
March 2008 - John Resig

We missed you!
✦ We’ve been busy:

✦ jQuery 1.1
✦ jQuery 1.1.1
✦ jQuery 1.1.2
✦ jQuery 1.1.3
✦ jQuery 1.1.4
✦ jQuery 1.2
✦ jQuery 1.2.1
✦ jQuery 1.2.2
✦ jQuery 1.2.3

✦ ... since the last Drupal release

Major Releases
✦ More info:

✦ jQuery 1.1:
http://jquery.com/blog/2007/01/14/jquery-birthday-11-new-site-new-docs/

✦ jQuery 1.1.3:
http://jquery.com/blog/2007/07/01/jquery-113-800-faster-still-20kb/

✦ jQuery 1.1.4:
http://jquery.com/blog/2007/08/24/jquery-114-faster-more-tests-ready-
for-12/

✦ jQuery 1.2:
http://docs.jquery.com/Release:jQuery_1.2

✦ jQuery 1.2.2:
http://docs.jquery.com/Release:jQuery_1.2.2

✦ jQuery 1.2.3:
http://docs.jquery.com/Release:jQuery_1.2.3

✦ All: http://docs.jquery.com/Downloading_jQuery

http://jquery.com/blog/2007/01/14/jquery-birthday-11-new-site-new-docs/
http://jquery.com/blog/2007/01/14/jquery-birthday-11-new-site-new-docs/
http://jquery.com/blog/2007/07/01/jquery-113-800-faster-still-20kb/
http://jquery.com/blog/2007/07/01/jquery-113-800-faster-still-20kb/
http://jquery.com/blog/2007/08/24/jquery-114-faster-more-tests-ready-for-12/
http://jquery.com/blog/2007/08/24/jquery-114-faster-more-tests-ready-for-12/
http://jquery.com/blog/2007/08/24/jquery-114-faster-more-tests-ready-for-12/
http://jquery.com/blog/2007/08/24/jquery-114-faster-more-tests-ready-for-12/
http://docs.jquery.com/Release:jQuery_1.2
http://docs.jquery.com/Release:jQuery_1.2
http://docs.jquery.com/Release:jQuery_1.2.2
http://docs.jquery.com/Release:jQuery_1.2.2
http://docs.jquery.com/Release:jQuery_1.2.3
http://docs.jquery.com/Release:jQuery_1.2.3
http://docs.jquery.com/Downloading_jQuery
http://docs.jquery.com/Downloading_jQuery

Refinement
✦ API is highly refined

✦ Major focus on speed improvements
✦ Removing un-used functionality

✦ Most improvements come from plugins

Existing API
✦ A pure psuedo-language for the DOM
✦ $(“#items”)

 .find(“ul”)
 .addClass(“inner”)
 .end()
 .find(“li”)
 .andSelf()
 .hover(over, off)
 .end()
 .end()
 .show();

Plugins API
✦ Dead simple scheme for adding new

jQuery methods:
✦ jQuery.fn.fadeRemove = function(speed){

 return this.fadeOut(speed, function(){
 jQuery(this).remove();
 });
};

✦ $(“div.foo”).fadeRemove();

Keep Lean
✦ We want to keep the core as tight as

possible
✦ Keep file size and bloat to a minimum

✦ No larger than 15kb gzipped
✦ Focus on extensibility for further

improvements

Keep Clean
✦ jQuery can be rename ‘$’:

var $jq = jQuery.noConflict();
$jq(“div”).hide();

✦ jQuery can even rename ‘jQuery’ allowing
multiple copies of jQuery to work side-by-
side.

✦ var $a = jQuery.noConflict(true);
// load other version of jQuery
$a(“div”).hide(); // still works!

Keep Lean
✦ How can we keep jQuery lean?

✦ Provide more hooks for plugins
✦ Hooks:

✦ Animations
✦ Special Events
✦ Namespaced Events
✦ Element Data

Animations
✦ Full Animation plugin (in jQuery 1.2):
✦ jQuery.fx.step.corner = function(fx) {

 fx.elem.style.top = fx.now + fx.unit;
 fx.elem.style.left = fx.now + fx.unit;
};

✦ $(”#go”).click(function(){
 $(”#block”).animate({corner: ‘40px’}, 500);
});

Special Events
✦ Added in jQuery 1.2.2
✦ Can create whole shadow event system
✦ New events: mouseenter, mouseleave,

mousewheel (w/ plugin), ready
✦ $(”li”).bind(”mouseenter”, function(){

 $(this).addClass(”hover”);
}).bind(”mouseleave”, function(){
 $(this).removeClass(”hover”);
});

Namespaced Events
✦ Added in jQuery 1.2
✦ Targeted adding and removal of events
✦ $(“div”).bind(“click.foo”, function(){

 alert(“foo!”);
});

✦ Time to clean up!
$(“div”).unbind(“click.foo”);

✦ Added in jQuery 1.2.3:
$(“div”).unbind(“.foo”);

Element Data
✦ Added in jQuery 1.2
✦ Attaching data to elements can be

hazardous
✦ Store data:

jQuery.data(elem, “name”, “value”);
✦ Read data:

jQuery.data(elem, “name”);
✦ All data is stored in a central cached and

completely garbage collected, as necessary

Element Data (cont.)
✦ Added in jQuery 1.2.3
✦ Can handle namespacing
$(”div”).data(”test”, “original”);
$(”div”).data(”test.plugin”, “new data”);
$(”div”).data(”test”) == “original”; // true
$(”div”).data(”test.plugin”) == “new data”; // true

✦ Advanced data handling can be overridden
by plugins
$(element).bind(”setData.draggable”, function(event, key, value){
 self.options[key] = value;
}).bind(”getData.draggable”, function(event, key){
 return self.options[key];
});

Plugins
✦ Huge plugin ecosystem
✦ Managed by Plugin tracker - built with

Drupal!
http://plugins.jquery.com/

✦ Hundreds in the tracker - even more on
the web

http://plugins.jquery.com
http://plugins.jquery.com

jQuery UI
✦ A complete set of themed, cross-browser,

user interface components.
✦ Drag, Drop, Sort, Select, Resize
✦ Accordion, Datepicker, Dialog, Slider, Tabs
✦ More info:

http://docs.jquery.com/UI
✦ 1.5 is in beta right now:

http://jquery.com/blog/2008/02/12/jquery-ui-15b-new-api-more-features-huge-performance-boost/

http://docs.jquery.com/UI
http://docs.jquery.com/UI
http://jquery.com/blog/2008/02/12/jquery-ui-15b-new-api-more-features-huge-performance-boost/
http://jquery.com/blog/2008/02/12/jquery-ui-15b-new-api-more-features-huge-performance-boost/

Accessibility
✦ Keyboard Accessible
✦ Screenreader Accessible
✦ Grant from Mozilla Foundation to

implement ARIA

Support
✦ Liferay (Java CMS) hired Paul Bakaus,

jQuery UI lead to work on it full time.
✦ More support on the way!

jQuery Enchant
✦ Color Animations
✦ Advanced Queue Control
✦ Advanced Animations, made simple:
$(’#fx’).show(’blind’, {direction: ‘vertical’});

Books

Questions?
✦ jeresig@gmail.com
✦ http://ejohn.org/

mailto:jeresig@gmail.com
mailto:jeresig@gmail.com
http://ejohn.org
http://ejohn.org

