

Core

- ✓ \$(**html**)
- ✓ \$(**elements**⁽⁰⁾)
- ✓ \$(**selector** [, **context**⁽⁰⁾])
- ✓ \$(**docReady**)
- \$ \$.extend(**properties**⁽¹⁾)
- \$ \$.fn.extend(**properties**⁽¹⁾)
- \$ \$.noConflict(**extreme**)
- ◀ **data**(**element**)
- ◀ **data**(**element**, **name**)
- ▶ **data**(**element**, **name**, **value**|**value**|**value**...)
- ▶ **each**(**mapper**)
- ◀ **get**()
- ◀ **get**(**positon**)
- ◀ **index**(**element**)
- **length**
- ▶ **removeData**(**element**)
- ▶ **removeData**(**element**, **name**)
- ◀ **size**()

Selectors

 (E,F,G are tagNames)

- *
- | | |
|---------------------------|---|
| E | E:even |
| E F | E:file |
| E > F | E:first |
| E + F | E:first-child |
| E ~ F | E:gt(positon) |
| E,F,G | E:has(selector) |
| E[@attribute] | E:header |
| E[@attribute=value] | E:hidden |
| E[@attribute^=value] | E:image |
| E[@attribute\$=value] | E:input |
| E[@attribute*=value] | E:last |
| E[@attribute~=value] | E:last-child |
| E[@attribute!=value] | E:lt(positon) |
| E[attribute] | E:not(selector) |
| E#id | E:nth-child(num expr) |
| E.class | E:odd |
| E:animated | E:only-child |
| E:button | E:parent |
| E:checkbox | E:password |
| E:checked | E:radio |
| E:contains(text) | E:reset |
| E:disabled | E:selected |
| E:empty | E:submit |
| E:enabled | E:text |
| E:eq(positon) | E:visible |

CSS

- ◀ **css**(**name**)
- ◀ **css**(**style**⁽³⁾)
- ▶ **css**(**key**, **value**)
- ◀ **height**()
- ▶ **height**(**value**)
- ◀ **offset**()
- ◀ **width**()
- ▶ **width**(**value**)

Manipulation

- ▶ **after**(**html**|**elements**⁽⁰⁾)
- ▶ **append**(**html**|**elements**⁽⁰⁾)
- ▶ **appendTo**(**html**|**elements**⁽⁰⁾)
- ▶ **before**(**html**|**elements**⁽⁰⁾)
- ◀ **clone**(**events**)
- ▶ **empty**()
- ▶ **insertAfter**(**html**|**elements**⁽⁰⁾)
- ▶ **insertBefore**(**html**|**elements**⁽⁰⁾)
- ▶ **prepend**(**html**|**elements**⁽⁰⁾)
- ▶ **prependTo**(**html**|**elements**⁽⁰⁾)
- ▶ **remove**(**selector**)
- ▶ **replaceWith**(**html**|**element**⁽⁰⁾)
- ▶ **replaceAll**(**html**|**elements**⁽⁰⁾)
- ▶ **wrap**(**html**|**element**⁽⁰⁾)
- ▶ **wrapAll**(**html**|**element**⁽⁰⁾)
- ▶ **wrapInner**(**html**|**element**⁽⁰⁾)

Traversing

- ◀ **add**(**selector**|**html**|**elements**⁽⁰⁾)
- ◀ **andSelf**()
- ◀ **children**(**selector**)
- ◀ **contains**(**text**)
- ◀ **contents**()
- ◀ **end**()
- ◀ **filter**(**selector**|**filter**)
- ◀ **find**(**selector**)
- ◀ **hasClass**(**class**)
- ◀ **is**(**selector**)
- ◀ **map**(**mapper**)
- ◀ **next**(**selector**)
- ◀ **nextAll**(**selector**)
- ◀ **not**(**selector**|**elements**⁽⁰⁾)
- ◀ **parent**(**selector**)
- ◀ **parents**(**selector**)
- ◀ **prev**(**selector**)
- ◀ **prevAll**(**selector**)
- ◀ **siblings**(**selector**)
- ◀ **slice**(**positon** [, **positon**])

Attributes

- ▶ **addClass**(**class**)
- ▶ **attr**(**name**)
- ▶ **attr**(**attributes**⁽²⁾)
- ▶ **attr**(**key**, **value**|**mapper**)
- ◀ **html**()
- ▶ **html**(**value**)
- ▶ **removeAttr**(**name**)
- ▶ **removeClass**(**class**)
- ◀ **text**()
- ▶ **text**(**value**)
- ▶ **toggleClass**(**class**)
- ◀ **val**() | ◀ **val**()
- ▶ **val**(**value**|**value**)

Events

- ▶ **bind**(**type** [, **data**⁽⁴⁾], **handler**)
- ◀ **blur**()
- ▶ **blur**(**handler**)
- ▶ **change**(**handler**)
- ◀ **click**()
- ▶ **click**(**handler**)
- ▶ **dblclick**(**handler**)
- ▶ **error**(**handler**)
- ◀ **focus**()
- ▶ **focus**(**handler**)
- ▶ **hover**(**over**, **out**)
- ▶ **keydown**(**handler**)
- ▶ **keypress**(**handler**)
- ▶ **keyup**(**handler**)
- ▶ **load**(**handler**)
- ▶ **mousedown**(**handler**)
- ▶ **mousemove**(**handler**)
- ▶ **mouseout**(**handler**)
- ▶ **mouseover**(**handler**)
- ▶ **mouseup**(**handler**)
- ▶ **one**(**type** [, **data**⁽⁴⁾], **handler**)
- ▶ **ready**(**handler**)
- ▶ **resize**(**handler**)
- ▶ **scroll**(**handler**)
- ◀ **select**()
- ▶ **select**(**handler**)
- ◀ **submit**()
- ▶ **submit**(**handler**)
- ▶ **toggle**(**even**, **odd**)
- ◀ **trigger**(**type** [, **data**⁽⁴⁾])
- ◀ **triggerHandler**(**type** [, **data**⁽⁴⁾])
- ▶ **unbind**([**type**] [, **handler**])
- ▶ **unload**(**handler**)

Effects

- ▶ **animate**(**style**⁽³⁾, [**speed**|**speed**] [, **easing**] [, **callback**])
- ▶ **animate**(**style**⁽³⁾, **options**⁽⁵⁾)
- ▶ **dequeue**()
- ▶ **fadeIn**([**speed**|**speed**] [, **callback**])
- ▶ **fadeOut**([**speed**|**speed**] [, **callback**])
- ▶ **fadeTo**(**speed**|**speed**, **opacity** [, **callback**])
- ▶ **hide**([**speed**|**speed**] [, **callback**])
- ◀ **queue**()
- ▶ **queue**(**callback**|**callbacks**)
- ▶ **show**([**speed**|**speed**] [, **callback**])
- ▶ **slideDown**([**speed**|**speed**] [, **callback**])
- ▶ **slideToggle**([**speed**|**speed**] [, **callback**])
- ▶ **slideUp**([**speed**|**speed**] [, **callback**])
- ▶ **stop**()
- ▶ **toggle**()

Ajax

- ▶ \$.ajax(**settings**⁽⁶⁾)
- ▶ \$.ajaxSetup(**settings**⁽⁶⁾)
- || \$.get(**url** [, **parameters**⁽⁷⁾] [, **callback**])
- || \$.getJSON(**url** [, **parameters**⁽⁷⁾] [, **callback**])
- || \$.getScript(**url** [, **callback**])
- || \$.post(**url** [, **parameters**⁽⁷⁾] [, **callback**])
- ▶ **ajaxComplete**(**callback**)
- ▶ **ajaxError**(**callback**)
- ▶ **ajaxSend**(**callback**)
- ▶ **ajaxStart**(**callback**)
- ▶ **ajaxStop**(**callback**)
- ▶ **ajaxSuccess**(**callback**)
- ▶ **load**(**url** [**selector**] [, **parameters**⁽⁷⁾] [, **callback**])
- ◀ **serialize**()
- ◀ **serializeArray**()

JavaScript

- \$.browser
- \$.browser.version
- || \$.each(**object**⁽¹⁾, **mapper**)
- || \$.extend(**target**⁽¹⁾, **properties**⁽¹⁾ [, **properties**⁽¹⁾...])
- || \$.grep(**array**, **mapper** [, **inverse**])
- || \$.map(**array**, **mapper**)
- || \$.merge(**first**, **second**)
- || \$.trim(**string**)
- || \$.unique(**array**)

(0) single or array of DOM|XML Elements as well as JQuery Object.

(2) (X)Html Attribute { **name**:**value**|**value**, ... }

(4) Data sent to function as event.data, any Object, format like (1)

(6) Ajax Settings { **url** [, **cache**] [, **type**:GET|POST] [, **dataType**:xml|html|script|json] [, **ifModified**] [, **timeout**] [, **global**] [, **error**] [, **success**] [, **complete**] [, **data**|**data**] [, **contentType**] [, **processData**] [, **async**] [, **beforeSend**] }

(7) Parameters sent to server { **key**:**value**|**value**|**value**|**value**, ... }

(1) Any Object { **key**:**value**|**value**|**value**|**value**..., ... }, extends included objects recursively. \$.fn format is { **name**:**plugin**, ... }

(3) CSS Style { **camelCasedName**:**value**, ... }, for animate values can be relative (% , em , +50px)

(5) Animation options { **duration**|**duration**:slow|normal|fast] [, **easing**:linear|swing|pluginEasing] [, **complete**] [, **step**] [, **queue**] }