

jquery *mobile*

tutorialspoint

SIMPLY EASY LEARNING

www.tutorialspoint.com

<https://www.facebook.com/tutorialspointindia>

<https://twitter.com/tutorialspoint>

About the Tutorial

jQuery Mobile is a user interface framework, built on jQuery Core and used for developing responsive websites or applications that are accessible on mobile, tablet, and desktop devices. It uses features of both jQuery and jQueryUI to provide API features for mobile web applications.

This tutorial will teach you the basics of jQuery Mobile framework. We will also discuss some detailed concepts related to jQuery Mobile.

Audience

This tutorial has been prepared for beginners to help them understand basic jQuery Mobile framework. After completing this tutorial, you will find yourself at a moderate level of expertise in jQuery Mobile framework from where you can take yourself to the next levels.

Prerequisites

jQuery Mobile framework is based on JavaScript programming language. Hence, if you have a basic understanding on JavaScript programming, then it will be fun to learn jQuery Mobile framework.

Copyright & Disclaimer

© Copyright 2017 by Tutorials Point (I) Pvt. Ltd.

All the content and graphics published in this e-book are the property of Tutorials Point (I) Pvt. Ltd. The user of this e-book is prohibited to reuse, retain, copy, distribute or republish any contents or a part of contents of this e-book in any manner without written consent of the publisher.

We strive to update the contents of our website and tutorials as timely and as precisely as possible, however, the contents may contain inaccuracies or errors. Tutorials Point (I) Pvt. Ltd. provides no guarantee regarding the accuracy, timeliness or completeness of our website or its contents including this tutorial. If you discover any errors on our website or in this tutorial, please notify us at contact@tutorialspoint.com

Table of Contents

About the Tutorial.....	i
Audience	i
Prerequisites	i
Copyright & Disclaimer.....	i
Table of Contents	ii
1. JQUERY MOBILE – OVERVIEW	1
Why Use jQuery Mobile?	1
Features of jQuery Mobile	1
Advantages of jQuery Mobile.....	2
Disadvantages of jQuery Mobile	2
2. JQUERY MOBILE – SETUP.....	3
Download jQuery Mobile	3
Download jQuery Library from CDNs.....	11
3. JQUERY MOBILE – PAGES	14
Single Page.....	14
Multi-Page Template.....	17
Dialogs Page.....	19
Basic Dialogs	20
Transitions Dialogs	22
Closing Dialogs	24
Chaining Dialogs.....	27
Styling & Theming Dialogs.....	30
Dialog Width and Margins.....	33
Prefetching Pages.....	34

4. JQUERY MOBILE – ICONS.....	38
Icon Set	38
Icon Positioning.....	40
Icon Only	41
Icon Shadow.....	43
Removing Icon Circle	44
Black and White Icon Sets	46
Combining alt and nodisc	47
5. JQUERY MOBILE – TRANSITIONS.....	50
Fade Page Transition	51
Fade Dialog Transition.....	53
Flip Page Transition	55
Flip Dialog Transition.....	57
Page Popup Transition	58
Dialog Popup Transition	60
Page Flow Transition	62
Dialog Flow Transition.....	64
Page Slide Transition	66
Dialog Slide Transition.....	68
Page Slidefade Transition	70
Dialog Slidefade Transition.....	72
Page Slideup Transition	74
Dialog Slideup Transition.....	76
Page Slidedown Transition	78
Dialog Slidedown Transition.....	80
Page Turn Transition	82

Dialog Turn Transition	84
Page None Transition	86
Dialog None Transition.....	88
6. JQUERY MOBILE – LAYOUTS	92
Grid Layouts	92
Basic Grid Layouts	94
Two-column Grids	95
Three-column Grids.....	97
Four-column Grids.....	98
Five-column Grids	100
Multiple Row Grid	102
Grid Solo Class.....	104
Responsive Grids	105
Breakpoint Preset	106
Buttons in Grids	109
Basic Buttons in Grids.....	109
Mini-sized Buttons in Grids	111
Icon Only, Inline Centered Buttons in Grids.....	113
Responsive Buttons in Grids.....	115
Alignment Buttons in Grids	117
Custom Responsive Grid	119
7. JQUERY MOBILE – WIDGETS.....	122
Buttons	125
Basic Buttons	126
Rounded Buttons	127

Grouped Buttons.....	129
Shadow Buttons.....	131
Inline Buttons.....	132
Mini Button.....	135
Back Button.....	136
Icon Position	138
Disabled Button	139
Checkbox Widget	141
Checkbox Basic markup.....	143
Checkbox Mini Size	144
Checkbox Vertical Group.....	145
Checkbox Horizontal Group.....	147
Checkbox Icon Position	148
Checkbox Theme.....	150
Checkbox Disabled	151
Checkbox Enhanced	153
Radio Widget	154
Basic Radio Widget.....	156
Basic Radio Mini Size Widget.....	158
Radio Vertical Group Widget.....	159
Radio Horizontal Group Widget	161
Radio Icon Position Widget	162
Radio Widget Theme.....	164
Radio Disabled Widget.....	165
Radio Enhanced Widget	167
Datapicker Widget	168

Collapsible Widget	171
Collapsible.....	172
Basic Collapsible.....	173
Collapsible Theme	174
Collapsible Expanded	176
Mini Sized Collapsible.....	177
Collapsible Icons.....	178
Collapsible Icons Positioning	180
Collapsible Legend	181
Non-inset Collapsible	183
Collapsible Set.....	184
Collapsible Pre-rendered Markup.....	186
Dynamic Collapsible	187
Collapsible Set.....	189
Collapsible Markup	191
Collapsible Inset vs. Full Width.....	192
jQuery Mobile - Listview	192
Listview Unordered Widget.....	194
Listview Ordered	195
Listview Linked.....	197
Listview Inset	198
Listview Filter	200
Listview Filter Reveal	201
Listview Dividers	202
Listview Autodividers	204
Listview Count Bubbles	205

Listview Standard Icons.....	207
Listview Icons: 16x16.....	208
Listview Thumbnails.....	211
Listview Split buttons.....	213
Listview Formatted Content.....	215
Listview Theme.....	218
Listview Forms.....	220
Listview Collapsible.....	223
Grouped Collapsible With Listviews.....	224
Full Width Collapsible Listview.....	229
Mini Collapsible Set.....	236
Collapsible Set Icon.....	237
Collapsible Set Icon Positioning.....	239
Collapsible Set Without Rounded Corners.....	241
Collapsible Set Theme.....	243
Nested Collapsible.....	245
jQuery Mobile – Controlgroup Widget.....	246
Controlgroup Vertical Widget.....	247
Controlgroup Horizontal Widget.....	249
Controlgroup Minisized Widget.....	250
Controlgroup Radio Button.....	252
Controlgroup Checkbox.....	255
Controlgroup Selects.....	258
Controlgroup Textinputs.....	261
Controlgroup Pre-Rendered Markup.....	262
Fliterable Widget.....	263

Filterable Basics	265
Table Filter	267
Controlgroup Filter	270
Filter Collapsible Set.....	271
Filter Collapsible Set & Collapsible Children	274
Filter Anything	276
Filter Styling	278
Filter Reveal	279
Filter Custom Callback.....	281
Filterable Pre-rendering	282
Flip Switch Widget	284
Listview Widget.....	288
Listview	290
Listview Unordered Widget.....	295
Listview Ordered	296
Listview Linked.....	297
Listview Inset	299
Listview Filter	300
Listview Filter Reveal	302
Listview Dividers	303
Listview Autodividers	304
Listview Count bubbles	306
Listview Standard Icons.....	307
Listview Icons: 16x16.....	309
Listview Thumbnails.....	310
Listview Split Buttons.....	313

Listview Formatted Content	316
Listview Theme	318
Listview Forms	320
Listview Collapsible	323
Grouped Collapsible With Listviews	324
Full Width Collapsible Listview	329
Listview Autocomplete.....	333
Listview Remote Autocomplete	334
Listview Local Data.....	336
Listview Providing Richer Search Content	339
Listview Remote Autocomplete	341
Listview Autodivider Linkbar	344
Listview Autodivider Selector.....	347
Nested Listviews	349
Listview Collapsible Item Flat	353
Listview Collapsible Item Indented.....	358
Listview Responsive Grid.....	362
Loader Widget.....	368
Standard Loader Widget	368
Custom HTML Widget	370
Theme Widget.....	372
Navbar Widget	373
Navbar Basics	375
Navbar Multi-row.....	378
Navbars in Headers	380
Navbars in Footers	381

Navbars Persistent	382
Navbars Icons.....	386
Navbars Icons Position	387
Navbars 3rd Party Icon Sets.....	389
Navbars Themes.....	391
Navbars with Button Elements.....	393
Panels Widget	395
Panels	396
Closing Panel.....	399
External Panel	401
Fixed Panel Positioning	403
Panel Responsive	405
Panel Styling.....	408
Panel Swipe.....	410
Internal and External Panels.....	412
Popup Widget	414
Basic Popup.....	415
Basics of Popup.....	418
Popup Tooltip.....	419
Closing Popups.....	421
Photo Lightbox.....	423
Popup Menu	426
Popup Form	427
Popup Dialog.....	429
Popup Padding.....	431
Popup Position.....	432

Popup Transitions	434
Popup Theme	436
Popup Arrow	438
Pre-rendered Popup Markup	440
Popup Alignment	442
Dynamic Popup	444
iframes in Popup	447
iframe Video	448
Map Popup	451
Scaling Images	454
Popup on Multiple Pages	456
Range Slider Widget	459
Basic Rangeslider	461
Rangeslider Step Attribute	463
Rangeslider No Highlight	464
Rangeslider Theme	465
Rangeslider Mini	466
Rangeslider Disabled	468
Rangeslider Label Hidden	469
Rangeslider Fieldcontain	470
Rangeslider Fieldcontain Mini	472
Table Widget	473
Column Toggle	474
Column Toggle Heading Groups	479
Column Toggle Customization	484
Table Reflow	487

Table Reflow Heading Groups	491
Table Reflow Stripes and Strokes	494
Table Reflow Custom Styles	497
Tabs Widget	501
Use Navbar for Tabs	502
Tabbed Page Content	504
Textinput Widget	506
Textinput Text and Textarea	509
Textinput Search	510
Textinput Number	512
Textinput Date, Month, and Week	513
Textinput Time and Color	515
Textinput Telephone and Email	517
Textinput URL and Password	518
Textinput Datetime	520
Textinput File	521
Textinput Mini	523
Textinput Placeholder	524
Textinput Value/Text	525
Textinput Label Hidden	527
Textinput Disabled	528
Textinput Enhanced	530
Textinput Fieldcontain	531
Textinput Fieldcontain, Mini Size	533
Toolbar Widget	535
Toolbar	536

Toolbar Markup	537
Toolbar Theme	539
Buttons in Toolbars	540
Buttons in Footers.....	541
Adding Back Button to Header	543
Navbar Widget	545
Navbar Basics	546
Navbar Multi-row.....	549
Navbars in Headers	551
Navbars in Footers	552
Navbars Persistent	554
Navbars Icons.....	557
Navbars Icons Position	559
Navbars 3rd Party Icon	561
Navbars Themes.....	563
Navbars with Button Elements.....	565
Grouped Buttons.....	567
Adding a Padding	568
Dynamic Toolbars.....	569
External Toolbars	571
Fixed Position Toolbars	573
Fullscreen Position Toolbars.....	577
External Fixed Toolbars	582
Persistent Toolbars	586
Navbars Persistent	586
Ajax Optimized Toolbars	590

Form in Toolbar.....	592
8. JQUERY MOBILE – EVENTS.....	598
Mobile Events	598
Touch Events	600
Touch Tap Event.....	601
Touch Taphold Event.....	603
Touch Swipe Event	604
Touch Swipeleft Event.....	606
Touch Swiperight Event.....	607
Scroll Events.....	609
Scrollstart Event	609
Scrollstop Event	613
Orientation Event.....	616
Page Events.....	618
Page Initialization Events	619
Page Load Events	620
Page Transition Events	622
9. JQUERY MOBILE – FORMS	626
Form Basic.....	626
Form Structure	628
Form Buttons	631
jQuery Mobile – Icon Set.....	631
Form Field Container.....	634
Form Inputs.....	636
Form Select	638

Form Select Menus.....	639
Form Custom Select Menus.....	641
Form Multiple Selection	642
Form Slider	644
Form Slider Controls.....	644
Form Flip Toggle Switch	646
Refreshing and Auto Initialization of Form Elements.....	648
10. JQUERY MOBILE – THEMES	650
Themes Types	651
Styling & Theming Dialogs.....	653
Theming Buttons, Icons and Popups	656
Buttons in Footer	658
Navbars Themes.....	660
Theming Panels.....	662
Theming Collapsible Button and Split Buttons.....	664
Theming Lists and Collapsible Lists.....	667
Collapsible Forms	670
11. JQUERY MOBILE – CSS CLASSES	672
Global Classes	672
Button Classes.....	672
Icon Classes	674
Theme Classes.....	677
Grid Classes	678

12. JQUERY MOBILE – DATA ATTRIBUTES.....	679
Button.....	679
Checkbox.....	680
Collapsible.....	680
Collapsible Set.....	682
Controlgroup.....	683
Dialog.....	683
Enhancement	684
Fixed Toolbar	685
Flip Toggle Switch.....	686
Footer	686
Header	687
Inputs.....	688
Link	688
List	689
List Item	690
Navbar	691
Page	691
Popup.....	692
Radio Button	693
Select	693
Slider.....	694

1. JQUERY MOBILE – OVERVIEW

jQuery Mobile is a user interface framework, which is built on jQuery Core and used for developing responsive websites or applications that are accessible on mobile, tablet, and desktop devices. It uses the features of both jQuery and jQuery UI to provide API features for mobile web applications.

It was developed by the jQuery project team in the year 2010 and written in JavaScript.

Why Use jQuery Mobile?

- It creates web applications that it will work the same way on the mobile, tablet, and desktop devices.
- It is compatible with other frameworks such as PhoneGap, Whitelight, etc.
- It provides a set of touch-friendly form inputs and UI widgets.
- The progressive enhancement brings a unique functionality to all mobile, tablet, and desktop platforms and adds efficient page loads and wider device support.

Features of jQuery Mobile

- It is built on jQuery Core and "write less, do more" UI framework.
- It is an open source framework, and cross-platform as well as cross-browser compatible.
- It is written in JavaScript and uses features of both jQuery and jQuery UI for building mobile-friendly sites.
- It integrates HTML5, CCS3, jQuery and jQuery UI into one framework for creating pages with minimal scripting.
- It includes Ajax navigation system that uses animated page transitions.

Advantages of jQuery Mobile

- It is easy to learn and develop applications if you have knowledge of HTML5, CSS3 features.
- It is cross-platform and cross-browser compatible so you don't have to worry about writing different code for each device resolution.

- You can create the custom theme using ThemeRoller without writing the line of code. It supports all HTML5 browsers.
- It uses HTML5 along with JavaScript for easy development of web applications.
- It is built in a way that allows the same code to automatically scale from the mobile screen to desktop screen.

Disadvantages of jQuery Mobile

- There are limited options for CSS themes, so sites can look similar which are built by these themes.
- Applications which are developed using jQuery Mobile are slower on mobiles.
- It becomes more time consuming when you combine jQuery mobile with other mobile frameworks.
- Difficult to provide complete customized visual design.
- All the features in a device cannot be accessed by JavaScript in a browser.

2. JQUERY MOBILE – SETUP

In this chapter, we will discuss how to install and set up jQuery Mobile.

Download jQuery Mobile

When you open the link jquerymobile.com/, you will see there are two options to download jQuery mobile library.

- **Custom Download** - Click this button to download a customized version of library.
- **Latest Stable** - Click this button to get the stable and latest version of jQuery mobile library.

Custom Download with Download Builder

Using Download Builder, you can create a custom build including only the portions of the library that you need. When you download this new customized version of jQuery Mobile, you will see the following screen.

Your donations help fund the continued development and growth of jQuery.

[SUPPORT THE PROJECT](#)

[Demos](#) [Download](#) [API Documentation](#) [Themes](#) [Resources](#) [Blog](#) [About](#)

jQuery Mobile Download Builder

Customize your jQuery Mobile download by selecting the specific modules you need in the form below. For standard configurations, [download or link to CDN versions](#) of pre-built packages. Please note that the jQuery Mobile Download Builder is still in alpha, and as such should *not* be used on production websites.

Please report any issues you might find in the [issue tracker](#), and thanks!

Select branch

1.4.5

Core [Select all](#)

- Animation Complete**
A handler for css transition & animation end events to ensure callback is executed
- jqmData**
Mobile versions of Data functions to allow for namespacing
- Defaults**
Default values for jQuery Mobile
- Helpers**
Helper functions and references
- Init**
Global initialization of the library.
- Namespace**
The mobile namespace on the jQuery object
- Support Tests**
Assorted tests to qualify browsers by detecting features
- Orientation support test**
Feature test for orientation

- **Touch support test**
Touch feature test
- **Virtual Mouse (vmouse) Bindings**
Normalizes touch/mouse events.
- **Widget Factory**
Widget factory extensions for mobile.
- **Page Creation**
Basic page definition and formatting.

Events[Select all](#)

- **Navigate**
Provides a wrapper around hashchange and popstate
- **Orientation Change**
Provides a wrapper around the inconsistent browser implementations of orientationchange
- **Throttled Resize**
Fires a resize event with a slight delay to prevent excessive callback invocation
- **Touch**
Touch events including: touchstart, touchmove, touchend, tap, taphold, swipe, swipeleft, swiperight, scrollstart, scrollstop
- **Events**
Custom events and shortcuts.

Forms[Select all](#)

- **Buttons: Link-based**
Applies button styling to links
- **Fieldcontainers**
Styling to responsively position forms and labels based on screen width and add visual separation
- **Controlgroups**
Visually groups sets of buttons, checks, radios, etc.
- **Textarea Autosize**
Enhances and consistently styles text inputs.

- **Buttons: Input or button-based**
Custom-styled native input/buttons
- **Checkboxes & Radio Buttons**
Consistent styling for checkboxes/radio buttons.
- **Text Input Clear Button**
Add the ability to have a clear button
- **Flip Switch**
Consistent styling for native select menus. Tapping opens a native select menu.
- **Range Slider**
Range Slider form widget
- **Form Reset**
- **Selects**
Consistent styling for native select menus. Tapping opens a native select menu.
- **Selects: Custom menus**
Extension to select menus to support menu styling, placeholder options, and multi-select features.
- **Slider**
Slider form widget
- **Slidertooltip**
Slider tooltip extension
- **Text Inputs & Textareas**
Enhances and consistently styles text inputs.

Navigation

[Select all](#)

- **Content Management**
Applies the AJAX navigation system to links and forms to enable page transitions
- **Base Tag**
Dynamic Base Tag Support

- **History Manager**
Manages a stack of history entries. Used exclusively by the Navigation Manager
- **Navigate Method**
A wrapper for the primary Navigator and History objects in jQuery Mobile
- **Navigation Manager**
Manages URL, history and information in conjunction with the navigate event
- **Path Helpers**
Path parsing and manipulation helpers
- **Content Management**
Widget to create page container which manages pages and transitions

Transitions

Select all

- **Transition Concurrent**
Animated page change with concurrent transition style application
- **Transition Handlers**
Animated page change handlers for integrating with Navigation
- **Transition Serial**
Animated page change with serial transition style application
- **Transition Core**
Animated page change base constructor and logic
- **All Transitions**
All the stock transitions and associated CSS
- **Flip Transition**
Animation styles and fallback transitions definition for non-3D supporting browsers
- **Flow Transition**
Animation styles and fallback transitions definition for non-3D supporting browsers

- Pop Transition**
Animation styles and fallback transitions definition for non-3D supporting browsers
- Slide Transition**
Animation styles and fallback transitions definition for non-3D supporting browsers
- Slidedown Transition**
Animation styles and fallback transitions definition for non-3D supporting browsers
- Slidefade Transition**
Animation styles and fallback transitions definition for non-3D supporting browsers
- Slideup Transition**
Animation styles and fallback transitions definition for non-3D supporting browsers
- Turn Transition**
Animation styles and fallback transitions definition for non-3D supporting browsers

UtilitiesSelect all

- Degrade Inputs**
Changes input type to another after custom enhancements are made (ex. range > numeric).
- Link Classes**
Adds classes to links.
- Match Media Polyfill**
A workaround for browsers without window.matchMedia
- *nojs* Classes**
Adds class to make elements hidden to A grade browsers
- Zoom Handling**
Utility methods for enabling and disabling user scaling (pinch zoom)
- iOS Orientation Change Fix**
Fixes the orientation change bug in iOS when switching between landscape and portrait

Widgets Select all

- Grid Layouts (Columns)**
Applies classes for creating grid or column styling.
- First & Last Classes**
Behavior mixin to mark first and last visible item with special classes.
- Collapsible**
Creates collapsible content blocks.
- Collapsible Sets (Accordions)**
For creating grouped collapsible content areas.
- Dialogs (deprecated)**
Displays a page as a modal dialog with inset appearance and overlay background
- Filterable**
Renders the children of an element filterable via a callback and a textinput
- Filterable-widgetlink**
Links options present in the widget to be filtered to the input
- Table: Column Toggle**
Extends the table widget to a column toggle menu and responsive column visibility
- Table: reflow**
Extends the table widget to reflow on narrower screens
- Tabs**
jQuery UI Tabs widget now for mobile!
- Toolbars: Fixed**
Behavior for "fixed" headers and footers - be sure to also include the item "Browser specific workarounds for "fixed" headers and footers" when supporting Android 2.x or iOS 5

[Build My Download](#)

Notes: The zip download doesn't contain the icon and loader images, please download the [images](#) and drop that into your folder structure.

You can select the libraries according to your need and click the **Build My Download** button.

Stable Download

Click the *Stable* button, which leads directly to a ZIP file containing the CSS and JQuery files, for the latest version of jQuery mobile library. Extract the ZIP file contents to a jQuery mobile directory.

This version contains all files including all dependencies, a large collection of demos, and even the library's unit test suite. This version is helpful to getting started.

Download jQuery Library from CDNs

A CDN (Content Delivery Network) is a network of servers designed to serve files to the users. If you use a CDN link in your webpage, it moves the responsibility of hosting files from your own servers to a series of external ones. This also offers an advantage that if a visitor to your webpage has already downloaded a copy of jQuery mobile from the same CDN, it won't have to be re-downloaded. You can include the following CDN files into the HTML document.

```
//The jQuery Mobile CSS theme file (optional, if you are overriding the default theme)
<link rel="stylesheet" href="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.css">

//The jQuery core JavaScript file
<script src="https://code.jquery.com/jquery-1.11.3.min.js"></script>

//The jQuery Mobile core JavaScript file
<script src="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.js"></script>
```

We are using the CDN versions of the library throughout this tutorial. We use AMPPS (AMPPS is a WAMP, MAMP and LAMP stack of Apache, MySQL, MongoDB, PHP, Perl & Python) server to execute all our examples.

Example

Following is a simple example of jQuery Mobile.

```
<!DOCTYPE html>
<html>
<head>
  <meta name="viewport" content="width=device-width, initial-scale=1">
  <link rel="stylesheet" href="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.css">
  <script src="https://code.jquery.com/jquery-1.11.3.min.js"></script>
  <script src="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.js"></script>
</head>
<body>
  <div data-role="page" id="pageone">
 <div data-role="header">
```

```

 <h1>Header Text</h1>
</div>

<div data-role="main" class="ui-content">
 <h2>Welcome to TutorialsPoint</h2>
</div>

<div data-role="footer">
 <h1>Footer Text</h1>
</div>
</div>
</body>
</html>

```

Details of the above code are:

- This code is specified inside the head element.

```
<meta name="viewport" content="width=device-width, initial-scale=1">
```

- The viewport is used to specify (by the browser) to display the page zoom level and dimension.
- content="width=device-width" is used to set the pixel width of the page or screen device.
- initial-scale=1 sets the initial zoom level, when the page is loaded for the first time.
- Include the following CDNs

```

<link rel="stylesheet"
href="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.css">
<script src="https://code.jquery.com/jquery-1.11.3.min.js"></script>
<script src="https://code.jquery.com/mobile/1.4.5/jquery.mobile-
1.4.5.min.js"></script>

```

- Content inside the <body> tag is a page displayed in the browser.

```

<div data-role="page">
 ...

```

```
</div>
```

- *data-role="header"* creates the header at the top of the page.
- *data-role="main"* is used to define the content of the page.
- *data-role="footer"* creates the footer at the bottom of the page.
- *class="ui-content"* includes padding and margin inside the page content.

Output

Let's carry out the following steps to see how the above code works:

- Save the above html code as **simple_example.html** file in your server root folder.
- Open this HTML file as http://localhost/simple_example.html and the following output will be displayed.

Header Text

Welcome to Tutorialspoint

Footer Text

3. JQUERY MOBILE – PAGES

The user can interact with jQuery Mobile pages, which groups the content into logical views and page views. Page view can be animated using page transitions. Multiple pages can be created using HTML document and therefore, there is no need of requesting the content from the server.

Following table demonstrates the types of pages in detail.

Sr. No.	Types & Description
1	<u>Single Page</u> A single page is created in HTML document using a standard way of writing a template.
2	<u>Multi-Page Template</u> Multiple pages can be included in the single HTML document, which loads together by adding multiple divs with <i>data-role="page"</i> .
3	<u>Dialogs Page</u> Modal dialogs open content in an interactive overlay above the page.

Single Page

Description

A standard format is used to create pages many times without changing it. The following standard format is used to create a single page in the jQuery mobile.

```
<div data-role="page">
  <div data-role="header">
 <h1>Page Title</h1>
  </div>

  <div role="main" class="ui-content">
 <p>Page content goes here.</p>
  </div>
```

```

<div data-role="footer">
  <h4>Page Footer</h4>
</div>
</div>

```

Example

The following example demonstrates the use of Single Page in the jQuery Mobile.

```

<!DOCTYPE html>
<html>
<head>
  <meta name="viewport" content="width=device-width, initial-scale=1">
  <link rel="stylesheet" href="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.css">
  <script src="https://code.jquery.com/jquery-1.11.3.min.js"></script>
  <script src="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.js"></script>
</head>
<body>
<div data-role="page" id="pageone">
  <div data-role="header">
 <h1>Single Page</h1>
  </div>

  <div data-role="main" class="ui-content">
 <h2>Welcome to Tutorialspoint</h2>

 <p>Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s, when an unknown printer took a galley of type and scrambled it to make a type specimen book.</p>

 <p>It is a long established fact that a reader will be distracted by the readable content of a page when looking at its layout. The point of using Lorem Ipsum is that it has a more-or-less normal distribution of letters, as opposed to using 'Content here, content here', making it look like readable English. Many desktop publishing packages and web page editors now use Lorem Ipsum as their default model text, and a search for 'lorem ipsum' will uncover many web sites still in their infancy</p>
  </div>

```

```
<div data-role="footer">
  <h1>Footer Text</h1>
</div>
</div>
</body>
</html>
```

Output

Let's carry out the following steps to see how the above code works:

- Save above html code as **single_page.html** file in your server root folder.
- Open this HTML file as http://localhost/single_page.html and the following output will be displayed.

Single Page

Welcome to Tutorialspoint

Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s, when an unknown printer took a galley of type and scrambled it to make a type specimen book.

It is a long established fact that a reader will be distracted by the readable content of a page when looking at its layout. The point of using Lorem Ipsum is that it has a more-or-less normal distribution of letters, as opposed to using 'Content here, content here', making it look like readable English. Many desktop publishing packages and web page editors now use Lorem Ipsum as their default model text, and a search for 'lorem ipsum' will uncover many web sites still in their infancy

Footer Text

Multi-Page Template

Description

Multiple pages can be included in the single jQuery mobile document which loads together by adding multiple divs with the attribute *data-role="page"*. The div with *data-role="page"* should consist of unique id to link internally between the pages.

Example

Following example demonstrates the use of multi page in the jQuery Mobile.

```
<!DOCTYPE html>
<html>
<head>
  <meta name="viewport" content="width=device-width, initial-scale=1">
  <link rel="stylesheet"
href="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.css">
  <script src="https://code.jquery.com/jquery-1.11.3.min.js"></script>
  <script src="https://code.jquery.com/mobile/1.4.5/jquery.mobile-
1.4.5.min.js"></script>
</head>
<body>
<div data-role="page" id="page1">
  <div data-role="header">
 <h2>Header</h2>
  </div>
  <div role="main" class="ui-content">
 <p>Lorem Ipsum is simply dummy text of the printing and typesetting
industry.</p>
 <p> For more information <a href="#page2">click here</a></p>
  </div>
  <div data-role="footer">
 <h4>Footer</h4>
  </div>
</div>
```

```
<div data-role="page" id="page2">
  <div data-role="header">
 <h1>Header Text</h1>
  </div>
  <div role="main" class="ui-content">
 <p>Lorem Ipsum is simply dummy text of the printing and typesetting
industry. Lorem Ipsum has been the industry's standard dummy text ever since the
1500s.</p>
 <p><a href="#page1">Back to previous page</a></p>
  </div>
  <div data-role="footer">
 <h4>Footer Text</h4>
  </div>
</div>
</body>
</html>
```

Output

Let's carry out the following steps to see how the above code works:

- Save the above html code as **multiple_page.html** file in your server root folder.
- Open this HTML file as http://localhost/multiple_page.html and the following output will be displayed.

Header

Lorem Ipsum is simply dummy text of the printing and typesetting industry.

For more information [click here](#)

Footer

Header Text

Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s.

[Back to previous page](#)

Footer Text

–

Dialogs Page

Description

Modal dialogs open content in an interactive overlay above the page.

Following table demonstrates the types of dialogs pages in detail.

Sr. No.	Types & Description
1	<u>Basic Dialogs</u> Include attribute <code>data-dialog="true"</code> to any page to display a dialog.
2	<u>Transitions</u> The transition plugin provides a simple transition effect.
3	<u>Closing Dialogs</u> The closing button can be set at the right side by adding <code>data-close-btn="right"</code> to the dialog container.

4	<p><u>Chaining Dialogs</u></p> <p>The <code>data-rel="back"</code> attribute is used to navigate to go back to the previous dialog.</p>
5	<p><u>Styling & theming</u></p> <p>Different styling and theming can be applied to a dialog.</p>
6	<p><u>Dialog width and margins</u></p> <p>By default, the dialog width and margin is set.</p>

Basic Dialogs

Description

Include the attribute `data-dialog="true"` to any page to display a dialog. By default, the dialog box will also have a close button, if the dialog header is included. When the `dialog` attribute is included, then the framework adds styles to it, i.e. rounded corner, margin, etc.

Example

The following example demonstrates the use of basic dialogs in the jQuery Mobile.

```
<!DOCTYPE html>
<html>
<head>
  <meta name="viewport" content="width=device-width, initial-scale=1">
  <link rel="stylesheet" href="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.css">
  <script src="https://code.jquery.com/jquery-1.11.3.min.js"></script>
  <script src="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.js"></script>
</head>
<body>
<div data-role="page" id="page1">
  <div data-role="header">
```

```

 <h2>Header</h2>
</div>

<div role="main" class="ui-content">
 <p><a href="#page2" class="ui-shadow ui-btn ui-corner-all ui-btn-
inline">Open dialog</a></p>
</div>

<div data-role="footer">
 <h4>Footer</h4>
</div>
</div>

<div data-role="page" data-dialog="true" id="page2">
 <div data-role="header">
 <h1>Dialogs</h1>
 </div>

 <div role="main" class="ui-content">
 <p>Lorem Ipsum is simply dummy text of the printing and typesetting
industry. Lorem Ipsum has been the industry's standard dummy text ever since the
1500s.</p>
 <p><a href="#page1" class="ui-btn ui-corner-all">Back</a></p>
 </div>
</div>
</body>
</html>

```

Output

Let's carry out the following steps to see how the above code works:

- Save the above html code as **basic_dialogs.html** file in your server root folder.
- Open this HTML file as http://localhost/basic_dialogs.html and the following output will be displayed.

Header

[Open dialog](#)

Footer

Dialogs

Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s.

[Back](#)

Transitions Dialogs

Description

The transition plugin provides a simple transition effect. The *data-transition* attribute is used to apply a different transition on the dialog as per choice.

Example

The following example demonstrates the use of transition in the jQuery Mobile.

```

<!DOCTYPE html>
<html>
<head>
  <meta name="viewport" content="width=device-width, initial-scale=1">
  <link rel="stylesheet" href="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.css">
  <script src="https://code.jquery.com/jquery-1.11.3.min.js"></script>
  <script src="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.js"></script>
</head>
<body>
  <div data-role="page" id="page1">
 <div data-role="header">
 <h2>Header</h2>
 </div>

```

```

 <div role="main" class="ui-content">
 <a href="#page2" class="ui-shadow ui-btn ui-corner-all ui-btn-inline" data-
transition="slidedown">SlideDown Dialog</a>
 <a href="#page3" class="ui-shadow ui-btn ui-corner-all ui-btn-inline" data-
transition="flip">Flip Dialog</a>
 </div>

 <div data-role="footer">
 <h4>Footer</h4>
 </div>
</div>

<div data-role="page" data-dialog="true" data-close-btn="right" id="page2">
  <div data-role="header">
 <h1>Dialogs</h1>
  </div>

  <div role="main" class="ui-content">
 <p>Lorem Ipsum is simply dummy text of the printing and typesetting
industry. Lorem Ipsum has been the industry's standard dummy text ever since the
1500s.</p>
 <p><a href="#page1" class="ui-btn ui-corner-all">Back</a></p>
  </div>
</div>

<div data-role="page" data-dialog="true" data-close-btn="none" id="page3">
  <div data-role="header">
 <h1>Dialogs</h1>
  </div>

  <div role="main" class="ui-content">
 <p>Lorem Ipsum is simply dummy text of the printing and typesetting
industry. Lorem Ipsum has been the industry's standard dummy text ever since the
1500s.</p>
 <p><a href="#page1" class="ui-btn ui-corner-all">Back</a></p>
  </div>
</div>

```

```
</body>
</html>
```

Output

Let's carry out the following steps to see how the above code works:

- Save the above html code as **transition.html** file in your server root folder.
- Open this HTML file as <http://localhost/transition.html> and the following output will be displayed.

Header

[SlideDown Dialog](#) [Flip Dialog](#)

Footer

Dialogs

Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s.

[Back](#)

Dialogs

Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s.

[Back](#)

Closing Dialogs

Description

The closing button can be set at the right side by adding `data-close-btn="right"` to the dialog container. By default, the close button is present on the left in the dialog box, when the attribute `dialog` is included. If you don't need the close button in the dialog box, then you can add `data-close-btn="none"` to the dialog container.

Setting the Close Button Text

- Through the dialog's data-attribute, the close button text can be set.
- It is an important accesibility feature as the close button text can be modified for translating into different languages.
- By default, it displays an icon-only button.
- The text is invisible on the screen but the screen reader can read it.
- The data-attribute data-close-btn-text is set to configure the text from your markup.
- The property **\$.mobile.dialog.prototype.options.closeBtnText** can be set to a particular string and you can configure for all dialogs by binding to the mobileinit event.

Example

The following example demonstrates the use of closing dialogs in the jQuery Mobile.

```
<!DOCTYPE html>
<html>
<head>
  <meta name="viewport" content="width=device-width, initial-scale=1">
  <link rel="stylesheet" href="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.css">
  <script src="https://code.jquery.com/jquery-1.11.3.min.js"></script>
  <script src="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.js"></script>
</head>
<body>
<div data-role="page" id="page1">
  <div data-role="header">
 <h2>Header</h2>
  </div>

  <div role="main" class="ui-content">
 <a href="#page2" class="ui-shadow ui-btn ui-corner-all ui-btn-inline">Close Button</a>
 <a href="#page3" class="ui-shadow ui-btn ui-corner-all ui-btn-inline">No Close Button</a>
```

```

</div>

<div data-role="footer">
  <h4>Footer</h4>
</div>
</div>

<div data-role="page" data-dialog="true" data-close-btn="right" id="page2">
  <div data-role="header">
 <h1>Dialogs</h1>
  </div>

  <div role="main" class="ui-content">
 <p>Lorem Ipsum is simply dummy text of the printing and typesetting
industry. Lorem Ipsum has been the industry's standard dummy text ever since the
1500s.</p>
 <p><a href="#page1" class="ui-btn ui-corner-all">Back</a></p>
  </div>
</div>

<div data-role="page" data-dialog="true" data-close-btn="none" id="page3">
  <div data-role="header">
 <h1>Dialogs</h1>
  </div>

  <div role="main" class="ui-content">
 <p>Lorem Ipsum is simply dummy text of the printing and typesetting
industry. Lorem Ipsum has been the industry's standard dummy text ever since the
1500s.</p>
 <p><a href="#page1" class="ui-btn ui-corner-all">Back</a></p>
  </div>
</div>
</body>
</html>

```

Output

Let's carry out the following steps to see how the above code works:

- Save the above html code as **closing_dialogs.html** file in your server root folder.
- Open this HTML file as http://localhost/closing_dialogs.html and the following output will be displayed.

Header

[Close Button](#) [No Close Button](#)

Footer

Dialogs

Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s.

[Back](#)

Dialogs

Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s.

[Back](#)

Chaining Dialogs

Description

The ***data-rel="back"*** attribute is used to navigate to go back to the previous dialog. When one dialog is chained to the second dialog box and the second dialog is chained to the third, then using the ***data-rel="back"*** on the third dialog you can navigate to the second dialog box.

Example

Following example demonstrates the use of chaining dialogs in jQuery Mobile.

```
<!DOCTYPE html>
<html>
```

```

<head>
  <meta name="viewport" content="width=device-width, initial-scale=1">
  <link rel="stylesheet"
href="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.css">
  <script src="https://code.jquery.com/jquery-1.11.3.min.js"></script>
  <script src="https://code.jquery.com/mobile/1.4.5/jquery.mobile-
1.4.5.min.js"></script>
</head>
<body>
<div data-role="page" id="page1">
  <div data-role="header">
 <h2>Header</h2>
  </div>

  <div role="main" class="ui-content">
 <a href="#page2" class="ui-shadow ui-btn ui-corner-all ui-btn-inline">Open
Dialog</a>
  </div>

  <div data-role="footer">
 <h4>Footer</h4>
  </div>
</div>

<div data-role="page" data-dialog="true" id="page2">
  <div data-role="header">
 <h1>First Dialogs</h1>
  </div>

  <div role="main" class="ui-content">
 <p>Lorem Ipsum is simply dummy text of the printing and typesetting
industry. Lorem Ipsum has been the industry's standard dummy text ever since the
1500s.</p>
 <a href="#page3" class="ui-shadow ui-btn ui-corner-all ui-btn-inline">Open
Second Dialog</a>
  </div>
</div>

```

```
<div data-role="page" data-dialog="true" data-close-btn="none" id="page3">
  <div data-role="header">
 <h1>Second Dialogs</h1>
  </div>

  <div role="main" class="ui-content">
 <p>Lorem Ipsum is simply dummy text of the printing and typesetting
industry. Lorem Ipsum has been the industry's standard dummy text ever since the
1500s.</p>
 <a href="#page1" class="ui-btn ui-corner-all" data-rel="back">Back to First
Dialog </a>
  </div>
</div>
</body>
</html>
```

Output

Let's carry out the following steps to see how the above code works:

- Save the above html code as **chaining_dialogs.html** file in your server root folder.
- Open this HTML file as http://localhost/chaining_dialogs.html and the following output will be displayed.

Header

[Open Dialog](#)

Footer

First Dialogs

Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s.

[Open Second Dialog](#)

Second Dialogs

Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s.

[Back to First Dialog](#)

Styling & Theming Dialogs

Description

Different styling and theming can be applied to a dialog. Following are the ways to apply themes and styles to a dialog:

- Themes can be included in the dialog by adding the attribute data-theme to any containers such as header, footer, or content.
- Include data-corners="false" to remove the rounded corner of the dialog as by default the corners are set as rounded.
- data-overlay-theme attribute sets the overlay to any pattern letter.
- Multiple button can also be used in the dialogs. The dialog can be fixed to the top by including {margin-top:0} to the class specified for the page **.ui-dialog.my-dialog** **.ui-dialog-contain**

Example

Following example demonstrates the use of styling and theming dialogs in the jQuery Mobile.

```

<!DOCTYPE html>
<html>
<head>
  <meta name="viewport" content="width=device-width, initial-scale=1">
  <link rel="stylesheet" href="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.css">
  <script src="https://code.jquery.com/jquery-1.11.3.min.js"></script>
  <script src="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.js"></script>
  <style>
 .ui-dialog.dialog-actionsheet .ui-dialog-contain{
 margin-top: 0;
 }
  </style>
</head>
<body>
  <div data-role="page" id="page1">
 <div data-role="header" data-theme="b">
 <h2>Header</h2>
 </div>

 <div role="main" class="ui-content">
 <a href="#page2" class="ui-btn ui-corner-all ui-btn-inline">Open Dialog</a>
 <a href="#page3" class="ui-btn ui-corner-all ui-btn-inline">Photos
Dialog</a>
 </div>

 <div data-role="footer">
 <h4>Footer</h4>
 </div>
  </div>

```

```

<div data-role="page" data-dialog="true" id="page2" data-corners="false" data-
overlay-theme="b">
  <div data-role="header">
 <h1>First Dialogs</h1>
  </div>

  <div role="main" class="ui-content">
 <p>Lorem Ipsum is simply dummy text of the printing and typesetting
industry. Lorem Ipsum has been the industry's standard dummy text ever since the
1500s.</p>
 <a data-rel="back" class="ui-btn ui-corner-all ui-btn-inline">Back</a>
  </div>
</div>

<div data-role="page" class="dialog-actionsheet" data-dialog="true" id="page3">
  <div role="main" class="ui-content">
 <h3>Share Photos</h3>
 <a href="#page4" data-transition="slidedown" class="ui-btn ui-shadow ui-
corner-all ui-btn-b">Email</a>
 <a href="#page4" data-transition="slidedown" class="ui-btn ui-shadow ui-
corner-all ui-btn-b">Share on Facebook</a>
 <a href="#page4" data-transition="slidedown" class="ui-btn ui-shadow ui-
corner-all ui-btn-b">Tweet photo</a>
 <a data-rel="back" class="ui-btn ui-shadow ui-corner-all ui-btn-
a">Cancel</a>
  </div>
</div>

<div data-role="page" class="dialog-actionsheet" data-dialog="true" id="page4">
  <div role="main" class="ui-content">
 <h3>Photos uploaded successfully</h3>
 <a href="#page1" class="ui-btn ui-shadow ui-corner-all ui-btn-a">View
photo page</a>
 <a href="#page1" class="ui-btn ui-shadow ui-corner-all ui-btn-a">Done</a>
  </div>
</div>
</body>

```


```
</html>
```

Output

Let's carry out the following steps to see how the above code works:

- Save the above html code as **style_theming.html** file in your server root folder.
- Open this HTML file as http://localhost/style_theming.html and the following output will be displayed.

Header

[Open Dialog](#) [Photos Dialog](#)

Footer

First Dialogs

Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s.

Back

Share Photos

[Email](#) [Share on Facebook](#) [Tweet photo](#) Cancel

Photos uploaded successfully

[View photo page](#) [Done](#)

Dialog Width and Margins

By default, the dialog width and margin is set in the jQuery mobile. The default width of dialog is 92.5%. On the larger screens, the dialog top margin is set larger, i.e. 10% top margin but it gets collapsed on the small screen to a small margin. This style can be overridden in your stylesheet when needed.

```
.ui-dialog-contain {
 width: 92.5%;
```

```

 max-width: 500px;
 margin: 10% auto 15px auto;
 padding: 0;
 position: relative;
 top: -15px;
}

```

Conventions, Not Requirements

- The data-role attribute elements such as the header, footer, page, and content are used to provide the basic format and structure of a page.
- For single page documents, the page wrapper was required for auto-initialization is set as optional.
- The structural element can be excluded for a webpage with custom layout.
- To manage pages, the page wrapper is injected by the framework when it is not included by the markup.

Prefetching Pages

Including the attribute *data-prefetch*, we can prefetch pages into the DOM in the single page templates. For more information [click here](#).

Prefetching Pages

Description

Including the attribute *data-prefetch*, we can prefetch pages into the DOM in the single page templates. It helps to link those points to the page. After the primary page is loaded, the target page is loaded in the background and the **pagecreate** event is triggered.

Using the pagecontainer widget's *load()* method, we can prefetch a page alternatively.

```

$( ":mobile-pagecontainer" ).pagecontainer( "load", pageUr1, { showLoadMsg:
false } );

```

Example

The following example demonstrates the use of Prefetching Pages in the jQuery Mobile.

```

<!DOCTYPE html>
<html>

```

```

<head>
  <meta name="viewport" content="width=device-width, initial-scale=1">
  <link rel="stylesheet"
href="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.css">
  <script src="https://code.jquery.com/jquery-1.11.3.min.js"></script>
  <script src="https://code.jquery.com/mobile/1.4.5/jquery.mobile-
1.4.5.min.js"></script>
</head>
<body>
<div data-role="page" id="page1">
  <div data-role="header">
 <h2>Header</h2>
  </div>

  <div data-role="main" class="ui-content">
 <h2>Welcome to Tutorialspoint!!! </h2>
 <a href="#page2" data-prefetch="true" class="ui-btn ui-btn-inline">Next
Page</a>
  </div>

  <div data-role="footer">
 <h2>Footer</h2>
  </div>
</div>

<div data-role="page" data-dialog="true" id="page2">
  <div data-role="header">
 <h2>Header</h2>
  </div>

  <div data-role="main" class="ui-content">
 <p>Click the link to go page one.</p>
 <a href="#page1" class="ui-btn">Back to Previous Page</a>
  </div>

  <div data-role="footer">

```

```


 <h2>Footer</h2>
 </div>
</div>
</body>
</html>

```

Output

Let's carry out the following steps to see how the above code works:

- Save the above html code as **prefetching_page.html** file in your server root folder.
- Open this HTML file as http://localhost/prefetching_page.html and the following output will be displayed.

DOM Cache

When the browser memory gets full in DOM, then it slows down the mobile browser or might crash due to loading of multiple pages. There is a simple method to keep the DOM tidy:

- When a page is loaded via ajax, then it indicates to remove the page from DOM when you redirect to another page.
- The previous page which you have visited can be retrieved from the cache when you revisit it.

- Instead of removing the pages, you can tell jQuery mobile to keep it in DOM by using the following line:

```
$.mobile.page.prototype.options.domCache = true;
```

- Set the domCache option as true on the page plugin to keep all the pages in the DOM, which was visited previously.

```
pageContainerElement.page({ domCache: true });
```

4. JQUERY MOBILE – ICONS

jQuery Mobile provides a set of built-in icons, which can be used with buttons, listview buttons which will make the buttons more attractive.

Following table lists down some of the icons used in the jQuery Mobile framework.

Sr. No.	Icon Area & Description
1	<u>Icon Set</u> It sets the icon in the button.
2	<u>Positioning Icons</u> It specifies the position of the icon in the button.
3	<u>Icon-only</u> It displays only an icon in the button.
4	<u>Icon shadow</u> It adds an icon shadow in your button.
5	<u>Removing Circle</u> It removes the grey circle around the icon.
6	<u>Black and White Icons</u> It changes the color of icons to black or white.
7	<u>Combining alt and nodisc</u> It combines the <i>alt</i> and <i>nodisc</i> classes to the icon.

Icon Set

Description

You can set the icon in the button using ***ui-icon*** class and ***ui-btn-icon-pos_name*** class for specifying the position for icon.

Example

Following example describes the use of icon setting in the jQuery Mobile Framework.


```
<!DOCTYPE html>
<head>
<meta name="viewport" content="width=device-width, initial-scale=1">
<link rel="stylesheet" href="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.css">
<script src="https://code.jquery.com/jquery-1.11.3.min.js"></script>
<script src="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.js"></script>
</head>
<body>
<div data-role="main" class="ui-content">
  <a href="#" class="ui-btn ui-btn-icon-left ui-icon-grid">Grid Button</a>
  <button class="ui-btn ui-btn-icon-left ui-icon-arrow-d-r">arrow-d-r</button>
  <button class="ui-btn ui-btn-icon-left ui-icon-arrow-l">arrow-l</button>
  <button class="ui-btn ui-btn-icon-left ui-icon-arrow-r">arrow-r</button>
  <button class="ui-btn ui-btn-icon-left ui-icon-arrow-u">arrow-u</button>
  <button class="ui-btn ui-btn-icon-left ui-icon-arrow-u-l">arrow-u-l</button>
  <button class="ui-btn ui-btn-icon-left ui-icon-arrow-u-r">arrow-u-r</button>
  <button class="ui-btn ui-btn-icon-left ui-icon-audio">audio</button>
  <button class="ui-btn ui-btn-icon-left ui-icon-calendar">calendar</button>
  <button class="ui-btn ui-btn-icon-left ui-icon-camera">camera</button>
  <button class="ui-btn ui-btn-icon-left ui-icon-carat-l">carat-l</button>
  <button class="ui-btn ui-btn-icon-left ui-icon-carat-r">carat-r</button>
  <button class="ui-btn ui-shadow ui-corner-all ui-btn-icon-left ui-icon-check">check</button>
  <button class="ui-btn ui-shadow ui-corner-all ui-btn-icon-left ui-icon-clock">clock</button>
  <button class="ui-btn ui-shadow ui-corner-all ui-btn-icon-left ui-icon-eye">eye</button>
</div>
```

```
</body>
</html>
```

Output

Let's carry out the following steps to see how the above code works:

- Save above html code as **icons_icon_set.html** file in your server root folder.
- Open this HTML file as http://localhost/icons_icon_set.html and the following output will be displayed.

Icon Positioning

Description

You can determine the position of the icon (top, right, left, bottom in the button) using the ***ui-btn-icon-[value]*** class.

Example

Following example describes the use of icon positioning in the jQuery Mobile Framework.

```
<!DOCTYPE html>
<head>
<title>Icon Setting</title>
<meta name="viewport" content="width=device-width, initial-scale=1">
<link rel="stylesheet" href="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.css">
```


```

<script src="https://code.jquery.com/jquery-1.11.3.min.js"></script>
<script src="https://code.jquery.com/mobile/1.4.5/jquery.mobile-
1.4.5.min.js"></script>
</head>
<body>
<div data-role="main" class="ui-content">
  <a href="" class="ui-btn ui-icon-home ui-btn-icon-left">Left</a>
  <a href="" class="ui-btn ui-icon-home ui-btn-icon-right">Right</a>
  <a href="" class="ui-btn ui-icon-home ui-btn-icon-top">Top</a>
  <a href="" class="ui-btn ui-icon-home ui-btn-icon-bottom">Bottom</a>
</div>
</body>
</html>

```

Output

Let's carry out the following steps to see how the above code works:

- Save the above html code as **icons_positioning.html** file in your server root folder.
- Open this HTML file as http://localhost/icons_positioning.html and the following output will be displayed.

Icon Only

Description

You can display only an icon in the button using the ***ui-btn-icon-notext*** class.

Example

Following example describes the use of *displaying only icon* in the jQuery Mobile Framework.

```
<!DOCTYPE html>
<head>
  <title>Displaying only Icon</title>
  <meta name="viewport" content="width=device-width, initial-scale=1">
  <link rel="stylesheet"
href="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.css">
  <script src="https://code.jquery.com/jquery-1.11.3.min.js"></script>
  <script src="https://code.jquery.com/mobile/1.4.5/jquery.mobile-
1.4.5.min.js"></script>
</head>
<body>
<div data-role="page" id="page1">
  <div data-role="header">
 <h2>Header</h2>
  </div>

  <div data-role="main" class="ui-content">
 <a href="" class="ui-btn ui-icon-home ui-btn-icon-notext">Delete</a>
  </div>

  <div data-role="footer">
 <h2>Footer</h2>
  </div>
</div>
</body>
</html>
```

Output

Let's carry out the following steps to see how the above code works:

- Save the above html code as **icons_only_icon.html** file in your server root folder.
- Open this HTML file as http://localhost/icons_only_icon.html and the following output will be displayed.

Header

[Delete](#)

Footer

Icon Shadow

Description

You can add an icon shadow in your button using the ***ui-shadow-icon*** class.

Example

Following example describes the use of icon shadow in the jQuery Mobile Framework.

```

<!DOCTYPE html>
<head>
  <title>Displaying Icon Shadow</title>
  <meta name="viewport" content="width=device-width, initial-scale=1">
  <link rel="stylesheet"
href="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.css">
  <script src="https://code.jquery.com/jquery-1.11.3.min.js"></script>
  <script src="https://code.jquery.com/mobile/1.4.5/jquery.mobile-
1.4.5.min.js"></script>
</head>
<body>
<div data-role="page" id="page1">
  <div data-role="header">
 <h2>Header</h2>
  </div>

  <div data-role="main" class="ui-content">
 <a href="" class="ui-btn ui-shadow-icon ui-shadow ui-corner-all ui-icon-home
ui-btn-icon-notext">Delete</a>

```

```

</div>

<div data-role="footer">
  <h2>Footer</h2>
</div>
</div>
</body>
</html>

```

Output

Let's carry out the following steps to see how above code works:

- Save the above html code as **icons_shadow_icon.html** file in your server root folder.
- Open this HTML file as http://localhost/icons_shadow_icon.html and the following output will be displayed.

Header

[Delete](#)

Footer

Removing Icon Circle

Description

You can remove the grey circle around the icon using the ***ui-nodisc-icon*** class.

Example

Following example describes the use of removing icon *circle* in the jQuery Mobile Framework.

```
<!DOCTYPE html>
```

```

<head>
  <title>Displaying Icon Shadow</title>
  <meta name="viewport" content="width=device-width, initial-scale=1">
  <link rel="stylesheet"
href="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.css">
  <script src="https://code.jquery.com/jquery-1.11.3.min.js"></script>
  <script src="https://code.jquery.com/mobile/1.4.5/jquery.mobile-
1.4.5.min.js"></script>
</head>
<body>
<div data-role="page" id="page1">
  <div data-role="header">
 <h2>Header</h2>
  </div>

  <div data-role="main" class="ui-content">
 <a href="" class="ui-nodisc-icon ui-btn ui-shadow ui-corner-all ui-btn-
inline ui-icon-delete ui-btn-icon-left">Without Grey Circle</a>
  </div>

  <div data-role="footer">
 <h2>Footer</h2>
  </div>
</div>
</body>
</html>

```

Output

Let's carry out the following steps to see how the above code works:

- Save the above html code as **icons_removing_circle.html** file in your server root folder.
- Open this HTML file as http://localhost/icons_removing_circle.html and the following output will be displayed.

Header

[Without Grey Circle](#)

Footer

Black and White Icon Sets

Description

You can change the color of an icon to black using the ***ui-alt-icon*** class. By default, all icons are white.

Example

Following example describes the use of changing icon color in the jQuery Mobile Framework.

```

<!DOCTYPE html>
<head>
  <title>Black and White Icons</title>
  <meta name="viewport" content="width=device-width, initial-scale=1">
  <link rel="stylesheet"
href="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.css">
  <script src="https://code.jquery.com/jquery-1.11.3.min.js"></script>
  <script src="https://code.jquery.com/mobile/1.4.5/jquery.mobile-
1.4.5.min.js"></script>
</head>
<body>
<div data-role="page" id="page1">
  <div data-role="header">
 <h2>Header</h2>
  </div>

```

```

<div data-role="main" class="ui-content">
  <a href="" class="ui-btn ui-btn-inline ui-icon-home ui-btn-icon-left ui-
corner-all">White icon</a>
  <a href="" class="ui-btn ui-btn-inline ui-icon-home ui-btn-icon-left ui-
corner-all ui-alt-icon">Black icon</a>
</div>

<div data-role="footer">
  <h2>Footer</h2>
</div>
</div>
</body>
</html>

```

Output

Let's carry out the following steps to see how the above code works:

- Save the above html code as **icons_black_white.html** file in your server root folder.
- Open this HTML file as http://localhost/icons_black_white.html and the following output will be displayed.

Header

[White icon](#) [Black icon](#)

Footer

Combining alt and nodisc

Description

You can combine the **alt(ui-alt-icon)** and **nodisc(ui-nodisc-icon)** classes.

Example

Following example describes the use of combining icon alt *and* nodisc classes in the jQuery Mobile Framework.

```
<!DOCTYPE html>
<head>
  <title>Alt and Nodisc Classes</title>
  <meta name="viewport" content="width=device-width, initial-scale=1">
  <link rel="stylesheet"
href="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.css">
  <script src="https://code.jquery.com/jquery-1.11.3.min.js"></script>
  <script src="https://code.jquery.com/mobile/1.4.5/jquery.mobile-
1.4.5.min.js"></script>
</head>
<body>
<div data-role="page" id="page1">
  <div data-role="header">
 <h2>Header</h2>
  </div>

  <div data-role="main" class="ui-content">
 <a href="" class="ui-btn ui-btn-inline ui-icon-home ui-btn-icon-left ui-
corner-all ui-alt-icon ui-nodisc-icon">Black icon</a>
  </div>

  <div data-role="footer">
 <h2>Footer</h2>
  </div>
</div>
</body>
</html>
```

Output

Let's carry out the following steps to see how the above code works:

- Save the above html code as **icons_combng_alt_nodisc.html** file in your server root folder.

- Open this HTML file as http://localhost/icons_combng_alt_nodisc.html and the following output will be displayed.

Header

[Black icon](#)

Footer

5. JQUERY MOBILE – TRANSITIONS

It allows to change the property values, which occurs over a specified duration and alters the behavior of an element from one state to another state, by applying different styles for each state.

Following table lists down some of the page transitions used in the jQuery Mobile framework.

Sr. No.	Transition & Description	For Pages	For Dialogs
1	fade You can make elements fade in and out of visibility.	<u>Fade Page</u>	<u>Fade Dialog</u>
2	flip Flip the elements from back to front to the next page.	<u>Flip Page</u>	<u>Flip Dialog</u>
3	pop You can create a popup window.	<u>Pop Page</u>	<u>Pop Dialog</u>
4	flow Display the next page by keeping the current page away.	<u>Flow Page</u>	<u>Flow Dialog</u>
5	slide You can slide the page from the right to the left.	<u>Slide Page</u>	<u>Slide Dialog</u>
6	slidefade Slides the page from the right to the left and fades in the next page.	<u>Slidefade Page</u>	<u>Slidefade Dialog</u>
7	slideup Slides the page from bottom to up.	<u>Slideup Page</u>	<u>Slideup Dialog</u>
8	slidedown Slides the page from top to bottom.	<u>Slidedown Page</u>	<u>Slidedown Dialog</u>
9	turn You can turn to the next page.	<u>Turn Page</u>	<u>Turn Dialog</u>
10	none You cannot use any transition effect by using this attribute.	<u>None Page</u>	<u>None Dialog</u>

Fade Page Transition

Description

You can make the elements fade in and out of visibility for the pages using the ***data-transition="fade"*** attribute.

Example

Following example describes the use of fading page in the jQuery Mobile Framework.

```
<!DOCTYPE html>
<head>
  <meta name="viewport" content="width=device-width, initial-scale=1">
  <link rel="stylesheet" href="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.css">
  <script src="https://code.jquery.com/jquery-1.11.3.min.js"></script>
  <script src="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.js"></script>
</head>
<body>
<div data-role="page" id="fade_page1">
  <div data-role="header">
 <h2>Header</h2>
  </div>
  <div data-role="main" class="ui-content">
 <p>Welcome to Tutorialspoint!!! Click the link to go page two.</p>
 <a href="#fade_page2" data-transition="fade">Page Two</a>
  </div>

  <div data-role="footer">
 <h2>Footer</h2>
  </div>
</div>

<div data-role="page" id="fade_page2">
  <div data-role="header">
 <h2>Header</h2>
```

```
</div>

<div data-role="main" class="ui-content">
  <p>Click the link to go page one.</p>
  <a href="#fade_page1">Page One</a>
</div>

<div data-role="footer">
  <h2>Footer</h2>
</div>
</div>
</body>
</html>
```

Output

Let's carry out the following steps to see how the above code works:

- Save the above html code as **page_fade.html** file in your server root folder.
- Open this HTML file as http://localhost/page_fade.html and the following output will be displayed.

Header

Welcome to Tutorialspoint!!! Click the link to go page two.

[Page Two](#)

Footer

Header

Click the link to go page one.

[Page One](#)

Footer

Fade Dialog Transition

Description

You can make the elements fade in and out of visibility for the dialog box using the ***data-transition="fade"*** attribute.

Example

Following example describes the use of fading dialog box in the jQuery Mobile Framework.

```

<!DOCTYPE html>
<head>
  <meta name="viewport" content="width=device-width, initial-scale=1">
  <link rel="stylesheet" href="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.css">
  <script src="https://code.jquery.com/jquery-1.11.3.min.js"></script>
  <script src="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.js"></script>
</head>
<body>

```

```

<div data-role="page" id="page1">
  <div data-role="header">
 <h2>Header</h2>
  </div>
  <div data-role="main" class="ui-content">
 <p>Welcome to Tutorialspoint!!! Click the link to see dialog box.</p>
 <a href="#page2" data-transition="fade">Page Two</a>
  </div>
  <div data-role="footer">
 <h2>Footer</h2>
  </div>
</div>

<div data-role="page" data-dialog="true" id="page2">
  <div data-role="header">
 <h2>This is Dialog box</h2>
  </div>

  <div data-role="main" class="ui-content">
 <p>Click the link to go page one.</p>
 <a href="#page1">Page One</a>
  </div>

  <div data-role="footer">
 <h2>Footer</h2>
  </div>
</div>
</body>
</html>

```

Output

Let's carry out the following steps to see how the above code works:

- Save the above html code as **dialog_fade.html** file in your server root folder.

- Open this HTML file as http://localhost/dialog_fade.html and the following output will be displayed.

Header

Welcome to Tutorialspoint!!! Click the link to see dialog box.

[Page Two](#)

Footer

This is Dialog box

Click the link to go page one.

[Page One](#)

Footer

Flip Page Transition

Description

You can flip the elements from the back to the front to the next page using the ***data-transition="flip"*** attribute.

Example

Following example describes the use of page flip in the jQuery Mobile Framework.

```
<!DOCTYPE html>
<head>
  <meta name="viewport" content="width=device-width, initial-scale=1">
  <link rel="stylesheet" href="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.css">
  <script src="https://code.jquery.com/jquery-1.11.3.min.js"></script>
  <script src="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.js"></script>
```

```

</head>
<body>
<div data-role="page" id="page1">
  <div data-role="header">
 <h2>Header</h2>
  </div>
  <div data-role="main" class="ui-content">
 <p>Welcome to Tutorialspoint!!! Click the link to flip the page.</p>
 <a href="#page2" data-transition="flip">Page Two</a>
  </div>
  <div data-role="footer">
 <h2>Footer</h2>
  </div>
</div>

<div data-role="page" id="page2">
  <div data-role="header">
 <h2>Header</h2>
  </div>

  <div data-role="main" class="ui-content">
 <p>Click the link to go page one.</p>
 <a href="#page1">Page One</a>
  </div>

  <div data-role="footer">
 <h2>Footer</h2>
  </div>
</div>
</body>
</html>

```

Output

Let's carry out the following steps to see how the above code works:

- Save the above html code as **page_flip.html** file in your server root folder.
- Open this HTML file as http://localhost/page_flip.html and the following output will be displayed.

Header

Welcome to Tutorialspoint!!! [Click the link to flip the page.](#)

[Page Two](#)

Footer

Header

[Click the link to go page one.](#)

[Page One](#)

Footer

Flip Dialog Transition

Description

You can flip the elements from the back to the front to the next page using the dialog box by setting the ***data-transition="flip"*** attribute.

Example

Following example describes the use of dialog flip in the jQuery Mobile Framework.

```
<!DOCTYPE html>
<head>
  <meta name="viewport" content="width=device-width, initial-scale=1">
  <link rel="stylesheet" href="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.css">
  <script src="https://code.jquery.com/jquery-1.11.3.min.js"></script>
```

```

<script src="https://code.jquery.com/mobile/1.4.5/jquery.mobile-
1.4.5.min.js"></script>
</head>
<body>
<div data-role="page" id="page1">
  <div data-role="header">
 <h2>Header</h2>
  </div>
  <div data-role="main" class="ui-content">
 <p>Welcome to Tutorialspoint!!! Click the link to flip the page.</p>
 <a href="#page2" data-transition="flip">Page Two</a>
  </div>
  <div data-role="footer">
 <h2>Footer</h2>
  </div>
</div>

<div data-role="page" data-dialog="true" id="page2">
  <div data-role="header">
 <h2>Header</h2>
  </div>

  <div data-role="main" class="ui-content">
 <p>Click the link to go page one.</p>
 <a href="#page1">Page One</a>
  </div>

  <div data-role="footer">
 <h2>Footer</h2>
  </div>
</div>
</body>
</html>

```

Output

Let's carry out the following steps to see how the above code works:

- Save the above html code as **dialog_flip.html** file in your server root folder.
- Open this HTML file as http://localhost/dialog_flip.html and the following output will be displayed.

Page Popup Transition

Description

Create a popup window for the page using the ***data-transition="pop"*** attribute.

Example

Following example describes the use of page popup in the jQuery Mobile Framework.

```
<!DOCTYPE html>
<head>
  <meta name="viewport" content="width=device-width, initial-scale=1">
  <link rel="stylesheet" href="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.css">
  <script src="https://code.jquery.com/jquery-1.11.3.min.js"></script>
  <script src="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.js"></script>
</head>
<body>
<div data-role="page" id="page1">
  <div data-role="header">
 <h2>Header</h2>
  </div>
  <div data-role="main" class="ui-content">
 <p>Welcome to Tutorialspoint!!! Click the link to open the popup window.</p>
 <a href="#page2" data-transition="pop">Page Two</a>
  </div>
  <div data-role="footer">
 <h2>Footer</h2>
  </div>
</div>
```

```
<div data-role="page" id="page2">
  <div data-role="header">
 <h2>Header</h2>
  </div>

  <div data-role="main" class="ui-content">
 <p>Click the link to go page one.</p>
 <a href="#page1">Page One</a>
  </div>

  <div data-role="footer">
 <h2>Footer</h2>
  </div>
</div>
</body>
</html>
```

Output

Let's carry out the following steps to see how the above code works:

- Save the above html code as **page_popup.html** file in your server root folder.
- Open this HTML file as http://localhost/page_popup.html and the following output will be displayed.

Header

Welcome to Tutorialspoint!!! Click the link to open the popup window.

[Page Two](#)

Footer

Header

Click the link to go page one.

[Page One](#)

Footer

Dialog Popup Transition

Description

Create a popup window for the page using the dialog box by setting the ***data-transition="pop"*** attribute.

Example

Following example describes the use of dialog popup in the jQuery Mobile Framework.

```

<!DOCTYPE html>
<head>
  <meta name="viewport" content="width=device-width, initial-scale=1">
  <link rel="stylesheet" href="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.css">
  <script src="https://code.jquery.com/jquery-1.11.3.min.js"></script>
  <script src="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.js"></script>
</head>
<body>
<div data-role="page" id="page1">

```

```

<div data-role="header">
  <h2>Header</h2>
</div>
<div data-role="main" class="ui-content">
  <p>Welcome to Tutorialspoint!!! Click the link to open the popup window using
  dialog box.</p>
  <a href="#page2" data-transition="pop">Page Two</a>
</div>
<div data-role="footer">
  <h2>Footer</h2>
</div>
</div>

<div data-role="page" data-dialog="true" id="page2">
  <div data-role="header">
 <h2>Header</h2>
  </div>

  <div data-role="main" class="ui-content">
 <p>Click the link to go page one.</p>
 <a href="#page1">Page One</a>
  </div>

  <div data-role="footer">
 <h2>Footer</h2>
  </div>
</div>
</body>
</html>

```

Output

Let's carry out the following steps to see how the above code works:

- Save the above html code as **dialog_popup.html** file in your server root folder.

- Open this HTML file as http://localhost/dialog_popup.html and the following output will be displayed.

Header

Welcome to Tutorialspoint!!! Click the link to open the popup window using dialog box.

[Page Two](#)

Footer

Header

Click the link to go page one.

[Page One](#)

Footer

Page Flow Transition

Description

You can display the next page by keeping the current page away by using the ***data-transition="flow"*** attribute.

Example

Following example describes the use of page flow in the jQuery Mobile Framework.

```
<!DOCTYPE html>
<head>
  <meta name="viewport" content="width=device-width, initial-scale=1">
  <link rel="stylesheet" href="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.css">
  <script src="https://code.jquery.com/jquery-1.11.3.min.js"></script>
  <script src="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.js"></script>
```

```

 </head>
<body>
<div data-role="page" id="page1">
  <div data-role="header">
 <h2>Header</h2>
  </div>
  <div data-role="main" class="ui-content">
 <p>Welcome to Tutorialspoint!!! Click the link to throw the current page away
and comes in with the next page.</p>
 <a href="#page2" data-transition="flow">Page Two</a>
  </div>
  <div data-role="footer">
 <h2>Footer</h2>
  </div>
</div>

<div data-role="page" id="page2">
  <div data-role="header">
 <h2>Header</h2>
  </div>

  <div data-role="main" class="ui-content">
 <p>Click the link to go page one.</p>
 <a href="#page1">Page One</a>
  </div>

  <div data-role="footer">
 <h2>Footer</h2>
  </div>
</div>
</body>
</html>

```

Output

Let's carry out the following steps to see how the above code works:

- Save the above html code as **page_flow.html** file in your server root folder.
- Open this HTML file as http://localhost/page_flow.html and the following output will be displayed.

Header

Welcome to Tutorialspoint!!! Click the link to throw the current page away and comes in with the next page.

[Page Two](#)

Footer

Header

Click the link to go page one.

[Page One](#)

Footer

Dialog Flow Transition

Description

You can display the next page by keeping the current page away using the dialog box by setting the ***data-transition="flow"*** attribute.

Example

Following example describes the use of dialog flow in the jQuery Mobile Framework.

```
<!DOCTYPE html>
<head>
  <meta name="viewport" content="width=device-width, initial-scale=1">
  <link rel="stylesheet" href="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.css">
  <script src="https://code.jquery.com/jquery-1.11.3.min.js"></script>
```

```
<script src="https://code.jquery.com/mobile/1.4.5/jquery.mobile-1.4.5.min.js"></script>
</head>
<body>
<div data-role="page" id="page1">
  <div data-role="header">
 <h2>Header</h2>
```

End of ebook preview
If you liked what you saw...
Buy it from our store @ <https://store.tutorialspoint.com>