
Przedmowa (11)
O autorach (13)
O korektorach (15)
Wprowadzenie (17)
Rozdział 1. Początki (23)

• Co robi jQuery (23)
• Dlaczego jQuery działa dobrze (25)
• Historia projektu jQuery (26)
• Nasza pierwsza strona z jQuery (27)

o Pobranie jQuery (27)
o Utworzenie dokumentu HTML (27)
o Dodanie jQuery (30)
o Gotowy produkt (33)

• Podsumowanie (33)

Rozdział 2. Selektory (35)

• DOM (35)
• Funkcja fabryczna $() (36)
• Selektory CSS (37)

o Stylizacja poziomów zagnieżdżenia listy (38)
• Selektory atrybutów (40)

o Stylizacja odnośników (40)
• Własne selektory (42)

o Stylizacja co drugiego wiersza (42)
o Selektory formularzy (45)

• Metody przechodzenia drzewa DOM (45)
o Stylizacja wybranych komórek (46)
o Łączenie w łańcuch (48)

• Dostęp do elementów DOM (48)
• Podsumowanie (49)

Rozdział 3. Zdarzenia (51)

• Wykonywanie zadań w momencie załadowania strony (51)
o Czas wykonania kodu (51)
o Wiele skryptów na jednej stronie (52)
o Skróty poprawiające zwięzłość kodu (53)
o Współistnienie z innymi bibliotekami (54)

• Proste zdarzenia (55)
o Prosty przełącznik stylów (55)
o Skrótowa obsługa zdarzeń (63)

• Zdarzenia złożone (64)
o Pokazywanie i ukrywanie zaawansowanych opcji (64)
o Wyróżnianie elementów, które można kliknąć (66)

• Podróż zdarzenia (67)
o Efekty uboczne propagacji zdarzeń (69)

• Zmiana podróży - obiekt zdarzenia (70)
o Element docelowy zdarzenia (71)

o Zatrzymanie propagacji zdarzeń (71)
o Działania domyślne (72)
o Delegacja zdarzeń (72)

• Usuwanie programu obsługi zdarzeń (75)
o Przestrzenie nazw zdarzeń (75)
o Ponowne dowiązanie zdarzenia (76)

• Symulacja interakcji z użytkownikiem (78)
o Zdarzenia klawiatury (79)

• Podsumowanie (81)

Rozdział 4. Efekty (83)

• Modyfikacja CSS w locie (83)
• Proste ukrywanie i pokazywanie (87)
• Efekty a szybkość (90)

o Przyspieszanie (90)
o Pojawianie się i znikanie (91)

• Efekty złożone (91)
• Tworzenie własnych animacji (93)

o Przełączanie znikania (94)
o Animacja z użyciem wielu właściwości (94)

• Efekty jednoczesne a kolejkowane (97)
o Praca z jednym zbiorem elementów (97)
o Praca z wieloma zbiorami elementów (100)
o Funkcje zwrotne (102)
o W skrócie (104)

• Podsumowanie (104)

Rozdział 5. Edycja drzewa DOM (105)

• Edycja atrybutów (105)
o Atrybuty inne od klas (106)
o Jeszcze raz funkcja fabryczna $() (108)

• Wstawianie nowych elementów (110)
• Przenoszenie elementów (111)

o Oznaczenie, ponumerowanie i utworzenie odnośnika do kontekstu (115)
o Dodanie przypisów dolnych (117)

• Opakowanie elementów (119)
• Kopiowanie elementów (120)

o Klonowanie ze zdarzeniami (121)
o Klonowanie cytatów wyrzuconych (121)
o Nieco o CSS (122)
o Powrót do kodu (122)
o Upiększenie cytatów wyrzuconych (125)

• Metody edycji drzewa DOM w skrócie (126)
• Podsumowanie (128)

Rozdział 6. Ajax (129)

• Ładowanie danych na żądanie (130)

o Dodawanie kodu HTML (131)
o Praca z obiektami JavaScriptu (134)
o Ładowanie dokumentu XML (141)

• Wybór formatu danych (144)
• Przekazywanie danych do serwera (145)

o Wykonanie żądania GET (146)
o Wykonanie żądania POST (149)
o Serializacja formularza (150)

• Śledzenie żądania (152)
• Ajax a zdarzenia (155)
• Ograniczenia w zakresie bezpieczeństwa (156)

o Wykorzystanie JSONP dla danych zewnętrznych (157)
• Dodatkowe opcje (158)

o Niskopoziomowa metoda Ajaksa (159)
o Modyfikacja opcji domyślnych (159)
o Ładowanie części strony HTML (160)

• Podsumowanie (162)

Rozdział 7. Przetwarzanie tabel (165)

• Sortowanie i podział na strony (166)
o Sortowanie po stronie serwera (166)
o Sortowanie za pomocą JavaScriptu (167)
o Paginacja po stronie serwera (183)
o Paginacja w JavaScripcie (185)
o Gotowy kod (190)

• Modyfikacja wyglądu tabeli (192)
o Wyróżnianie wierszy (192)
o Podpowiedzi (199)
o Zwijanie i rozwijanie części tabeli (205)
o Filtrowanie (207)
o Gotowy kod (212)

• Podsumowanie (215)

Rozdział 8. Formularze i ich funkcje (217)

• Ulepszenie prostego formularza (217)
o Progresywne ulepszanie stylu formularzy (218)
o Pola wyświetlane warunkowo (224)
o Sprawdzanie poprawności formularza (227)
o Edycja pól wyboru (234)
o Gotowy kod (237)

• Zwięzłe formularze (239)
o Tekst pojemnika na pola formularza (239)
o Autouzupełnianie oparte na Ajaksie (242)
o Gotowy kod (250)

• Praca z danymi liczbowymi formularza (253)
o Struktura tabeli koszyka z zakupami (253)
o Odrzucanie danych nieliczbowych (256)
o Obliczenia arytmetyczne (256)

o Usuwanie elementów (263)
o Edycja informacji o wysyłce (267)
o Gotowy kod (270)

• Podsumowanie (272)

Rozdział 9. Rotacja i przesuwanie elementów (273)

• Rotacja wiadomości (274)
o Konfiguracja strony (274)
o Pobieranie wiadomości z kanału RSS (276)
o Konfiguracja rotacji elementów (279)
o Funkcja rotacji wiadomości (280)
o Pauza po najechaniu myszą (282)
o Pobieranie wiadomości RSS z innej domeny (285)
o Gradientowy efekt blaknięcia (286)
o Gotowy kod (289)

• Karuzela obrazków (290)
o Konfiguracja strony (291)
o Przesuwanie obrazków po kliknięciu (294)
o Powiększanie obrazków (301)
o Gotowy kod (313)

• Podsumowanie (316)

Rozdział 10. Wykorzystywanie dodatków (317)

• Znalezienie dodatku i uzyskanie pomocy (317)
• Jak korzystać z dodatku (318)
• Dodatek Form (319)

o Wskazówki i sztuczki (320)
• Biblioteka dodatków jQuery UI (321)

o Efekty (322)
o Komponenty interakcji (324)
o Widżety (326)
o ThemeRoller w jQuery UI (329)

• Inne polecane dodatki (330)
o Formularze (330)
o Tabele (332)
o Obrazki (334)
o Ramki z obrazkami i okna dialogowe (335)
o Wykresy (338)
o Zdarzenia (339)

• Podsumowanie (340)

Rozdział 11. Tworzenie dodatków (341)

• Dodawanie nowych funkcji globalnych (341)
o Dodanie większej liczby funkcji (342)
o Jaki to ma sens? (343)
o Tworzenie nowej metody pomocniczej (344)

• Dodawanie metod obiektu jQuery (345)

o Kontekst metody obiektu (346)
o Łączenie metod w łańcuchy (348)

• Metody przechodzenia drzewa DOM (349)
• Dodawanie nowych metod skrótów (353)
• Parametry metod (356)

o Proste parametry (358)
o Tablice asocjacyjne parametrów (359)
o Domyślne wartości parametrów (360)
o Funkcje zwrotne (361)
o Dostosowywanie wartości domyślnych (362)

• Dodanie wyrażenia selektora (364)
• Podzielenie się dodatkiem ze światem (367)

o Konwencje nazewnictwa (367)
o Użycie aliasu $ (367)
o Interfejsy metod (368)
o Styl dokumentacji (368)

• Podsumowanie (368)

Dodatek A: Źródła internetowe (369)

• Dokumentacja jQuery (369)
o Wiki jQuery (369)
o jQuery API (369)
o Przeglądarka jQuery API (370)
o Visual jQuery (370)
o Przeglądarka jQuery API w formacie Adobe AIR (370)

• Informacje o JavaScripcie (370)
o Mozilla developer center (370)
o Dev.opera (370)
o MSDN JScript Reference (371)
o Quirksmode (371)
o JavaScript Toolbox (371)

• Kompresory kodu w JavaScripcie (371)
o YUI Compressor (371)
o JSMin (372)
o Pretty printer (372)

• Informacje o (X)HTML (372)
o Strona hipertekstowego języka znaczników W3C (372)

• Informacje o CSS (372)
o Strona kaskadowych arkuszy stylów W3C (373)
o Ściągawka CSS Mezzoblue (373)
o Position is everything (373)

• Przydatne blogi (373)
o Blog jQuery (373)
o Learning jQuery (374)
o Ajaxian (374)
o John Resig (374)
o JavaScript (374)
o Robert's talk (374)
o Web standards with imagination (374)

o Snook (375)
o Strona Matta Snidera o JavaScripcie (375)
o I can't (375)
o DOM scripting (375)
o As days pass by (375)
o A List Apart (375)

• Platformy do programowania internetowego korzystające z jQuery (376)

Dodatek B: Narzędzia programistyczne (377)

• Narzędzia dla przeglądarki Firefox (377)
o Firebug (377)
o Pasek narzędzi Web Developer (378)
o Venkman (378)
o Regular Expressions Tester (378)

• Narzędzia dla przeglądarki Internet Explorer (378)
o Microsoft Internet Explorer Developer Toolbar (379)
o Microsoft Visual Web Developer (379)
o DebugBar (379)
o Drip (379)

• Narzędzia dla przeglądarki Safari (380)
o Programowanie Menu (380)
o Inspektor www (380)

• Narzędzia dla przeglądarki Opera (380)
o Dragonfly (380)

• Inne narzędzia (381)
o Firebug Lite (381)
o NitobiBug (381)
o Pakiet jQuery dla edytora TextMate (381)
o Charles (381)
o Fiddler (382)
o Aptana (382)

Dodatek C: Domknięcia w JavaScripcie (383)

• Funkcje wewnętrzne (384)
o Wielka ucieczka (385)
o Zakresy zmiennych (386)

• Interakcje między domknięciami (388)
• Domknięcia w jQuery (389)

o Argumenty $(document).ready() (389)
o Programy obsługi zdarzeń (390)

• Zagrożenia wynikające z wycieku pamięci (392)
o Przypadkowe pętle odwołania (393)
o Problem z wyciekiem pamięci w przeglądarce Internet Explorer (394)
o Dobra wiadomość (395)

• Podsumowanie (395)

Dodatek D: Podręczne informacje (397)

• Wyrażenia selektorów (397)
• Metody przechodzenia drzewa DOM (399)
• Metody zdarzeń (400)
• Metody efektów (403)
• Metody edycji drzewa DOM (404)
• Metody Ajaksa (406)
• Pozostałe metody (407)

Skorowidz (409)

