developer or just getting started, mastering these techniques will significantly enhance your ability to create dynamic and interactive web pages.


Chapter 5. DOM Manipulation and Selection: This chapter covers how to manipulate and select elements on a web page using jQuery's DOM manipulation methods. Take a deeper dive into the world of Document Object Model (DOM) manipulation and selection using jQuery. Building upon the foundational concepts covered earlier, we will explore advanced techniques to dynamically modify the structure of a web page. By the end of this chapter, you will have a thorough understanding of how to wield jQuery's power to manipulate the DOM effectively.


Chapter 6. jQuery Dynamic List Project - Interactive Elements: This chapter provides a hands-on project that teaches readers how to create a dynamic list with interactive elements using jQuery. Embark on a practical project using jQuery, where we will create a dynamic list with interactive elements. This project will allow readers to apply their knowledge of jQuery to build a real-world, interactive feature that can be used in web applications. Let’s dive in!


Chapter 7. CSS Properties and Element Attribute: This chapter explains how to get and set CSS properties and element attributes using jQuery. We will explore how to work with CSS properties and element attributes using jQuery. This knowledge is essential for dynamically modifying the appearance and behavior of web page elements.


Chapter 8. Traversing Page Elements: This chapter covers how to traverse and select page elements using jQuery's traversal methods. We will explore advanced techniques for traversing and selecting page elements using jQuery. These methods will allow readers to navigate the DOM tree efficiently and select specific elements based on their relationships, attributes, and states.


Chapter 9. jQuery Data and Element Index Method: This chapter focuses on two crucial jQuery methods: data() and index(). These methods play a significant role in enhancing efficiency in manipulating page elements. The data() method is explored for its ability to attach and retrieve custom data to and from elements – a feature particularly useful for storing state information or metadata. The chapter meticulously explains the usage of data() for both storing and accessing associated data. Conversely, the index() method is presented as a tool for obtaining the index position of an element relative to its siblings, aiding in specific operations within a list or group of elements.


Chapter 10. Handling Events with jQuery: This chapter provides a comprehensive guide to handling events with jQuery, a key element in the development of dynamic web applications. It begins with an overview of the JavaScript event model and then delves into jQuery's capabilities for binding and triggering events. Readers will learn to utilize various jQuery event methods such as .click(), .hover(), .submit(), and .keypress() for effective user interaction management. Advanced techniques, including event delegation for dynamically created elements and the use of the .on() method for binding multiple events, are also covered.


Chapter 11. Advanced Event Handling Techniques: This chapter delves into advanced event handling techniques in jQuery, emphasizing the efficient use of the .on() method for dynamic event management. Through interactive exercises, the chapter guides readers in mastering the intricacies of event attachment, enhancing their ability to create powerful web interactions. Key concepts such as event bubbling and propagation are thoroughly explored, providing clear insights into their significant roles in event behavior.


Chapter 12. jQuery AJAX Methods and Callback Options: This chapter provides a thorough exploration of AJAX methods and callback options in jQuery – a crucial aspect for developing interactive and responsive web applications. AJAX, or Asynchronous JavaScript and XML, enables updating web content without full page reloads, enhancing user experience with swift responsiveness. The cornerstone of jQuery's AJAX functionality is the $.ajax() method, which facilitates making HTTP requests and handling server responses.


Downloading the code
bundles and colored images


Please follow the link or scan the QR code to download the
Code Bundles and Images of the book:


https://github.com/ava-orange-education/Ultimate-Modern-jQuery-for-Web-App-Development


[image: ]


The code bundles and images of the book are also hosted on
https://rebrand.ly/mhy9h67


[image: ]


In case there’s an update to the code, it will be updated on the existing GitHub repository.


Errata


We take immense pride in our work at Orange Education Pvt Ltd and follow best practices to ensure the accuracy of our content to provide an indulging reading experience to our subscribers. Our readers are our mirrors, and we use their inputs to reflect and improve upon human errors, if any, that may have occurred during the publishing processes involved. To let us maintain the quality and help us reach out to any readers who might be having difficulties due to any unforeseen errors, please write to us at :


errata@orangeava.com


Your support, suggestions, and feedback are highly appreciated.


DID YOU KNOW


Did you know that Orange Education Pvt Ltd offers eBook versions of every book published, with PDF and ePub files available? You can upgrade to the eBook version at www.orangeava.com and as a print book customer, you are entitled to a discount on the eBook copy. Get in touch with us at: info@orangeava.com for more details.


At www.orangeava.com, you can also read a collection of free technical articles, sign up for a range of free newsletters, and receive exclusive discounts and offers on AVA™ Books and eBooks.


PIRACY


If you come across any illegal copies of our works in any form on the internet, we would be grateful if you would provide us with the location address or website name. Please contact us at info@orangeava.com with a link to the material.


ARE YOU INTERESTED IN AUTHORING WITH US?


If there is a topic that you have expertise in, and you are interested in either writing or contributing to a book, please write to us at business@orangeava.com. We are on a journey to help developers and tech professionals to gain insights on the present technological advancements and innovations happening across the globe and build a community that believes Knowledge is best acquired by sharing and learning with others. Please reach out to us to learn what our audience demands and how you can be part of this educational reform. We also welcome ideas from tech experts and help them build learning and development content for their domains.


REVIEWS


Please leave a review. Once you have read and used this book, why not leave a review on the site that you purchased it from? Potential readers can then see and use your unbiased opinion to make purchase decisions. We at Orange Education would love to know what you think about our products, and our authors can learn from your feedback. Thank you!


For more information about Orange Education, please visit www.orangeava.com.


CHAPTER 1


Getting Started with jQuery


Introduction

Welcome to the introduction chapter of jQuery, the JavaScript library that redefines web development. In this first chapter, we embark on a journey into the world of jQuery, understanding its significance and why it’s a vital tool in modern web development. We’ll walk you through the process of downloading and seamlessly integrating jQuery into your projects, ensuring you’re equipped with the essential resources. Additionally, we’ll explore the concept of using jQuery through a Content Delivery Network (CDN) for faster loading and enhanced reliability. By the end of this chapter, you’ll have a solid foundation for harnessing jQuery’s power to create dynamic, interactive web applications that captivate users and streamline your development workflow. Let’s begin our journey into the realm of jQuery.

Structure

In this chapter, we will discuss the following topics:


	Getting Started using jQuery and How it Works

	Downloading and Adding jQuery to your HTML

	Using jQuery with CDN


Brief Overview of jQuery

In the dynamic landscape of web development, creating interactive and engaging user experiences has become paramount. As websites and web applications evolve to meet the increasing demands of users, developers seek tools that streamline the process of adding interactivity and responsiveness to their projects. This is where jQuery steps in—a versatile and powerful JavaScript library that has revolutionized the way developers approach client-side scripting.

To fully appreciate the impact of jQuery, it’s essential to understand the context in which it emerged. In the early days of web development, JavaScript was primarily used for simple tasks like form validation and basic interactivity. However, as web applications grew more complex and user expectations soared, developers were confronted with the challenges of cross-browser compatibility and convoluted DOM manipulation. These obstacles led to the birth of jQuery.

jQuery, introduced by John Resig in 2006, was a game-changer. It abstracted and standardized many of the intricacies of JavaScript, providing a concise and efficient way to interact with the Document Object Model (DOM)—the structure that represents a web page. With jQuery, developers could write less code and achieve more, as it offered a simplified syntax for common tasks such as element selection, event handling, and animations.

Traditional DOM manipulation required verbose code and careful consideration of cross-browser differences. jQuery addressed this challenge by offering a consistent API that abstracted away browser idiosyncrasies. Developers could now target and modify elements with ease, drastically reducing the time and effort required for such tasks.

One of the most significant pain points in web development was ensuring that a website worked seamlessly across various browsers. jQuery played a pivotal role in standardizing behavior, enabling developers to write code that behaved consistently across different browsers.

jQuery’s plugin architecture paved the way for a vibrant ecosystem of plugins that extended its core functionality. From sliders and carousels to form validation and AJAX interactions, developers could tap into an expansive library of pre-built solutions to expedite their development process.

Creating animations and adding visual effects using raw JavaScript was a complex endeavor. jQuery’s animation capabilities abstracted these complexities, allowing developers to create eye-catching animations and transitions with minimal effort.

Handling user interactions and events was a cornerstone of web development. jQuery introduced an intuitive event handling system that simplified attaching event listeners and responding to user actions, enhancing the interactivity of web applications.

As you embark on this journey to harness the power of jQuery, you’ll discover a wealth of knowledge and techniques that enable you to build dynamic, interactive, and user-friendly web applications. This foundational chapter marks the beginning of your exploration into jQuery’s capabilities and its transformative impact on modern web development.

jQuery makes it easy to get started with building interactive and dynamic web content. With basic knowledge of HTML and CSS, you can start creating engaging content. jQuery is just a JavaScript library and knowledge of JavaScript is helpful for the understanding and debugging of code.

jQuery provides an easy-to-use solution for web developers to add smooth animations, handle web page interactions and events, navigate page elements for selection, update and manipulate element properties and contents, and make AJAX requests for data.

It is designed for anyone who wants to learn jQuery, with prior HTML and CSS experience. Learn by example, each lesson has its own challenge to help you get more familiar with specific coding objectives. Source code is included that will help guide you through the lesson content with helpful tips and resources.

jQuery is used because of its ease of use, making it simple to create amazing animations and web page experiences. There is a large community for documentation and tutorials. It works across browsers and standardizes the experience so that all the browsers display the same way. There are a vast number of plugins, which can help create even more wonderful things with code. The code is also easier to read as the functions used in jQuery are simple and have semantic meaning.

Getting Started using jQuery and How it Works

In the ever-evolving landscape of web development, jQuery stands as a beacon of efficiency and innovation. It’s not just a library; it’s a game-changer that has redefined the way we build interactive web applications.

Understanding jQuery’s Essence: At its core, jQuery is a fast, small, and feature-rich JavaScript library. Its primary objective is to simplify the process of DOM manipulation and event handling, making it easier for developers to create stunning user experiences. With a clear and concise syntax, jQuery abstracts the complexities of raw JavaScript, allowing developers to achieve remarkable results with fewer lines of code.

jQuery allows for the streamlining of web development. The significance of jQuery becomes evident when we consider the challenges that developers faced before its advent. The web development landscape was plagued by browser inconsistencies, convoluted DOM manipulation, and the arduous task of creating engaging animations and effects. jQuery addressed these pain points and more.

Consider the common task of selecting and manipulating HTML elements on a webpage. In raw JavaScript, this could be a cumbersome process involving different methods for different browsers. jQuery simplifies this process, providing a unified API for selecting, traversing, and modifying DOM elements.

// Raw JavaScript

const element = document.getElementById(“myElement”);

element.style.color = “red”;

// jQuery equivalent

$(“#myElement”).css(“color”, “red”);

Effortlessly Handle Events

Handling user interactions and events is fundamental to modern web applications. jQuery offers a consistent and intuitive way to attach event listeners and respond to user actions.

// Raw JavaScript

const button = document.getElementById(“myButton”);

button.addEventListener(“click”, function() {

console.log(“Button clicked!”);

});

// jQuery equivalent

$(“#myButton”).click(function() {

console.log(“Button clicked!”);

});

Animation and Effects with Ease

Creating animations and effects was once a complex endeavor. jQuery’s animation methods simplify the process, enabling developers to create visually appealing transitions effortlessly.

// Raw JavaScript animation

const element = document.getElementById(“animatedElement”);

element.style.transition = “width 2s”;

element.style.width = “300px”;

// jQuery animation

$(“#animatedElement”).animate({ width: “300px” }, 2000);

Compelling Reasons to Choose jQuery

Here are some compelling reasons to choose jQuery:


	Cross-Browser Compatibility


One of the most frustrating challenges in web development is ensuring your code works consistently across different browsers. jQuery abstracts away browser differences, providing a consistent experience for users.


	Rich Ecosystem of Plugins


jQuery’s plugin architecture has led to the creation of an extensive library of plugins, offering ready-made solutions for a wide range of functionalities, from form validation to complex UI components.


	Enhanced Productivity


By simplifying complex tasks and reducing the amount of code needed, jQuery significantly boosts developer productivity, allowing them to focus on the creative aspects of web development.


	Learning Curve


jQuery’s intuitive syntax and well-documented API make it accessible even to developers who are new to JavaScript, accelerating their learning curve and enabling them to create impressive web applications faster.


OEBPS/nav.xhtml


Table of Contents


		Cover Page


		Title Page


		Copyright Page


		Dedication Page


		About the Author


		About the Technical Reviewer


		Acknowledgements


		Preface


		Errata


		Table of Contents


		1. Getting Started with jQuery


		Introduction


		Structure


		Brief Overview of jQuery


		Getting Started using jQuery and How it Works


		Effortlessly Handle Events


		Animation and Effects with Ease


		Compelling Reasons to Choose jQuery


		Downloading and Adding jQuery to Your HTML


		Obtaining jQuery


		Integrating jQuery into Your HTML


		Verify jQuery Integration


		Using jQuery with CDN


		Browser Dev Tools


		Conclusion


		2. Selection of Page Elements and DOM Element Selection jQuery


		Introduction


		Structure


		Selection of Page Elements and DOM Element Selection with jQuery


		Basic Selectors


		Attribute Selectors


		Pseudo Selectors


		DOM Traversal


		Filtering Elements


		Chaining Methods


		Conclusion


		3. Element Hide and Show Methods and Animation Effects


		Introduction


		Structure


		Hide and Show Methods


		Exercise: Element hide and Show Methods and Animation effects


		fadeIn and fadeOut Methods


		Fading Effects with jQuery Elements


		slideUp and slideDown Methods


		Custom Animations with jQuery


		CSS positioning properties


		position


		margin


		transform


		z-index


		Creating Custom Animations with jQuery Exercise


		Conclusion


		Multiple Choice Questions


		Answers


		4. Manipulating Element Content and Inserting Elements


		Introduction


		Structure


		Manipulating element content with jQuery


		Appending and prepending content


		Clearing element content


		Exercise: Adding new content and elements to the page


		Inserting elements with jQuery


		The Power of .after() and .before()


		Wrapping elements


		Inserting elements outside of the selected element


		Advanced techniques


		Exercise: Clone and update with replace page elements


		Conclusion


		Multiple Choice Questions


		Answers


		5. DOM Manipulation and Selection


		Introduction


		Structure


		Adding and removing classes with jQuery


		Understanding classes in HTML


		Adding classes


		Removing classes


		Dynamically creating and modifying elements


		Creating new elements


		Modifying elements


		Removing elements


		Selecting and manipulating multiple elements


		Parent elements


		Child elements


		Siblings


		Advanced techniques


		Cloning elements


		Replace elements


		Removing wrapping elements


		Exercise: Adding, removing, and toggling element classes


		Conclusion


		Multiple Choice Questions


		Answers


		6. jQuery Dynamic List Project - Interactive Elements


		Introduction


		Structure


		Creating a Dynamic List with jQuery


		Interactive Elements with jQuery


		Learning Outcomes


		Exercise: Create an Interactive List with jQuery


		Summary


		Conclusion


		Points to Remember


		Multiple Choice Questions


		Answers


		7. CSS Properties and Element Attributes


		Introduction


		Structure


		Getting and Setting CSS Properties with jQuery


		Example: Changing Background Color on Button Click


		Getting and Setting Element Attributes with jQuery


		Retrieving and Modifying Element Dimensions with jQuery


		Example: Toggle CSS Classes on Button Click


		Exercise: Get the Style Properties of an Element


		Exercise: Getting and Setting Element Attributes with jQuery


		Exercise: Get the Dimensions of Page Elements with jQuery Methods


		Conclusion


		Multiple Choice Questions


		Answers


		8. Traversing Page Elements


		Introduction


		Structure


		Traversing Descendants of Page Elements with jQuery


		Exercise: Traversing Descendants of Page Elements with jQuery Selection


		Traversing Ancestors of Page Elements with jQuery


		Traversing Siblings of Page Elements with jQuery


		Exercise: Traversing Siblings Page Elements and Other Selections with jQuery


		Filtering Page Elements to Select them with jQuery


		Selecting Elements Based on Visibility and State


		Conclusion


		Multiple Choice Questions


		Answers


		9. jQuery Data and Element Index Method


		Introduction


		Structure


		Saving values into the element object with the jQuery data method


		jQuery Data Method .data()


		Saving Values with .data()


		Retrieving Data


		Removing Data


		Exercise data() example


		Index of Page Element Index Method .index()


		Using .index()


		Element Position


		Exercise: Use the get() method to return the DOM element object


		Exercise: Make a selection of page elements with jQuery and return the index() value of the selected element


		Conclusion


		Multiple Choice Questions


		Answers


		10. Handling Events with jQuery


		Introduction


		Structure


		Understanding Event Handling


		jQuery Event Methods


		.click()


		.hover()


		.submit()


		.keypress()


		Mouse Events


		.hover()


		.mouseup()


		.mousedown()


		.mouseout()


		.mouseover()


		.mouseleave()


		.mouseenter()


		.mousemove()


		jQuery mouse moves events listeners and hover events


		jQuery to listen for keyboard events and get values from the event object


		jQuery form Events on submit and more


		Conclusion


		11. Advanced Event Handling Techniques


		Introduction


		Structure


		Event delegation


		The .on() method


		Exercise: Attach events with the on Method with more powerful events


		Understanding Event Bubbling and Propagation


		Exercise: jQuery scroll event on Browser Events and Window events


		Conclusion


		Multiple Choice Questions


		Answers


		12. jQuery AJAX Methods and Callback Options


		Introduction


		Structure


		Introduction to AJAX with jQuery


		Exercise: AJAX example connects to an external file and loads the contents directly into a page element


		Exercise: jQuery AJAX method and callback options


		Streamlined AJAX with Shorthand Methods


		Callback Options for Handling AJAX Responses


		Get JSON data with jQuery get method


		GET shorthand Methods jQuery getScript and getJSON methods


		Conclusion


		Multiple Choice Questions


		Answers


		Conclusion


		Multiple Choice Questions


		Answers


		Index


Guide


		Title Page


		Copyright Page


		Table of Contents


		1. Getting Started with jQuery


OEBPS/images/qr.jpg


OEBPS/images/qr1.jpg
o
e
e


OEBPS/images/cover.jpg
AVA

Modern for
Web App Development

Create Stunning Interactive Web Applications
with Seamless DOM Manipulation, Animation, and
AJAX Integration of jQuery and JavaScript

Laurence Lars Svekis
N | 7


OEBPS/images/line.jpg


OEBPS/images/logo.jpg


