

jQuery 1.4 API Cheat Sheet

Selectors

Basics
#id
element
.class,
.class.class
*
selector1,
selector2

Basic Filters

:first
:last
:not(selector)
:even
:odd
:eq(index)
:gt(index)
:lt(index)
:header
:animated

Child Filters

:nth-child(expr)
:first-child
:last-child
:only-child

Forms

:input
:text
:password
:radio
:checkbox
:submit
:image
:reset
:button
:file

Legend

Conventional signs

[obj] — array of objects
1.4+ — new in 1.4
1.4* — changed in 1.4

Data types

* — anything
\$ — jQuery object
arr — array
bool — boolean
el — DOM element
fn — function
int — integer
obj — object
str — string
XHR — XMLHttpRequest

<http://futurecolors.ru/jquery/>
ver. 21-01-2010

Core

jQuery function
\$.jQuery(selector [, context]),
\$.jQuery(element), \$.jQuery(elementArray),
\$.jQuery(jQueryObject), \$.jQuery() 1.4*
\$.jQuery(html [, ownerDocument]),
\$.jQuery(html, props) 1.4*
\$.jQuery(fn)

jQuery Object Accessors

\$.each(fn(index, element))
num .size(), .length
str .selector
el .context
\$.eq(index)
[el],el .get([index])
num .index() 1.4*, .index(selector) 1.4*,
.index(element)
arr .toArray() 1.4+

Interoperability

\$.jQuery.noConflict([extreme])

Attributes

Attributes

str .attr(name)
\$.attr(name, val), .attr(map),
.attr(name, fn(index, attr))
\$.removeAttr(name)

Class

\$.addClass(class),
.addClass(fn(index, class)) 1.4*
bool .hasClass(class)
\$.removeClass([class]),
.removeClass(fn(index, class)) 1.4*
\$.toggleClass(class [, switch]),
.toggleClass(fn(index, class) [, switch]) 1.4*

HTML, text

str .html()
\$.html(val), .html(fn(index, html)) 1.4*
str .text()
\$.text(val), .text(fn(index, html)) 1.4*

Value

str, arr .val()
\$.val(val), .val(fn()) 1.4*

CSS

CSS
str .css(name)
\$.css(name, val), .css(map),
.css(name, fn(index, val)) 1.4*

Positioning

obj .offset()
\$.offset(coord),
.offset(fn(index, coord)) 1.4*
\$.offsetParent()
obj .position()
obj .scrollTop()
\$.scrollTop(val)
int .scrollLeft()
\$.scrollLeft(val)

Height and Width

int .height()
\$.height(val)
int .width()
\$.width(val)
int .innerHeight()
int .innerWidth()
int .outerHeight([margin])
int .outerWidth([margin])

Traversing

Filtering

\$.eq(index)
\$.first() 1.4+
\$.last() 1.4+
\$.has(selector),
.has(element) 1.4+
\$.filter(selector), .filter(fn(index))
bool .is(selector)
\$.map(fn(index, element))
\$.not(selector), .not(elements),
.not(fn(index))
\$.slice(start [, end])

Tree traversal

\$.children([selector])
\$.closest(selector [, context]) 1.4+
arr .closest(selectors [, context]) 1.4+
\$.find(selector)
\$.next([selector])
\$.nextAll([selector])
\$.nextUntil([selector]) 1.4+
\$.offsetParent()
\$.parent([selector])
\$.parents([selector])
\$.parentsUntil([selector]) 1.4+
\$.prev([selector])
\$.prevAll([selector])
\$.prevUntil([selector]) 1.4+
\$.siblings([selector])

Miscellaneous

\$.add(selector [, context]),
.add(elements), .add(html) 1.4+
\$.andSelf()
\$.contents()
\$.end()

Manipulation

Inserting Inside

\$.append(content),
.append(fn(index, html)) 1.4+
\$.appendTo(target)
\$.prepend(content),
.prepend(fn(index, html)) 1.4+
\$.prependTo(target)

Inserting Outside

\$.after(content), .after(fn()) 1.4+
\$.before(content),
.before(fn()) 1.4+
\$.insertAfter(target)
\$.insertBefore(target)

Inserting Around

\$.unwrap() 1.4+
\$.wrap(wrappingElement),
.wrap(fn) 1.4*
\$.wrapAll(wrappingElement),
.wrapAll(fn) 1.4*
\$.wrapInner(wrappingElement),
.wrapInner(fn) 1.4*

Replacing

\$.replaceWith(content),
.replaceWith(fn) 1.4*
\$.replaceAll(selector)

Removing

\$.detach([selector]) 1.4+
\$.empty()
\$.remove([selector]) 1.4+

Copying

\$.clone([withDataAndEvents])

Events

Page Load

\$.ready(fn())

Event Handling

\$.bind(type [, data], fn(eventObj))
\$.one(type [, data], fn(eventObj))
\$.trigger(event [, data])
obj .triggerHandler(event [, data])
\$.unbind([type] [, fn])

Live Events

\$.live(eventType [, data], fn())
\$.die([eventType] [, fn()])

Interaction Helpers

\$.hover(fnIn(eventObj), fnOut(eventObj))
\$.toggle(fn(eventObj), fn2(eventObj) [, ...])

Event Helpers

\$.blur([fn]), .mousedown([fn]),
.change([fn]), .mouseenter([fn]),
.click([fn]), .mouseleave([fn]),
.dblclick([fn]), .mousemove([fn]),
.error([fn]), .mouseout([fn]),
.focus([fn]), .mouseover([fn]),
.focusin([fn]), 1.4+ .mouseup([fn]),
.focusout([fn]), 1.4+ .resize([fn]),
.keydown([fn]), .scroll([fn]),
.keypress([fn]), .select([fn]),
.keyup([fn]), .submit([fn]),
.load(fn), .unload(fn)

Event object

```
event = {  
  el currentTarget,  
  data,  
  * isDefaultPrevented(),  
  bool isImmediatePropagationStopped(),  
  bool isPropagationStopped(),  
  num pageX,  
  num pageY,  
  preventDefault(),  
  obj relatedTarget,  
  stopImmediatePropagation(),  
  stopPropagation(),  
  el target,  
  num timeStamp,  
  str type,  
  str which  
}
```

Effects

Basics

\$.show([duration [, fn]])
\$.hide([duration [, fn]])
\$.toggle([showOrHide])
\$.toggle(duration [, fn])

Sliding

\$.slideDown(duration [, fn])
\$.slideUp(duration [, fn])
\$.slideToggle([duration] [, fn])

Fading

\$.fadeIn(duration [, fn])
\$.fadeOut(duration [, fn])
\$.fadeTo(duration, opacity [, fn])

Custom

\$.animate(params [, duration] [, easing] [, fn])
\$.animate(params, options)
\$.stop([clearQueue] [, jumpToEnd])
\$.delay(duration [, queueName]) 1.4+

Settings

bool jQuery.fx.off

AJAX

Low-Level Interface

XHR jQuery.ajax(options)
bool async = true fn beforeSend(XHR)
bool cache = true fn complete(XHR, status)
str contentType obj context
obj, str data fn dataFilter(data, type)
bool global = true bool ifModified = false
str jsonp fn jsonpCallback
str password bool processData = true
num timeout str type = 'GET'
str url = curr. page str username
fn xhr str scriptCharset
str dataType ∈ {xml, json, script, html}
fn error(XHR, status, errorThrown)
fn success(data, status, XHR)
jQuery.ajaxSetup(options)

Shorthand Methods

\$.load(url [, data] [, fn(responseText, status, XHR)])
XHR jQuery.get(url [, data] [, fn(data, status, XHR)] [, type])
XHR jQuerygetJSON(url [, data] [, fn(data, status)])
XHR jQuery.getScript(url [, fn(data, status)])
XHR jQuery.post(url [, data] [, fn(data, status)] [, type])

Global Ajax Event Handlers

\$.ajaxComplete(fn(event, XHR, options))
\$.ajaxError(fn(event, XHR, options, errorThrown))
\$.ajaxSend(fn(event, XHR, options))
\$.ajaxStart(fn())
\$.ajaxStop(fn())
\$.ajaxSuccess(fn(event, XHR, options))

Miscellaneous

str .serialize()
[obj] .serializeArray()
str jQuery.param(obj, [traditional]) 1.4*

Utilities

Browser and Feature Detection

obj jQuery.support
obj jQuery.browser deprecated
str jQuery.browser.version deprecated
bool jQuery.boxModel deprecated

Basic operations

obj jQuery.each(obj, fn(index, valueOfElement))
obj jQuery.extend([deep,] target, obj1 [, objN])
arr jQuery.grep(array, fn(element, index) [, invert])
arr jQuery.makeArray(obj)
arr jQuery.map(array, fn(element, index))
num jQuery.inArray(val, array)
arr jQuery.merge(first, second)
fn jQuery.noop 1.4+
fn jQuery.proxy(fn, scope), jQuery.proxy(scope, name) 1.4+
arr jQuery.unique(array)
str jQuery.trim(str)

Data functions

\$.clearQueue([name]) 1.4+
\$.dequeue([name]), jQuery.dequeue([name])
obj jQuery.data(element, key), jQuery.queue(data, key) 1.4+
obj .data(), .data(key)
\$.data(key, val), .data(obj) 1.4*
\$.removeData([name])
[fn] .queue([name]) jQuery.queue([name])
\$.queue([name,] fn(next)), jQuery.queue([name,] fn())
\$.queue([name,] queue), jQuery.queue([name,] queue)

Test operations

bool jQuery.isArray(obj)
bool jQuery.isEmptyObject(obj) 1.4+
bool jQuery.isFunction(obj)
bool jQuery.isPlainObject(obj) 1.4+