INTRO TO JQUERY

By
Jeff Ammons

Who's This Guy?

- □ Jeff Ammons
 - Senior Software Engineer
 - Black Book aka National Auto Research
 - President GGMUG

Why Should I Listen To Him?

- □ You shouldn't
 - Bail NOW!!!
 - RUN!
 - Seriously!

Why Care About jQuery?

- JavaScript Has Warts
 - iQuery hides many warts
- JavaScript Is Everywhere, So ¡Query Is Everywhere
 - iQuery is pure JavaScript
- Microsoft Will Support ¡Query
 - Ships with Visual Studio 2010
- □ The Future Is Cloudy

The Future Is Cloudy

- Cloud Based Computing
 - Server You Choose
 - Client You Do Not
- Uncertain
 - XAML/.Net?
 - Microsoft?
 - Post PC World?

Scary Chart

Quarter Ending 12/31/11

Revenues

iPhone: \$24.4 Billion

Microsoft: \$20.9 Billion

Profits

iPhone: \$9.3 Billion

Microsoft: \$8.2 Billion

*Profits are estimated

http://www.business nsider.com/iphonebigger-thanmicrosoft-2012-2

Which Client Stack Will Win?

- Windows?
- □ Wac5
- □ iOS?
- Android?
- BlackBerry?
- □ Windows Phone?

No One Knows

- Microsoft Doesn't Know
- Apple Doesn't Know
- □ Google Doesn't Know
- □ I Certainly Don't Know

Can You Support All Platforms?

- Not bloody likely
- Unless you are a giant company
 - Teams of developers for each platform
 - Business model that supports the ROI
- Individual developer
 - Brain the size of a Volkswagen Beetle
 - Matrix like speed of learning

How Can I Hedge My Bet?

- HTML
- JavaScript
- Runs EVERYWHERE
 - Desktop in browser
 - Desktop as App (in Windows 8)
 - Mobile in browser
 - Mobile as App (via PhoneGap and friends)

But JavaScript Sucks!

- □ Not as much
- Depends on how you use it
- □ ¡Query helps

What IS jQuery?

□ Ecosystem: Breadth of Reach

jQuery

- □ Browser Spackle
 - Covers cracks
 - Smooths process
- DOM
 - Document Object Model
 - Easily select objects
 - Even numbered rows in table
 - All <a> tags
 - Common functions & events
- - Microsoft's preferred technology

¡Query Plugins

- Add-ons
- JavaScript STUFF that uses jQuery
- Could be
 - Functions
 - Events
 - Components

iQuery UI

- Client component library
- Common components
 - Calendar
 - Dialog
 - Buttons
 - □ Etc.
- Common UI functions and events
- Themable

jQuery Mobile

- Mobile client component library
- Optimized for small screens
- Touch
- More Spackle devices as well as browsers
 - Events
 - Functions
 - Ul look and feel

Unobtrusive

- Server doesn't have to know or care
- Can be injected at runtime

- □ ASP.Net
 - Web Forms
 - A bit more challenging, but possible
 - MVC
 - Web Pages

Demos

Let's write some jQuery/JavaScript!

- Seriously take out your:
 - Exam notebook
 - Number 2 pencil
 - □ Slide rule
 - Flowchart template
 - NO TALKING!!!

Links

- Jeff's Links
 - Blog: http://ammonsonline.com/jeffa
 - Humor/Sci Fi: http://galacticbeacon.com
 - Kids' comic: http://funzietown.com
 - Twitter: jeffa00 ← zeroes not the letter O...
- □ ¡Query Links
 - http://jquery.com
 - http://jqueryui.com
 - http://jquerymobile.com