

LEGEND

<i>El</i>	Element	a<El>	Array
<i>Fx</i>	Function	a<i>	Array of <i>i</i>
<i>Num</i>	Number	a<i(s)>	Array of <i>i (s)</i>
<i>Int</i>	Integer	T	Notes
<i>0-1</i>	Boolean	*	Deprecated in jQuery 1.3

Designed by Antonio Lupetti

• <http://woork.blogspot.com> • <http://www.twitter.com/woork>**★ SELECTORS / 1. BASIC**

#id	Matches a single element with the given id attribute.	a<El>
element	Matches all elements with the given name.	a<El(s)>
.class	Matches all elements with the given class.	a<El(s)>
.class.class	Matches all elements with the given classes.	a<El(s)>
*	Matches all elements.	a<El(s)>
selector1, selector2, selectorN	Matches the combined results of all the specified selectors.	a<El(s)>

★ SELECTORS / 2. HIERARCHY

ancestor descendant	Matches all descendant elements specified by "descendant" of elements specified by "ancestor".	a<El(s)>
parent > child	Matches all child elements specified by "child" of elements specified by "parent".	a<El(s)>
prev + next	Matches all next elements specified by "next" that are next to elements specified by "prev".	a<El(s)>
prev ~ siblings	Matches all sibling elements after the "prev" element that match the filtering "siblings" selector.	a<El(s)>

★ SELECTORS / 3. BASIC FILTERS

:first	Matches the first selected element.	a<El>
:last	Matches the last selected element.	a<El>
:not(selector)	Filters out all elements matching the given selector.	a<El(s)>
:even	Matches even elements, zero-indexed.	a<El(s)>
:odd	Matches odd elements, zero-indexed.	a<El(s)>
:eq(index)	Matches a single element by its index.	a<El>
:gt(index)	Matches all elements with an index above the given one.	a<El(s)>
:lt(index)	Matches all elements with an index below the given one.	a<El(s)>
:header	Matches all elements that are headers, like h1, h2, h3 and so on.	a<El(s)>
:animated	Matches all elements that are currently being animated.	a<El(s)>

★ SELECTORS / 4. CONTENT FILTERS

:contains(text)	Matches elements which contain the given text.	a<El(s)>
:empty	Matches all elements that have no children (including text nodes).	a<El(s)>
:has(selector)	Matches elements which contain at least one element that matches the specified selector.	a<El(s)>
:parent	Matches all elements that are parents - they have child elements, including text.	a<El(s)>

★ SELECTORS / 5. ATTRIBUTE FILTERS

[attribute]	Matches elements that have the specified attribute.	a<El(s)>
[attribute=value]	Matches elements that have the specified attribute with a certain value.	a<El(s)>
[attribute!=value]	Matches elements that either don't have the specified attribute or do have the specified attribute but not with a certain value.	a<El(s)>
[attribute^=value]	Matches elements that have the specified attribute and it starts with a certain value.	a<El(s)>
[attribute\$=value]	Matches elements that have the specified attribute and it ends with a certain value.	a<El(s)>
[attribute*=value]	Matches elements that have the specified attribute and it contains a certain value.	a<El(s)>
[attributeFilter1][attributeFilter2] [attributeFilterN]	Matches elements that match all of the specified attribute filters.	a<El(s)>

★ SELECTORS / 6. CHILD FILTERS

:nth-child(index/even/odd/equation)	Matches all elements that are the <i>nth-child</i> of their parent or that are the parent's even or odd children.	a<El(s)>
:first-child	Matches all elements that are the first child of their parent.	a<El(s)>
:last-child	Matches all elements that are the last child of their parent.	a<El(s)>
:only-child	Matches all elements that are the only child of their parent.	a<El(s)>

★ SELECTORS / 7. VISIBILITY FILTERS

:hidden	Matches all elements that are hidden.	a<El(s)>
----------------	---------------------------------------	--------------------------------

:visible	Matches all elements that are visible.	a<El(s)>
-----------------	--	--------------------------------

★ SELECTORS / 8. FORMS

:input	Matches all input, textarea, select and button elements.	a<El(s)>
:text	Matches all input elements of type text.	a<El(s)>
:password	Matches all input elements of type password.	a<El(s)>
:radio	Matches all input elements of type radio.	a<El(s)>
:checkbox	Matches all input elements of type checkbox.	a<El(s)>
:submit	Matches all input elements of type submit.	a<El(s)>
:image	Matches all input elements of type image.	a<El(s)>
:reset	Matches all input elements of type reset.	a<El(s)>
:button	Matches all button elements and input elements of type button	a<El(s)>
:file	Matches all input elements of type file.	a<El(s)>

★ SELECTORS / 9. FORM FILTERS

:enabled	Matches all elements that are enabled.	a<El(s)>
:disabled	Matches all elements that are disabled.	a<El(s)>
:checked	Matches all elements that are checked.	a<El(s)>
:selected	Matches all elements that are selected.	a<El(s)>

★ CORE / 1. THE JQUERY FUNCTION

jQuery(expression, context)

This function accepts a string containing a CSS selector which is then used to match a set of elements.

jQuery

jQuery(html, ownerDocument)

Create DOM elements on-the-fly from the provided String of raw HTML.

jQuery

jQuery(elements)

Wrap jQuery functionality around a single or an array of DOM Element(s).

jQuery

jQuery(callback)

A shorthand for `$(document).ready()`.

jQuery

★ CORE / 2. OBJECT ACCESSORS

each(callback)

Execute a function within the context of every matched element.

jQuery

size()

The number of elements in the jQuery object.

Num

length

The number of elements in the jQuery object.

Num

selector

A selector representing selector originally passed to `jQuery()`.

String

context

The DOM node context originally passed to `jQuery()` (if none was passed then context will be equal to the document).

El

eq(position)

Reduce the set of matched elements to a single element.

jQuery

get()

Access all matched DOM elements.

a<El>

get(index)

Access a single matched DOM element at a specified index in the matched set.

El

index(subject)

Searches every matched element for the object and returns the index of the element, if found, starting with zero. If a jQuery object is passed, only the first element is checked.

Num

★ CORE / 3. DATA

data(name)

Returns value at named data store for the element, as set by `data(name, value)`.

Any

data(name, value)

Stores the value in the named spot.

jQuery

removeData(name)

Removes named data store from an element.

jQuery

queue(name)

Returns a reference to the first element's queue (which is an array of functions).

a<Fx>

queue(name, callback)

Adds a new function, to be executed, onto the end of the queue of all matched elements.

jQuery

queue(name, queue)

Replaces the queue of all matched element with this new queue (the array of functions).

jQuery

dequeue(name)

Removes a queued function from the front of the queue and executes it.

jQuery

★ CORE / 4. PLUGIN

jQuery.fn.extend(object)

Extends the jQuery element set to provide new methods (used to make a typical jQuery plugin).

jQuery

jQuery.extend(object)

Extends the jQuery object itself.

jQuery

★ CORE / 5. INTEROPERABILITY

jQuery.noConflict()

Run this function to give control of the \$ variable back to whichever library first implemented it.

jQuery

jQuery.noConflict(extreme)

Extends the jQuery object itself. Use with discretion.

jQuery

★ ATTRIBUTES / 1. ATTR

attr(name)

Access a property on the first matched element. This method makes it easy to retrieve a property value from the first matched element.

Object

If the element does not have an attribute with such a name, undefined is returned.

T Attributes include title, alt, src, href, width, style, etc.

attr(properties)

Set a key/value object as properties to all matched elements.

jQuery

attr(key, value)

Set a single property to a value, on all matched elements.

jQuery

attr(key, fn)

Set a single property to a computed value, on all matched elements.

jQuery

removeAttr(name)

Remove an attribute from each of the matched elements.

jQuery

★ ATTRIBUTES / 3. HTML

html()

Get the html contents (innerHTML) of the first matched element. This property is not available on XML documents (although it will work for XHTML documents).

String

T How to use:
`$("#p").click(function () {
 var htmlStr = $(this).html();
 $(this).text(htmlStr);
});`

html(val)

Set the html contents of every matched element. This property is not available on XML documents (although it will work for XHTML documents).

jQuery

T How to use:
`$("#div").html(""
Hello
Again");`

★ ATTRIBUTES / 4. TEXT

text()

Get the combined text contents of all matched elements.

String

T How to use:
`var str = $("p:first").text();
$("p:last").html(str);`

text(val)

Set the text contents of all matched elements.

jQuery

★ ATTRIBUTES / 5. VALUE

val()

Get the input value of the first matched element.

String

T How to use:
`$("#input").keyup(function () {
 var value = $(this).val();
 $("p").text(value);
}).keyup();`

val(val)

Set the text contents of all matched elements. Checks, or selects, all the radio buttons, checkboxes, and select options that match the set of values.

jQuery

★ TRAVERSING / 1. FILTERING

eq(index)

Reduce the set of matched elements to a single element.

jQuery

T How to use:

```
$(“div”).eq(2).addClass(“blue”);
```

filter(expr)

Removes all elements from the set of matched elements that do not match the specified expression(s).

T How to use:

```
$(“div”).css(“background”, “#c8ebcc”)
 .filter(“.middle”)
 .css(“border-color”, “red”);
```

filter(fn)

Removes all elements from the set of matched elements that do not match the specified function.

jQuery

is(expr)

Checks the current selection against an expression and returns true, if at least one element of the selection fits the given expression.

0-1

jQuery

map(callback)

Translate a set of elements in the jQuery object into another set of values in a jQuery array (which may, or may not contain elements).

jQuery

not(expr)

Removes elements matching the specified expression from the set of matched elements.

jQuery

slice(start, end)

Selects a subset of the matched elements.

jQuery

★ TRAVERSING / 2. CHAINING

andSelf()

Add the previous selection to the current selection.

jQuery

T How to use:

```
$(“div”).find(“p”).andSelf().addClass(“border”);
$(“div”).find(“p”).addClass(“background”);
```

end()

Revert the most recent 'destructive' operation, changing the set of matched elements to its previous state (right before the destructive operation).

jQuery

★ TRAVERSING / 3. FINDING

add(expr)

Adds more elements, matched by the given expression, to the set of matched elements.

jQuery

children(expr)

Get a set of elements containing all of the unique immediate children of each of the matched set of elements.

jQuery

closest(expr)

Get a set of elements containing the closest parent element that matches the specified selector, the starting element included.

jQuery

contents()

Find all the child nodes inside the matched elements (including text nodes), or the content document, if the element is an iframe.

jQuery

find(expr)

Searches for descendant elements that match the specified expression.

jQuery

next(expr)

Get a set of elements containing the unique next siblings of each of the given set of elements.

jQuery

nextAll(expr)

Find all sibling elements after the current element.

jQuery

offsetParent()

Returns a jQuery collection with the positioned parent of the first matched element.

jQuery

parent(expr)

Get the direct parent of an element. If called on a set of elements, parent returns a set of their unique direct parent elements.

jQuery

parents(expr)

Get a set of elements containing the unique ancestors of the matched set of elements (except for the root element).

jQuery

prev(expr)

Get a set of elements containing the unique previous siblings of each of the matched set of elements.

jQuery

prevAll(expr)

Find all sibling elements in front of the current element.

jQuery

siblings(expr)

Get a set of elements containing all of the unique siblings of each of the matched set of elements.

jQuery

★ MANIPULATION / 1. CONTENTS

html()

Get the html contents (innerHTML) of the first matched element.

String

T This property is not available on XML documents

html(val)

Set the html contents of every matched element.

jQuery

text()

Get the combined text contents of all matched elements.

String

text(val)

Set the text contents of all matched elements.

jQuery

★ MANIPULATION / 4. INSERTING AROUND

wrap(html)

Wrap each matched element with the specified HTML content.

jQuery

wrap(elem)

Wrap each matched element with the specified element.

jQuery

wrapAll(html)

Wrap all the elements in the matched set into a single wrapper element.

jQuery

wrapAll(elem)

Wrap all the elements in the matched set into a single wrapper element.

jQuery

wrapInner(html)

Wrap the inner child contents of each matched element (including text nodes) with an HTML structure.

jQuery

wrapInner(elem)

Wrap the inner child contents of each matched element (including text nodes) with a DOM element.

jQuery

★ MANIPULATION / 5. REPLACING

replaceWith(content)

Replaces all matched elements with the specified HTML or DOM elements. This returns the JQuery element that was just replaced, which has been removed from the DOM.

jQuery

replaceAll(selector)

Replaces the elements matched by the specified selector with the matched elements.

jQuery

★ MANIPULATION / 6. REMOVING

empty()

Remove all child nodes from the set of matched elements.

jQuery

remove(expr)

Removes all matched elements from the DOM.

jQuery

★ MANIPULATION / 3. INSERTING OUTSIDE

after(content)

Insert content after each of the matched elements.

jQuery

before(content)

Insert content before each of the matched elements.

jQuery

insertAfter(selector)

Insert all of the matched elements after another, specified, set of elements.

jQuery

insertBefore(selector)

Insert all of the matched elements before another, specified, set of elements.

jQuery

★ MANIPULATION / 7. COPYING

clone()
Clone matched DOM Elements and select the clones.**clone(bool)**
Clone matched DOM Elements, and all their event handlers, and select the clones.

★ CSS / 1. CSS

css(name)
Return a style property on the first matched element.**css(properties)**
Set a key/value object as style properties to all matched elements.**css(name, value)**
Set a single style property to a value on all matched elements.

★ CSS / 2. POSITIONING

offset()
Get the current offset of the first matched element, in pixels, relative to the document.**offsetParent()**
Returns a jQuery collection with the positioned parent of the first matched element.**position()**
Gets the top and left position of an element relative to its offset parent.**scrollTop()**
Gets the scroll top offset of the first matched element.**scrollTop(val)**
When a value is passed in, the scroll top offset is set to that value on all matched elements.**scrollLeft()**
Gets the scroll left offset of the first matched element.**scrollLeft(val)**
When a value is passed in, the scroll left offset is set to that value on all matched elements.

★ CSS / 3. HEIGHT AND WIDTH

height()
Get the current computed, pixel, height of the first matched element.**height(val)**
Set the CSS height of every matched element.**width()**
Get the current computed, pixel, width of the first matched element.**width(val)**
Set the CSS width of every matched element.**innerHeight()**
Gets the inner height (excludes the border and includes the padding) for the first matched element.**innerWidth()**
Gets the inner width (excludes the border and includes the padding) for the first matched element.**outerHeight(margin)**
Gets the outer height (includes the border and padding by default) for the first matched element.**outerWidth(margin)**
Get the outer width (includes the border and padding by default) for the first matched element.

★ EVENTS / 1. PAGE LOAD

ready(fn)
Binds a function to be executed whenever the DOM is ready to be traversed and manipulated.

★ EVENTS / 2. LIVE EVENTS

live(type, fn)
Binds a handler to an event (like click) for all current - and future - matched element. Can also bind custom events.**die(type, fn)**
This removes a bound live event.

★ EVENTS / 2. EVENT HANDLING

bind(type, data, fn)
Binds a handler to one or more events (like click) for each matched element. Can also bind custom events.**one(type, data, fn)**
Binds a handler to one or more events to be executed once for each matched element.**trigger(event, data)**
Trigger an event on every matched element.**triggerHandler(event, data)**
Triggers all bound event handlers on an element (for a specific event type) WITHOUT executing the browser's default actions, bubbling, or live events.**unbind(type, fn)**
This does the opposite of bind, it removes bound events from each of the matched elements.

★ EVENTS / 3. INTERACTION HELPERS

hover(over, out)
Simulates hovering (moving the mouse on, and off, an object). This is a custom method which provides an 'in' to a frequent task.**toggle(fn, fn2, fn3, fn4, ...)**
Append all of the matched elements to another, specified, set of elements.

★ EVENTS / 4. EVENT HELPERS

blur() / blur(fn)
Triggers / Bind a function to the blur event of each matched element.**change() / change(fn)**
Triggers / Bind a function to the change event of each matched element.**click() / click(fn)**
Triggers / Bind a function to the click event of each matched element.**dblclick() / dblclick(fn)**
Triggers / Bind a function to the dblclick event of each matched element.

error() / error(fn)

Triggers / Bind a function to the error event of each matched element.

focus() / focus(fn)

Triggers / Bind a function to the focus event of each matched element.

keydown() / keydown(fn)

Triggers / Bind a function to the keydown event of each matched element.

keypress() / keypress(fn)

Triggers / Bind a function to the keypress event of each matched element.

keyup() / keyup(fn)

Triggers / Bind a function to the keyup event of each matched element.

load(fn)

Binds a function to the load event of each matched element.

mousedown(fn)

Binds a function to the mousedown event of each matched element.

mouseenter(fn)

Bind a function to the mouseenter event of each matched element.

mouseleave(fn)

Bind a function to the mouseleave event of each matched element.

mousemove(fn)

Bind a function to the mousemove event of each matched element.

mouseout(fn)

Bind a function to the mouseout event of each matched element.

mouseover(fn)

Bind a function to the mouseover event of each matched element.

mouseup(fn)

Bind a function to the mouseup event of each matched element.

resize(fn)

Bind a function to the resize event of each matched element.

scroll(fn)

Bind a function to the scroll event of each matched element.

jQuery

select() / select(fn)

Triggers / Bind a function to the select event of each matched element.

jQuery

submit() / submit(fn)

Triggers / Bind a function to the submit event of each matched element.

jQuery

unload(fn)

Binds a function to the unload event of each matched element.

jQuery

★ EFFECTS / 1. BASICS**show()**

Displays each of the set of matched elements if they are hidden.

jQuery

T How to use:

`$(“p”).show()`**show(speed, callback)**

Show all matched elements using a graceful animation and firing an optional callback after completion.

jQuery

hide()

Hides each of the set of matched elements if they are shown.

jQuery

T How to use:

`$(“p”).hide()`**hide(speed, callback)**

Hide all matched elements using a graceful animation and firing an optional callback after completion.

0-1

jQuery

toggle()

Toggle displaying each of the set of matched elements.

jQuery

T How to use:

`$(“button”).click(function () {
 $(“p”).toggle();
});`

jQuery

toggle(switch)

Toggle displaying each of the set of matched elements based upon the switch (true shows all elements, false hides all elements).

jQuery

toggle(speed, callback)

Toggle displaying each of the set of matched elements using a graceful animation and firing an optional callback after completion.

jQuery

★ EFFECTS / 2. SLIDING**slideDown(speed, callback)**

Reveal all matched elements by adjusting their height and firing an optional callback after completion.

jQuery

slideUp(speed, callback)

Hide all matched elements by adjusting their height and firing an optional callback after completion.

jQuery

slideToggle(speed, callback)

Toggle the visibility of all matched elements by adjusting their height and firing an optional callback after completion.

jQuery

★ EFFECTS / 3. FADING**fadeIn(speed, callback)**

Fade in all matched elements by adjusting their opacity and firing an optional callback after completion.

jQuery

T How to use:

`$(document.body).click(function () {
 $("div:hidden:first").fadeIn("slow");
});`**fadeOut(speed, callback)**

Fade out all matched elements by adjusting their opacity to 0, then setting display to "none" and firing an optional callback after completion.

jQuery

fadeTo(speed, opacity, callback)

Fade the opacity of all matched elements to a specified opacity and firing an optional callback after completion.

jQuery

T How to use:

`$(“p:first”).click(function () {
 $(this).fadeTo(“slow”, 0.33);
});`**★ EFFECTS / 4. SETTINGS****jQuery.fx.off**

Globally disable all animations.

0-1

T How to use:

`jQuery.fx.off = true;
$("input").click(function(){
 $("div").toggle("slow");
});`**★ EFFECTS / 5. CUSTOM****animate(params, duration, easing, callback)**

A function for making custom animations.

T How to use:

`$("#go").click(function(){
 $("#block").animate({
 width: "70%",
 opacity: 0.4,
 }, 1500);
});`

jQuery

animate(params, options)

A function for making custom animations.

jQuery

stop(clearQueue, gotoEnd)

Stops all the currently running animations on all the specified elements.

jQuery

★ AJAX / 2. EVENTS**ajaxComplete(callback)**

Attach a function to be executed whenever an AJAX request completes.

jQuery

T How to use:

`$("#msg").ajaxComplete(function (event,request,settings){
 $(this).append("Complete!");
});`**ajaxError(callback)**

Attach a function to be executed whenever an AJAX request fails.

jQuery

ajaxSend(callback)

Attach a function to be executed before an AJAX request is sent.

jQuery

T How to use:

`$("#msg").ajaxSend(function(evt, request, settings){
 $(this).append("Starting request at " +
 settings.url + "");
});`**★ AJAX / 1. AJAX REQUESTS****jQuery.ajax(options)**

Load a remote page using an HTTP request.

XMLHttpRequest

load(url, data, callback)

Load HTML from a remote file and inject it into the DOM.

jQuery

jQuery.get(url, data, callback, type)

Load a remote page using an HTTP GET request.

XMLHttpRequest

jQuery.getJSON(url, data, callback, type)

Load JSON data using an HTTP GET request.

XMLHttpRequest

jQuery.getScript(url, callback)

Loads, and executes, a local JavaScript file using an HTTP GET request.

XMLHttpRequest

jQuery.post(url, data, callback, type)

Load a remote page using an HTTP POST request.

XMLHttpRequest

★ AJAX / 3. MISC**jQuery.ajaxSetup(options)**

Setup global settings for AJAX requests.

jQuery

serialize()

Serializes a set of input elements into a string of data.

String

serializeArray()

Serializes all forms and form elements (like the .serialize() method) but returns a JSON data structure for you to work with.

a<Object>

★ UTILITIES / 1. DETECTION**jQuery.support**

A collection of properties that represent the presence of different browser features or bugs.

Object**jQuery.browser ***

Contains flags for the useragent, read from navigator.userAgent. While it is unlikely jQuery.browser will be removed, every effort to use jQuery.support and proper feature detection should be made.

Map**jQuery.browser.version ***

The version number of the rendering engine for the user's browser.

String**jQuery.boxModel ***

States if the current page, in the user's browser, is being rendered using the W3C CSS Box Model

0-1**★ UTILITIES / 2. ARRAYS AND OBJECTS****jQuery.each(object, callback)****Object**

A generic iterator function, which can be used to seamlessly iterate over both objects and arrays.

jQuery.extend(deep, target, object1, objectN)**Object**

Extend one object with one or more others, returning the modified object.

jQuery.grep(array, callback, invert)**a<>**

Finds the elements of an array which satisfy a filter function. The original array is not affected.

jQuery.makeArray(obj)**a<>**

Turns anything into a true array.

jQuery.map(array, callback)**a<>**

Translate all items in an array to another array of items.

jQuery.inArray(value, array)**Num**

Determine the index of the first parameter in the Array (-1 if not found).

jQuery.merge(first, second)**a<>**

Merge two arrays together.

jQuery.unique(array)**a<>**

Remove all duplicate elements from an array of elements. Note that this only works on arrays of DOM elements, not strings or numbers.

★ UTILITIES / 3. TEST OPERATIONS**jQuery.isArray(obj)**

Determine if the parameter passed is an array.

0-1**T How to use:**

```
$(“b”).append( “” + $.isArray([]));
```

jQuery.isFunction(obj)

Determine if the parameter passed is a Javascript function object.

0-1**★ UTILITIES / 4. STRING OPERATIONS****jQuery.trim(str)**

Remove the whitespace from the beginning and end of a string.

T How to use:

```
$("button").click(function () {
 var str = " lots of spaces before and after ";
 alert(str);
});
```


```
str = jQuery.trim(str);
alert(str - no longer");
});
```

★ REFERENCE AND CREDITS**JQUERY 1.3 Visual Cheat Sheet**

Designed © 2009 by Antonio Lupetti

- <http://woork.blogspot.com>
- <http://www.twitter.com/woork>
- <http://www.facebook.com/antoniolupetti>

Download or buy a printed copy of this Visual Cheat Sheet here:

- <http://woork.blogspot.com>

jQuery | The Write Less, Do More, JavaScript Library

jQuery is a fast and concise JavaScript Library that simplifies HTML document traversing, event handling, animating, and Ajax interactions for rapid web development. jQuery is designed to change the way that you write JavaScript.

jQuery Official Web Page • <http://jquery.com/>

Original documentation • <http://docs.jquery.com>

Tutorials • <http://docs.jquery.com/Tutorials>

Bug Traker • <http://dev.jquery.com/>

Discussion • <http://docs.jquery.com/Discussion>

jQuery is © of John Resig and the jQuery Team.

- <http://ejohn.org>
- <http://docs.jquery.com/Contributors>

THE *
WORKING
BRAIN