JQGrid
JQGrid是一个在jquery基础上做的一个表格控件，以ajax的方式和服务器端通信。
JQGrid Demo 是一个在线的演示项目。在这里，可以知道jqgrid可以做什么事情。

下面是转自其他人blog的一个学习资料，与其说是学习资料，说成查询帮助文档更加合适。
[bookmark: t0]jqGrid学习之 ------------- 安装
jqGrid安装很简单，只需把相应的css、js文件加入到页面中即可。
按照官网文档:
/myproject/css/
 ui.jqgrid.css
 /ui-lightness/
 /images/
 jquery-ui-1.7.2.custom.css
 /myproject/js/
 /i18n/
 grid.locale-bg.js
 list of all language files
 ….
 Changes.txt
 jquery-1.3.2.min.js
 jquery.jqGrid.min.js

在页面中写法：
Java代码
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>My First Grid</title>

<link rel="stylesheet" type="text/css" media="screen" href="css/ui-lightness/jquery-ui-1.7.1.custom.css" />
<link rel="stylesheet" type="text/css" media="screen" href="js/src/css/ui.jqgrid.css" />
<link rel="stylesheet" type="text/css" media="screen" href="js/src/css/jquery.searchFilter.css" />
<style>
html, body {
 margin: 0;
 padding: 0;
 font-size: 75%;
}
</style>

<script src="js/jquery-1.3.2.min.js" type="text/javascript"></script>
<script src="js/src/grid.loader.js" type="text/javascript"></script>

</head>
<body>
...
</body>
</html>
需要说明的是，jquery-ui的字体大小与jqgrid字体大小不一致，故需要在页面上在加上一段
style来指定页面上文字大小。

[bookmark: t1]jqGrid皮肤
从3.5版本开始，jqGrid完全支持jquery UI的theme。我们可以从http://jqueryui.com/themeroller/下载我们所需要的theme。当然，你也可以编辑自己的theme。jqGrid
也并不需要把所有的css文件都引入进来，只需导入核心css文件“ui.theme.css ” 以及“ui.core.css”即可，文件位于目录development-bundle/themes下。
[bookmark: t2]jqGrid原理
jqGrid是典型的B/S架构，服务器端只是提供数据管理，客户端只提供数据显示。换句话说，jqGrid可以以一种更加简单的方式来展现你数据库的信息，而且也可以把客户端数据传回给服务器端。
对于jqGrid我们所关心的就是：必须有一段代码把一些页面信息保存到数据库中，而且也能够把响应信息返回给客户端。jqGrid是用ajax来实现对请求与响应的处理。
[bookmark: t3]jqGrid参数
	名称
	类型
	描述
	默认值
	可修改

	url
	string
	获取数据的地址
	
	

	datatype
	string
	从服务器端返回的数据类型，默认xml。可选类型：xml，local，json，jsonnp，script，xmlstring，jsonstring，clientside
	
	

	mtype
	string
	ajax提交方式。POST或者GET，默认GET
	
	

	colNames
	Array
	列显示名称，是一个数组对象
	
	

	colModel
	Array
	常用到的属性：name 列显示的名称；index 传到服务器端用来排序用的列名称；width 列宽度；align 对齐方式；sortable 是否可以排序
	
	

	pager
	string
	定义翻页用的导航栏，必须是有效的html元素。翻页工具栏可以放置在html页面任意位置
	
	

	rowNum
	int
	在grid上显示记录条数，这个参数是要被传递到后台
	
	

	rowList
	array
	一个下拉选择框，用来改变显示记录数，当选择时会覆盖rowNum参数传递到后台
	
	

	sortname
	string
	默认的排序列。可以是列名称或者是一个数字，这个参数会被提交到后台
	
	

	viewrecords
	boolean
	定义是否要显示总记录数
	
	

	caption
	string
	表格名称
	
	

	[bookmark: _msoanchor_1]ajaxGridOptions[a1]
	object
	对ajax参数进行全局设置，可以覆盖ajax事件
	null
	是

	[bookmark: _msoanchor_2]ajaxSelectOptions[a2]
	object
	对ajax的select参数进行全局设置
	null
	是

	altclass
	String
	用来指定行显示的css，可以编辑自己的css文件，只有当altRows设为 ture时起作用
	ui-priority-secondary
	

	altRows
	boolean
	设置表格 zebra-striped 值
	
	

	autoencode
	boolean
	对url进行编码
	false
	是

	autowidth
	boolean
	如果为ture时，则当表格在首次被创建时会根据父元素比例重新调整表格宽度。如果父元素宽度改变，为了使表格宽度能够自动调整则需要实现函数：setGridWidth
	false
	否

	cellLayout
	integer
	定义了单元格padding + border 宽度。通常不必修改此值。初始值为
	5
	是

	cellEdit
	boolean
	启用或者禁用单元格编辑功能
	false
	是

	cellsubmit
	String
	定义了单元格内容保存位置
	‘remote’
	是

	cellurl
	String
	单元格提交的url
	空值
	是

	datastr
	String
	xmlstring或者jsonstring
	空值
	是

	deselectAfterSort
	boolean
	只有当datatype为local时起作用。当排序时不选择当前行
	true
	是

	direction
	string
	表格中文字的显示方向，从左向右（ltr）或者从右向左（rtr）
	ltr
	否

	editurl
	string
	定义对form编辑时的url
	空值
	是

	emptyrecords
	string
	当返回的数据行数为0时显示的信息。只有当属性 viewrecords 设置为ture时起作用
	
	是

	ExpandColClick
	boolean
	当为true时，点击展开行的文本时，treeGrid就能展开或者收缩，不仅仅是点击图片
	true
	否

	ExpandColumn
	string
	指定那列来展开tree grid，默认为第一列，只有在treeGrid为true时起作用
	空值
	否

	[bookmark: _msoanchor_3]footerrow[a3]
	boolean
	当为true时，会在翻页栏之上增加一行
	false
	否

	forceFit
	boolean
	当为ture时，调整列宽度不会改变表格的宽度。当shrinkToFit 为false时，此属性会被忽略
	false
	否

	gridstate
	string
	定义当前表格的状态：'visible' or 'hidden'
	visible
	否

	gridview
	boolean
	构造一行数据后添加到grid中，如果设为true则是将整个表格的数据都构造完成后再添加到grid中，但treeGrid, subGrid, or afterInsertRow 不能用
	false
	是

	height
	mixed
	表格高度，可以是数字，像素值或者百分比
	150
	否

	hiddengrid
	boolean
	当为ture时，表格不会被显示，只显示表格的标题。只有当点击显示表格的那个按钮时才会去初始化表格数据。
	false
	否

	hidegrid
	boolean
	启用或者禁用控制表格显示、隐藏的按钮，只有当caption 属性不为空时起效
	true
	否

	hoverrows
	boolean
	当为false时mouse hovering会被禁用
	false
	是

	jsonReader
	array
	描述json 数据格式的数组
	
	否

	lastpage
	integer
	只读属性，定义了总页数
	0
	否

	lastsort
	integer
	只读属性，定义了最后排序列的索引，从0开始
	0
	否

	loadonce
	boolean
	如果为ture则数据只从服务器端抓取一次，之后所有操作都是在客户端执行，翻页功能会被禁用
	false
	否

	loadtext
	string
	当请求或者排序时所显示的文字内容
	Loading....
	否

	loadui
	string
	当执行ajax请求时要干什么。disable禁用ajax执行提示；enable默认，当执行ajax请求时的提示； block启用Loading提示，但是阻止其他操作
	enable
	是

	multikey
	string
	只有在multiselect设置为ture时起作用，定义使用那个key来做多选。shiftKey，altKey，ctrlKey
	空值
	是

	multiboxonly
	boolean
	只有当multiselect = true.起作用，当multiboxonly 为ture时只有选择checkbox才会起作用
	false
	是

	multiselect
	boolean
	定义是否可以多选
	false
	否

	multiselectWidth
	integer
	当multiselect为true时设置multiselect列宽度
	20
	否

	page
	integer
	设置初始的页码
	1
	是

	pagerpos
	string
	指定分页栏的位置
	center
	否

	pgbuttons
	boolean
	是否显示翻页按钮
	true
	否

	pginput
	boolean
	是否显示跳转页面的输入框
	true
	否

	pgtext
	string
	当前页信息
	
	是

	prmNames
	array
	Default valuesprmNames: {page:“page”,rows:“rows”, sort: “sidx”,order: “sord”, search:“_search”, nd:“nd”, npage:null} 当参数为null时不会被发到服务器端
	none
	是

	postData
	array
	此数组内容直接赋值到url上，参数类型：{name1:value1…}
	空array
	是

	reccount
	integer
	只读属性，定义了grid中确切的行数。通常情况下与records属性相同，但有一种情况例外，假如rowNum=15，但是从服务器端返回的记录数是20，那么records值是20，但reccount值仍然为15，而且表格中也只显示15条记录。
	0
	否

	recordpos
	string
	定义了记录信息的位置： left, center, right
	right
	否

	records
	integer
	只读属性，定义了返回的记录数
	none
	否

	recordtext
	string
	显示记录数信息。{0} 为记录数开始，{1}为记录数结束。viewrecords为ture时才能起效，且总记录数大于0时才会显示此信息
	
	

	resizeclass
	string
	定义一个class到一个列上用来显示列宽度调整时的效果
	空值
	否

	rowList
	array
	一个数组用来调整表格显示的记录数，此参数值会替代rowNum参数值传给服务器端。
	[]
	否

	rownumbers
	boolean
	如果为ture则会在表格左边新增一列，显示行顺序号，从1开始递增。此列名为'rn'.
	false
	否

	rownumWidth
	integer
	如果rownumbers为true，则可以设置column的宽度
	25
	否

	savedRow
	array
	只读属性，只用在编辑模式下保存数据
	空值
	否

	scroll
	boolean
	创建一个动态滚动的表格，当为true时，翻页栏被禁用，使用垂直滚动条加载数据，且在首次访问服务器端时将加载所有数据到客户端。当此参数为数字时，表格只控制可见的几行，所有数据都在这几行中加载
	false
	否

	scrollOffset
	integer
	设置垂直滚动条宽度
	18
	否

	scrollrows
	boolean
	当为true时让所选择的行可见
	false
	是

	selarrrow
	array
	只读属性，用来存放当前选择的行
	array
	否

	selrow
	string
	只读属性，最后选择行的id
	null
	否

	shrinkToFit
	boolean
	此属性用来说明当初始化列宽度时候的计算类型，如果为ture，则按比例初始化列宽度。如果为false，则列宽度使用colModel指定的宽度
	true
	否

	sortable
	boolean
	是否可排序
	false
	否

	sortname
	string
	排序列的名称，此参数会被传到后台
	空字符串
	是

	sortorder
	string
	排序顺序，升序或者降序（asc or desc）
	asc
	是

	subGrid
	boolean
	是否使用suggrid
	false
	否

	subGridModel
	array
	subgrid模型
	array
	否

	subGridType
	mixed
	如果为空则使用表格的dataType
	null
	是

	subGridUrl
	string
	加载subgrid数据的url，jqGrid会把每行的id值加到url中
	空值
	是

	subGridWidth
	integer
	subgrid列的宽度
	20
	否

	toolbar
	array
	表格的工具栏。数组中有两个值，第一个为是否启用，第二个指定工具栏位置（相对于body layer），如：[true,”both”] 。工具栏位置可选值：“top”,”bottom”, “both”. 如果工具栏在上面，则工具栏id为“t_”+表格id；如果在下面则为 “tb_”+表格id；如果只有一个工具栏则为 “t_”+表格id
	[false,'']
	否

	totaltime
	integer
	只读属性，计算加载数据的时间。目前支持xml跟json数据
	0
	否

	treedatatype
	mixed
	数据类型，通常情况下与datatype相同，不会变
	null
	否

	treeGrid
	boolean
	启用或者禁用treegrid模式
	false
	否

	treeGridModel
	string
	treeGrid所使用的方法
	Nested
	否

	treeIcons
	array
	树的图标，默认值：{plus:'ui-icon-triangle-1-e',minus:'ui-icon-triangle-1-s',leaf:'ui-icon-radio-off'}
	
	否

	treeReader
	array
	扩展表格的colModel且加在colModel定义的后面
	
	否

	tree_root_level
	numeric
	r oot元素的级别，
	0
	否

	userData
	array
	从request中取得的一些用户信息
	array
	否

	userDataOnFooter
	boolean
	当为true时把userData放到底部，用法：如果userData的值与colModel的值相同，那么此列就显示正确的值，如果不等那么此列就为空
	false
	是

	viewrecords
	boolean
	是否要显示总记录数
	false
	否

	viewsortcols
	array
	定义排序列的外观跟行为。数据格式：[false,'vertical',true].第一个参数是说，是否都要显示排序列的图标，false就是只显示 当前排序列的图标；第二个参数是指图标如何显示，vertical：排序图标垂直放置，horizontal：排序图标水平放置；第三个参数指单击功 能，true：单击列可排序，false：单击图标排序。说明：如果第三个参数为false则第一个参数必须为ture否则不能排序
	
	否

	width
	number
	如果设置则按此设置为主，如果没有设置则按colModel中定义的宽度计算
	none
	否

	xmlReader
	array
	对xml数据结构的描述
	
	否

[bookmark: t4]Jqgrid学习 -------ColModel API
ColModel 是jqGrid里最重要的一个属性，设置表格列的属性。
	属性
	数据类型
	备注
	默认值

	align
	string
	left, center, right.
	left

	classes
	string
	设置列的css。多个class之间用空格分隔，如：'class1 class2' 。表格默认的css属性是ui-ellipsis
	empty string

	datefmt
	string
	”/”, ”-”, and ”.”都是有效的日期分隔符。y,Y,yyyy 年YY, yy 月m,mm for monthsd,dd 日.
	ISO Date (Y-m-d)

	defval
	string
	查询字段的默认值
	空

	editable
	boolean
	单元格是否可编辑
	false

	editoptions
	array
	编辑的一系列选项。{name:’__department_id’,index:’__department_id’,width:200,editable:true,edittype:’select’,editoptions: {dataUrl:”${ctx}/admin/deplistforstu.action”}},这个是演示动态从服务器端获取数据。
	empty

	editrules
	array
	编辑的规则{name:’age’,index:’age’, width:90,editable:true,editrules: {edithidden:true,required:true,number:true,minValue:10,maxValue:100}},设定 年龄的最大值为100，最小值为10，而且为数字类型，并且为必输字段。
	empty

	edittype
	string
	可以编辑的类型。可选值：text, textarea, select, checkbox, password, button, image and file.
	text

	fixed
	boolean
	列宽度是否要固定不可变
	false

	formoptions
	array
	对于form进行编辑时的属性设置
	empty

	formatoptions
	array
	对某些列进行格式化的设置
	none

	formatter
	mixed
	对列进行格式化时设置的函数名或者类型
{name:’sex’,index:’sex’, align:’center’,width:60,editable:true,edittype:’select’,editoptions: {value:’0:待定;1:男;2:女’},formatter:function(cellvalue, options, rowObject){
var temp = “<img src=’${ctx}/jquery-ui-1.7.2.custom/css/img/”
if(cellvalue==1){
temp = temp +”user-white.png”;
} else if(cellvalue==2){
temp = temp +”user-white-female.png”;
} else {
temp = temp + “user-silhouette.png”;
}
temp = temp + “‘ border=’0′ />”
return temp;
}},//返回性别的图标。
	none

	hidedlg
	boolean
	是否显示或者隐藏此列
	false

	hidden
	boolean
	在初始化表格时是否要隐藏此列
	false

	index
	string
	索引。其和后台交互的参数为sidx
	empty

	jsonmap
	string
	定义了返回的json数据映射
	none

	key
	boolean
	当从服务器端返回的数据中没有id时，将此作为唯一rowid使用只有一个列可以做这项设置。如果设置多于一个，那么只选取第一个，其他被忽略
	false

	label
	string
	如果colNames为空则用此值来作为列的显示名称，如果都没有设置则使用name 值
	none

	name
	string
	表格列的名称，所有关键字，保留字都不能作为名称使用包括subgrid, cb and rn.
	Required

	resizable
	boolean
	是否可以被resizable
	true

	search
	boolean
	在搜索模式下，定义此列是否可以作为搜索列
	true

	searchoptions
	array
	设置搜索参数
	empty

	sortable
	boolean
	是否可排序
	true

	sorttype
	string
	用在当datatype为local时，定义搜索列的类型，可选值：int/integer - 对integer排序float/number/currency - 排序数字date - 排序日期text - 排序文本
	text

	stype
	string
	定义搜索元素的类型
	text

	surl
	string
	搜索数据时的url
	empty

	width
	number
	默认列的宽度，只能是象素值，不能是百分比
	150

	xmlmap
	string
	定义当前列跟返回的xml数据之间的映射关系
	none

	unformat
	function
	‘unformat’单元格值
	null

[bookmark: t5]Jqgrid学习 -------数据
jqGrid可支持的数据类型：xml、json、jsonp、local or clientSide、xmlstring、jsonstring
、script、function (…)。
[bookmark: t6]Json数据
需要定义jsonReader来跟服务器端返回的数据做对应，其默认值：
· jsonReader : {
· root: "rows",
· page: "page",
· total: "total",
· records: "records",
· repeatitems: true,
· cell: "cell",
· id: "id",
· userdata: "userdata",
· subgrid: {root:"rows",
· repeatitems: true,
· cell:"cell"
· }

这样服务器端返回的数据格式：
· {
· total: "xxx",
· page: "yyy",
· records: "zzz",
· rows : [
· {id:"1", cell:["cell11", "cell12", "cell13"]},
· {id:"2", cell:["cell21", "cell22", "cell23"]},
· ...
·]
· }
jsonReader的属性
	total
	总页数

	page
	当前页

	records
	查询出的记录数

	rows
	包含实际数据的数组

	id
	行id

	cell
	当前行的所有单元格

自定义：
· jQuery("#gridid").jqGrid({
· ...
· jsonReader : {
· root:"invdata",
· page: "currpage",
· total: "totalpages",
· records: "totalrecords",
· cell: "invrow"
· },
· ...
· });
· totalpages: "xxx",
· currpage: "yyy",
· totalrecords: "zzz",
· invdata : [
· {id:"1", invrow:["cell11", "cell12", "cell13"]},
· {id:"2", invrow:["cell21", "cell22", "cell23"]},
· ...
·]
repeatitems
 指明每行的数据是可以重复的，如果设为false，则会从返回的数据中按名字来搜索元素，这个名字就是colModel中的名字
· jsonReader : {
· root:"invdata",
· page: "currpage",
· total: "totalpages",
· records: "totalrecords",
· repeatitems: false,
· id: "0"
· }
· totalpages: "xxx",
· currpage: "yyy",
· totalrecords: "zzz",
· invdata : [
· {invid:"1",invdate:"cell11", amount:"cell12", tax:"cell13", total:"1234", note:"somenote"},
· {invid:"2",invdate:"cell21", amount:"cell22", tax:"cell23", total:"2345", note:"some note"},
· ...
·]
此例中，id属性值为“invid”。
一旦当此属性设为false时，我们就不必把所有在colModel定义的name值都赋值。因为是按name来进行搜索元素的，所以他的排序也不是按colModel中指定的排序结果。
用户数据（user data）
在某些情况下，我们需要从服务器端返回一些参数但并不想直接把他们显示到表格中，而是想在别的地方显示，那么我们就需要用到userdata标签
· jsonReader: {
· ...
· userdata: "userdata",
· ...
· }
· {
· total: "xxx",
· page: "yyy",
· records: "zzz",
· userdata: {totalinvoice:240.00, tax:40.00},
· rows : [
· {id:"1", cell:["cell11", "cell12", "cell13"]},
· {id:"2", cell:["cell21", "cell22", "cell23"]},
· ...
·]
· }
在客户端我们可以有下面两种方法得到这些额外信息：
1. jQuery("grid_id").getGridParam('userData')
2. jQuery("grid_id").getUserData()
3. jQuery("grid_id").getUserDataItem(key)
[bookmark: t7]Jqgrid学习 -------事件
· var lastSel;
· jQuery("#gridid").jqGrid({
· ...
· onSelectRow: function(id){
· if(id && id!==lastSel){
· jQuery('#gridid').restoreRow(lastSel);
· lastSel=id;
· }
· jQuery('#gridid').editRow(id, true);
· },
· ...
· })

	事件
	参数
	备注

	afterInsertRow
	rowidrowdatarowelem
	当插入每行时触发。rowid插入当前行的id；rowdata插入行的数据，格式为name: value，name为colModel中的名字

	beforeRequest
	none
	向服务器端发起请求之前触发此事件但如果datatype是一个function时例外

	beforeSelectRow
	rowid, e
	当用户点击当前行在未选择此行时触发。rowid：此行id；e：事件对象。返回值为ture或者false。如果返回true则选择完成，如果返回false则不会选择此行也不会触发其他事件

	gridComplete
	none
	当表格所有数据都加载完成而且其他的处理也都完成时触发此事件，排序，翻页同样也会触发此事件

	loadComplete
	xhr
	当从服务器返回响应时执行，xhr：XMLHttpRequest 对象

	loadError
	xhr,status,error
	如果请求服务器失败则调用此方法。xhr：XMLHttpRequest 对象；satus：错误类型，字符串类型；error：exception对象

	onCellSelect
	rowid,iCol,cellcontent,e
	当点击单元格时触发。rowid：当前行id；iCol：当前单元格索引；cellContent：当前单元格内容；e：event对象

	ondblClickRow
	rowid,iRow,iCol,e
	双击行时触发。rowid：当前行id；iRow：当前行索引位置；iCol：当前单元格位置索引；e:event对象

	onHeaderClick
	gridstate
	当点击显示/隐藏表格的那个按钮时触发；gridstate：表格状态，可选值：visible or hidden

	onPaging
	pgButton
	点击翻页按钮填充数据之前触发此事件，同样当输入页码跳转页面时也会触发此事件

	onRightClickRow
	rowid,iRow,iCol,e
	在行上右击鼠标时触发此事件。rowid：当前行id；iRow：当前行位置索引；iCol：当前单元格位置索引；e：event对象

	onSelectAll
	aRowids,status
	multiselect为ture，且点击头部的checkbox时才会触发此事件。aRowids：所有选中行的id集合，为一个数组。status：boolean变量说明checkbox的选择状态，true选中false不选中。无论checkbox是否选择，aRowids始终有 值

	onSelectRow
	rowid,status
	当选择行时触发此事件。rowid：当前行id；status：选择状态，当multiselect 为true时此参数才可用

	onSortCol
	index,iCol,sortorder
	当点击排序列但是数据还未进行变化时触发此事件。index：name在colModel中位置索引；iCol：当前单元格位置索引；sortorder：排序状态：desc或者asc

	resizeStart
	event, index
	当开始改变一个列宽度时触发此事件。event：event对象；index：当前列在colModel中位置索引

	resizeStop
	newwidth, index
	当列宽度改变之后触发此事件。newwidth：列改变后的宽度；index：当前列在colModel中的位置索引

	serializeGridData
	postData
	向服务器发起请求时会把数据进行序列化，用户自定义数据也可以被提交到服务器端

[bookmark: t8]Jqgrid学习 -------方法
jqGrid的方法，从3.6开始已经完全兼容jQuery UI库。
jQuery("#grid_id").jqGridMethod(parameter1,...parameterN);
jQuery("#grid_id").setGridParam({...}).hideCol("somecol").trigger("reloadGrid");
如果使用新的API：
jQuery("#grid_id").jqGrid('method', parameter1,...parameterN);
jQuery("#grid_id").jqGrid('setGridParam',{...}).jqGrid('hideCol',"somecol").trigger("reloadGrid");
jqGrid配置使用新的api
· <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
· <html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">
· <head>
· <meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
· <title>My First Grid</title>
·
· <link rel="stylesheet" type="text/css" media="screen" href="css/ui-lightness/jquery-ui-1.7.1.custom.css" />
· <link rel="stylesheet" type="text/css" media="screen" href="css/ui.jqgrid.css" />
·
· <script src="js/jquery-1.3.2.min.js" type="text/javascript"></script>
· <script src="js/i18n/grid.locale-en.js" type="text/javascript"></script>
· <script type="text/javascript">
· jQuery.jgrid.no_legacy_api = true;
· </script>
· <script src="js/jquery.jqGrid.min.js" type="text/javascript"></script>
·
· </head>
· <body>
· ...
· </body>
· </html>

jqGrid方法
	方法名
	参数
	返回值
	说明

	addJSONData
	data
	none
	使用传来的data数据填充表格。使用方法：
var mygrid = jQuery(”#”+grid_id)[0];
var myjsongrid = eval(”(”+jsonresponse.responseText+”)”); mygrid.addJSONData(myjsongrid);
myjsongrid = null;
jsonresponse =null;

	addRowData
	rowid,data, position, srcrowid
	成功为true, 否则为false
	根据参数插入一行新的数据，rowid为新行的id，data为新行的数据，position为新增行的位置，srcrowid为新增行的参考位置。data数据格式：{name1:value1,name2: value2…} name为在colModel中指定的名称

	addXMLData
	data
	none
	根据传来的数据填充表格。用法：var mygrid = jQuery(”#”+grid_id)[0]; mygrid.addXmlData(xmlresponse.responseXML);

	clearGridData
	clearfooter
	jqGrid对象
	清除表格当前加载的数据。如果clearfooter为true时则此方法删除表格最后一行的数据

	delRowData
	rowid
	成功为true否则为false
	根据rowid删除行，但不会从服务器端删除数据

	footerData
	action,data, format
	jgGrid对象
	设置或者取得底部数据。action：“get”或者“set”，默认为“get”，如果为“get”返回值为name:value，name为colModel中名称。如果为“set”则值为name：value，name是colModel中的名称。format：默认为true，当为 true时，在设置新值时会调用formatter格式化数值

	getCell
	rowid, iCol
	单元格内容
	返回指定rowid，iCol的单元格内容，iCol既可以是当前列在colModel中的位置索引也可以是name值。注意：在编辑行或者单元格时不能使用此方法，此时返回的并不是改变的值，而是原始值

	getCol
	colname, returntype, mathoperation
	array[] or value
	返回列的值。colname既可以是当前列在colModel中的位置索引也可以是name值。returntype指定返回数据的类型，默认为false。当为false时，返回的数组中只包含列的值，当为true时返回数组是对象数组，具体格式 {id:rowid, value:cellvalue} ，id为行的id，value为列的值。如： [{id:1,value:1},{id:2,value:2}…]。mathoperation 可选值为'sum, 'avg', 'count'

	getDataIDs
	none
	array[]
	返回当前grid里所有数据的id

	getGridParam
	name
	mixed value
	返回请求的参数信息

	getInd
	rowid,rowcontent
	mixed
	如果rowcontent为false，返回行所在的索引位置，id为行id。rowcontent默认为false。如果rowconent为ture则返回的为行对象，如果找不到行则返回false

	getRowData
	rowid or none
	array[]
	返回指定行的数据，返回数据类型为name:value，name为colModel中的名称，value为所在行的列的值，如果根据rowid找不到则返回空。在编辑模式下不能用此方法来获取数据，它得到的并不是编辑后的值

	hideCol
	colnameor[colnames]
	jqGrid对象
	如果参数为一个列名则隐藏此列，如果给定的是数组则隐藏指定的所有列。格式： [“name1”,”name2”]

	remapColumns
	permutation, updateCells, keepHeader
	none
	调整表格列的显示顺序,permutation为当前列的顺序，假如值是[1,0,2]，那么第一列就会在第二位显示。如果updateCells为ture则是对单元格数据进行重新排序，如果keepHeader为true则对header数据显示位置进行调整

	resetSelection
	none
	jqGrid对象
	选择或者反选行数据，在多选模式下也同样起作用

	setCaption
	caption
	jqGrid对象
	设置表格的标题

	setCell
	rowid,colname, data, class, properties
	jqGrid对象
	改变单元格的值。rowid：当前行id；colname：列名称，也可以是列的位置索引，从0开始；data：改变单元格的内容，如果为空则不更 新；class：如果是string则会使用addClass方法将其加入到单元格的css中，如果是array则会直接加到style属性中；properties：设置单元格属性

	setGridParam
	object
	jqGrid对象
	设置grid的参数。有些参数的修改必须要重新加载grid才可以生效，这个方法可以覆盖事件

	setGridHeight
	new_height
	jqGrid对象
	动态改变grid的高度，只能对单元格的高度进行设置而不能对表格的高度进行动态修改。new_height：可以是象素值，百分比或者"auto"

	setGridWidth
	new_width,shrink
	jqGrid对象
	动态改变表格的宽度。new_width:表格宽度，象素值；shrink：true或者false，作用同shrinkToFit

	setLabel
	colname, data, class, properties
	jqGrid对象
	给指定列设置一个新的显示名称。colname：列名称，也可以是列的位置索引，从0开始；data：列显示名称，如果为空则不修改；class：如果是 string则会使用addClass方法将其加入到单元格的css中，如果是array则会直接加到style属性中；properties：设置 label的属性

	setRowData
	rowid,data, cssprop
	成功true否则false
	更新行的值，rowid为行id。data值格式：{name1:value1,name2: value2…} name为colModel中名称；cssprop：如果是string则会使用addClass方法将其加入到行的css中，如果是array或者对象则会直接加到style属性中

	setSelection
	rowid,onselectrow
	jqGrid对象
	选择或反选指定行。如果onselectrow为ture则会触发事件onSelectRow，onselectrow默认为ture

	showCol
	colname
	jqGrid
	显示列。colname可以是数组[“name1”,”name2”],但是name1或者name2必须是colModel中的name

	trigger(“reloadGrid”)
	none
	jqGrid对象
	重新加载当前表格，也会向服务器发起新的请求

	updateColumns
	none
	none
	同步表格的宽度，用在表格拖拽时，用法：var mygrid=jQuery(”#grid_id”)[0];mygrid.updateColumns();

jqGrid的通用方法和设置
这些方法并不和jqGrid对象绑定，可以随意使用：
jQuery.jgrid.jqGridFunction(parameter1,...parameterN);
	函数名
	参数
	返回值
	说明

	ajaxOptions
	空对象
	none
	这个函数可以改变jqgrid中用到的ajax请求参数，这个函数可以覆盖当前所有ajax请求设置。从3.6版本开始起有3个级别的ajax设置：第一 个级别就是在模块中设置ajax请求；第二个级别就是通过此函数设置；第三级别的设置是控制全局ajax请求的设置：jQuery.extend(jQuery.ajax({method specific options}, ajaxOptions, ThirdLevelajaxSettinds)); 当然我们也可以单独设置ajax的参数

	jqID
	string
	解析后的string
	转义字符串，把两个反斜杠(\\)转化为单个反斜杠(\)

	jgrid.htmlDecode
	string
	转换后string
	把转码后的字符串还原

	jgrid.htmlEncode
	string
	编码后的string
	把字符串编码

	jgrid.format
	string
	格式化后string
	简单字符串模板。用法：Example jQuery.jqgformat(“Please enter a value between {0} and {1}.”, 4,result : “Please enter a value between 4 and 8.”

	jgrid.getCellIndex
	cell
	index
	这个方法是用来修复在ie7里的一个bug

	jgrid.stringToDoc
	xmlstring
	xmlDoc
	把xmlstring转换为dom对象

	jgrid.stripHtml
	content
	new_content
	去掉html标签返回标签中内容

	jgrid.parse
	jsonstring
	对象
	把一个jsonstring转换为json对象

jqGrid的方法
	方法名
	参数
	返回值
	说明

	filterGrid
	grid_id,params
	HTML对象
	构造jqGrid的查询界面。grid_id:表格id；params：参数

	filterToolbar
	params
	jqGrid对象
	同上。不同的是搜索输入框在header层下方

	getColProp
	colname
	array
	返回指定列的属性集合。name为colModel中名称

	GridDestroy
	grid_id
	boolean
	从dom上删除此grid

	GridUnload
	grid_id
	boolean
	跟GridDestroy不同的是table对象跟pager对象并不会被删除，以便下次使用

	setGridState
	state
	jqGrid对象
	设置grid的状态，显示或者隐藏。这个方法不会触发onHeaderClick 事件。

	setColProp
	colname, properties
	jqGrid对象
	设置新的属性，对于动态改变列属性是非常有用的，但是有些属性的修改并不会起效。用法：jQuery(”#grid_id”).setColProp('colname',{editoptions:{value:“True:False”}});

	sortGrid
	colname, reload
	jqGrid对象
	按指定列进行排序。效果同setGridParam({sortname:'myname'}).trigger('reloadGrid'). 如果reload为true则会重新加载数据

	updateGridRows
	data,rowidname,jsonreader
	boolean
	修改表格中某行的数据，data数据格式：[{name:value,name1:value1…}, {name:value,name2:value2…}]，name为colModel中的名称；rowidname某行的名称。 jsonreader：boolean值，默认false。如果为true则是定义数据的格式，data的值并不是name：value形式而只是 value

[bookmark: t9]Jqgrid学习 -------配置 json
IE8，FF3以及Chrome 3已经支持JSON，配置：
· <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
· <html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">
· <head>
· <meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
· <title>My First Grid</title>
·
· <link rel="stylesheet" type="text/css" media="screen" href="css/ui-lightness/jquery-ui-1.7.1.custom.css" />
· <link rel="stylesheet" type="text/css" media="screen" href="css/ui.jqgrid.css" />
·
· <script src="js/jquery-1.3.2.min.js" type="text/javascript"></script>
· <script src="js/i18n/grid.locale-en.js" type="text/javascript"></script>
· <script type="text/javascript">
· jQuery.jgrid.useJSON = true;
· </script>
· <script src="js/jquery.jqGrid.min.js" type="text/javascript"></script>
·
· </head>
· <body>
· ...
· </body>
· </html>
这段代码要放到语言包之后jqGrid.js文件之前。
如果浏览器不支持JSON，那么我们只能用eval函数解析json。
除了jqGrid本身提供对json的类库外，我们可以使用JSON.parse来处理JSON，配置如下：
· <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
· <html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">
· <head>
· <meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
· <title>My First Grid</title>
·
· <link rel="stylesheet" type="text/css" media="screen" href="css/ui-lightness/jquery-ui-1.7.1.custom.css" />
· <link rel="stylesheet" type="text/css" media="screen" href="css/ui.jqgrid.css" />
·
· <script src="js/json2.js" type="text/javascript"></script>
· <script src="js/jquery-1.3.2.min.js" type="text/javascript"></script>
· <script src="js/i18n/grid.locale-en.js" type="text/javascript"></script>
· <script src="js/jquery.jqGrid.min.js" type="text/javascript"></script>
· <script type="text/javascript">
· jQuery.extend(jQuery.jgrid,{
· parse:function(jsstring) {
· return JSON.parse(jsstring);
· }
· });
· </script>
·
· </head>
· <body>
· ...
· </body>
· </html>

[bookmark: t10]Jqgrid学习 -------翻页
jqGrid的翻页要定义在html里，通常是在grid的下面，且是一个div对象：
· <table id="list"></table>
· <div id="gridpager"></div>
· jQuery("#grid_id").jqGrid({
· ...
· pager : '#gridpager',
· ...
· });
不必给翻页设置任何的css属性。在jqGrid里定义的翻页可以是：:pager : '#gridpager', pager : 'gridpager' or pager : jQuery('#gridpager'). 推荐使用前两个，当使用其他方式时jqGrid的导入导出功能时会引起错误。
导航栏的属性：
· $.jgrid = {
· defaults : {
· recordtext: "View {0} - {1} of {2}",
· emptyrecords: "No records to view",
· loadtext: "Loading...",
· pgtext : "Page {0} of {1}"
· },
· ...
· }
如果想改变这些设置：
1． jQuery.extend(jQuery.jgrid.defaults,{emptyrecords: "Nothing to display",...});

2． jQuery("#grid_id").jqGrid({
...
 pager : '#gridpager',
 emptyrecords: "Nothing to display",
 ...
 });
导航栏的属性：
	属性名
	类型
	说明
	默认值
	是否可以被修改

	lastpage
	integer
	只读属性，总页数
	0
	NO

	pager
	mixed
	导航栏对象，必须是一个有效的html元素，位置可以随意
	空字符串
	NO

	pagerpos
	string
	定义导航栏的位置，默认分为三部分：翻页，导航工具及记录信息
	center
	NO

	pgbuttons
	boolean
	是否显示翻页按钮
	true
	NO

	pginput
	boolean
	是否显示跳转页面的输入框
	true
	NO

	pgtext
	string
	页面信息，第一个值是当前页第二个值是总页数
	语言包
	YES

	reccount
	integer
	只读属性，实际记录数，千万不能跟records 参数搞混了，通常情况下他们是相同的，假如我们定义rowNum=15，但我们从服务器端返回的记录为20即records=20，而reccount=15，表格中也显示15条记录
	0
	NO

	recordpos
	string
	定义记录信息的位置，可选值：left, center, right
	right
	NO

	records
	integer
	只读属性，从服务器端返回的记录数
	none
	NO

	recordtext
	string
	显示记录的信息，只有当viewrecords为true时起效，且记录数必须大于0
	语言包
	yes

	rowList
	array
	可以改变表格可以显示的记录数，格式为[10,20,30]
	array
	no

	rowNum
	integer
	设置表格可以显示的记录数
	20
	yes

	viewrecords
	boolean
	是否要显示总记录数信息
	false
	no

jQuery("#grid_id").setGridParam({rowNum:10}).trigger("reloadGrid");
跟翻页相关的事件只有一个：onPaging
	onPaging
	pgButton
	当点击翻页按钮但还为展现数据时触发此事件，当然这跳转栏输入页码改变页时也同样触发此事件。参数pgButton可选值： first,last,prev,next
	
	

jqGrid的翻页导航是一个方法，你可以事先定义一些其他操作，比如：编辑、新增、删除及搜索。也可以增加自定义的函数。导航工具栏是定义到翻页控件上的。定义如下：
· <body>
· ...
· <table id="list"></table>
· <div id="gridpager"></div>
· ...
· </body>

· jQuery("#grid_id").jqGrid({
· ...
· pager : '#gridpager',
· ...
· });
· jQuery("#grid_id").navGrid('#gridpager',{parameters},prmEdit, prmAdd, prmDel, prmSearch, prmView);

· jQuery("#grid_id").jqGrid({
· ...
· pager : '#gridpager',
· ...
· });
· jQuery("#grid_id").jqGrid('navGrid','#gridpager',{parameters},prmEdit, prmAdd, prmDel, prmSearch, prmView);
· jQuery("#grid_id").jqGrid({
· ...
· pager : '#gridpager',
· ...
· }).navGrid('#gridpager',{parameters}, prmEdit, prmAdd, prmDel, prmSearch, prmView);
· ...

grid_id ：表格id
gridpager ：导航栏id
parameters ：参数列表
prmEdit, prmAdd, prmDel, prmSearch, prmView ：事件
· $.jgrid = {
· ...
· search : {
· caption: "Search...",
· Find: "Find",
· Reset: "Reset",
· odata : ['equal', 'not equal', 'less', 'less or equal','greater','greater or equal', 'begins with','does not begin with','is in','is not in','ends with','does not end with','contains','does not contain'],
· groupOps: [{ op: "AND", text: "all" }, { op: "OR", text: "any" }],
· matchText: " match",
· rulesText: " rules"
· },
· edit : {
· addCaption: "Add Record",
· editCaption: "Edit Record",
· bSubmit: "Submit",
· bCancel: "Cancel",
· bClose: "Close",
· saveData: "Data has been changed! Save changes?",
· bYes : "Yes",
· bNo : "No",
· bExit : "Cancel",
· },
· view : {
· caption: "View Record",
· bClose: "Close"
· },
· del : {
· caption: "Delete",
· msg: "Delete selected record(s)?",
· bSubmit: "Delete",
· bCancel: "Cancel"
· },
· nav : {
· edittext: "",
· edittitle: "Edit selected row",
· addtext:"",
· addtitle: "Add new row",
· deltext: "",
· deltitle: "Delete selected row",
· searchtext: "",
· searchtitle: "Find records",
· refreshtext: "",
· refreshtitle: "Reload Grid",
· alertcap: "Warning",
· alerttext: "Please, select row",
· viewtext: "",
· viewtitle: "View selected row"
· },
· ...
	属性
	类型
	说明
	默认值

	add
	boolean
	是否启用新增功能，当点击按钮时会触发editGridRow事件
	true

	addicon
	string
	给新增功能设置图标，只有UI theme里的图标才可以使用
	ui-icon-plus

	addtext
	string
	新增按钮上的文字
	空

	addtitle
	string
	当鼠标移到新增按钮上时显示的提示
	新增一行

	alertcap
	string
	当我们edit,delete or view一行记录时出现的提示信息
	警告

	alerttext
	string
	当edit,delete or view一行记录时的文本提示
	请选择一行记录

	closeOnEscape
	boolean
	是否可以使用esc键关闭对话框
	true

	del
	boolean
	是否启用删除功能，启用时会触发事件delGridRow
	true

	delicon
	string
	设置删除按钮的图标，只有UI theme里的图标才可以使用
	ui-icon-trash

	deltext
	string
	设置到删除按钮上的文字信息
	空

	deltitle
	string
	当鼠标移到删除按钮上时出现的提示
	删除锁选择的行

	edit
	boolean
	是否启用可编辑功能，当编辑时会触发事件editGridRow
	true

	editicon
	string
	设置编辑按钮的图标，只有UI theme里的图标才可以使用
	ui-icon-pencil

	edittext
	string
	编辑按钮上文字
	空

	edittitle
	string
	当鼠标移到编辑按钮上出现的提示信息
	编辑所选择的行

	position
	string
	定义按钮位置，可选值left, center and right.
	left

	refresh
	boolean
	是否启用刷新按钮，当点击刷新按钮时会触发trigger(“reloadGrid”)事件，而且会清空搜索条件值
	true

	refreshicon
	string
	设置刷新图标，只有UI theme里的图标才可以使用
	ui-icon-refresh

	refreshtext
	string
	刷新按钮上文字信息
	空

	refreshtitle
	string
	当鼠标移到刷新按钮上的提示信息
	重新加载

	refreshstate
	string
	指明表格如何刷新。firstpage：从第一页开始刷新；current：只刷新当前页内容
	firstpage

	afterRefresh
	function
	当点击刷新按钮之后触发此事件
	null

	search
	boolean
	是否启用搜索按钮，会触发searchGrid 事件
	true

	searchhicon
	string
	设置搜索按钮的图标，只有UI theme里的图标才可以使用
	ui-icon-search

	searchtext
	string
	搜索按钮上的文字
	空

	searchtitle
	string
	当鼠标移到搜索按钮上的提示信息
	搜索

	view
	boolean
	是否启用查看按钮，会触发事件viewGridRow
	false

	viewicon
	string
	设置查看按钮的图标，只有UI theme里的图标才可以使用
	ui-icon-document

	viewtext
	string
	查看按钮上文字
	空

	viewtitle
	string
	当鼠标移到查看按钮上的提示信息
	查看所选记录

· jQuery("#grid_id").jqGrid({
· ...
· pager : '#gridpager',
· ...
· }).navGrid('#gridpager',{view:true, del:false},
· {}, // use default settings for edit
· {}, // use default settings for add
· {}, // delete instead that del:false we need this
· {multipleSearch : true}, // enable the advanced searching
· {closeOnEscape:true} /* allow the view dialog to be closed when user press ESC key*/
·);
[bookmark: t11]Jqgrid学习 -------自定义按钮
jQuery("#grid_id").navGrid("#pager",...).navButtonAdd("#pager",{parameters});
jQuery("#grid_id").jqGrid('navGrid',"#pager",...).jqGrid('navButtonAdd',"#pager",{parameters});
{ caption:"NewButton", buttonicon:"ui-icon-newwin", onClickButton:null, position: "last", title:"", cursor: "pointer"}
caption：按钮名称，可以为空，string类型
buttonicon：按钮的图标，string类型，必须为UI theme图标
onClickButton：按钮事件，function类型，默认null
position：first或者last，按钮位置
title：string类型，按钮的提示信息
cursor：string类型，光标类型，默认为pointer
id：string类型，按钮id
如果设置多个按钮：
· jQuery("#grid_id")
· .navGrid('#pager',{edit:false,add:false,del:false,search:false})
· .navButtonAdd('#pager',{
· caption:"Add",
· buttonicon:"ui-icon-add",
· onClickButton: function(){
· alert("Adding Row");
· },
· position:"last"
· })
· .navButtonAdd('#pager',{
· caption:"Del",
· buttonicon:"ui-icon-del",
· onClickButton: function(){
· alert("Deleting Row");
· },
· position:"last"
· });
按钮间的分隔
jQuery("#grid_id").navGrid("#pager",...).navButtonAdd("#pager",{parameters}).navSeparatorAdd("#pager",{separator_parameters}};
默认参数：
{sepclass : “ui-separator”,sepcontent: ''}

sepclass：ui-jqgrid的属性名
sepcontent：分隔符的内容.
[bookmark: t12]Jqgrid学习 -------格式化
jqGrid的格式化是定义在语言包中
· $jgrid = {
· ...
· formatter : {
· integer : {thousandsSeparator: " ", defaultValue: '0'},
· number : {decimalSeparator:".", thousandsSeparator: " ", decimalPlaces: 2, defaultValue: '0.00'},
· currency : {decimalSeparator:".", thousandsSeparator: " ", decimalPlaces: 2, prefix: "", suffix:"", defaultValue: '0.00'},
· date : {
· dayNames: [
· "Sun", "Mon", "Tue", "Wed", "Thr", "Fri", "Sat",
· "Sunday", "Monday", "Tuesday", "Wednesday", "Thursday", "Friday", "Saturday"
·],
· monthNames: [
· "Jan", "Feb", "Mar", "Apr", "May", "Jun", "Jul", "Aug", "Sep", "Oct", "Nov", "Dec",
· "January", "February", "March", "April", "May", "June", "July", "August", "September", "October", "November", "December"
·],
· AmPm : ["am","pm","AM","PM"],
· S: function (j) {return j < 11 || j > 13 ? ['st', 'nd', 'rd', 'th'][Math.min((j - 1) % 10, 3)] : 'th'},
· srcformat: 'Y-m-d',
· newformat: 'd/m/Y',
· masks : {
· ISO8601Long:"Y-m-d H:i:s",
· ISO8601Short:"Y-m-d",
· ShortDate: "n/j/Y",
· LongDate: "l, F d, Y",
· FullDateTime: "l, F d, Y g:i:s A",
· MonthDay: "F d",
· ShortTime: "g:i A",
· LongTime: "g:i:s A",
· SortableDateTime: "Y-m-d\\TH:i:s",
· UniversalSortableDateTime: "Y-m-d H:i:sO",
· YearMonth: "F, Y"
· },
· reformatAfterEdit : false
· },
· baseLinkUrl: '',
· showAction: '',
· target: '',
· checkbox : {disabled:true},
· idName : 'id'
· }
· ...
这些设置可以通过colModel中的formatoptions参数修改
· jQuery("#grid_id").jqGrid({
· ...
· colModel : [
· ...
· {name:'myname', ... formatter:'number', ...},
· ...
·],
· ...
· });
此实例是对名为“myname”的列进行格式化，格式化类是“number”，假如初始值为“1234.1”则格式化后显示为“1 234.10” 。
如果给某列进行格式化：
· jQuery("#grid_id").jqGrid({
· ...
· colModel : [
· ...
· {name:'myname', ... formatter:'currency', formatoptions:{decimalSeparator:",", thousandsSeparator: ",", decimalPlaces: 2, prefix: "$ "} } ,
· ...
·],
· ...
· });
这个设置会覆盖语言包中的设置。

select类型的格式化实例：
原始数据
· jQuery("#grid_id").jqGrid({
· ...
· colModel : [{name:'myname', edittype:'select', editoptions:{value:"1:One;2:Two"}} ...],
· ...
· });
使用格式化后
· jQuery("#grid_id").jqGrid({
· ...
· colModel : [{name:'myname', edittype:'select', formatter:'select', editoptions:{value:"1:One;2:Two"}} ...]
· ...
· });
结果是，表格的数据值为1或者2但是现实的是One或者Two。
对超链接使用select类型的格式化：
· jQuery("#grid_id").jqGrid({
· ...
· colModel: [{name:'myname', edittype:'select', formatter:'select', formatoptions:{baseLinkUrl:'someurl.php', addParam: '&action=edit'}, ...}
· ...
·]
· ...
· });
得到http://localhost/someurl.php?id=123&action=edit
如果想改变id值则
· jQuery("#grid_id").jqGrid({
· ...
· colModel: [{name:'myname', edittype:'select', formatter:'select', formatoptions:{baseLinkUrl:'someurl.php', addParam: '&action=edit', idName:'myid'}, ...}
· ...
·]
· ...
· });
得到http://localhost/someurl.php?myid=123&action=edit

[bookmark: t13]Jqgrid学习 -------自定义格式化
· jQuery("#grid_id").jqGrid({
· ...
· colModel: [
· ...
· {name:'price', index:'price', width:60, align:"center", editable: true, formatter:currencyFmatter},
· ...
·]
· ...
· });
·
· function currencyFmatter (cellvalue, options, rowObject)
· {
· // do something here
· return new_format_value
· }
cellvalue：要被格式化的值
options：对数据进行格式化时的参数设置，格式为：
{ rowId: rid, colModel: cm}
rowObject：行数据

数据的反格式化跟格式化用法相似.
· jQuery("#grid_id").jqGrid({
· ...
· colModel: [
· ...
· {name:'price', index:'price', width:60, align:"center", editable: true, formatter:currencyFmatter, unformat:unformatCurrency},
· ...
·]
· ...
· });
·
· function currencyFmatter (cellvalue, options, rowObject)
· {
·
· return "$"+cellvalue;
· }
· function unformatCurrency (cellvalue, options)
· {
·
· return cellvalue.replace("$","");
· }
表格中数据实际值为123.00，但是显示的是$123.00; 我们使用getRowData ，getCell 方法取得的值是123.00。
创建通用的格式化函数
· <script type="text/javascript">
· jQuery.extend($.fn.fmatter , {
· currencyFmatter : function(cellvalue, options, rowdata) {
· return "$"+cellvalue;
· }
· });
· jQuery.extend($.fn.fmatter.currencyFmatter , {
· unformat : function(cellvalue, options) {
· return cellvalue.replace("$","");
· }
· });
·
· </script>
具体使用：
· jQuery("#grid_id").jqGrid({
· ...
· colModel: [
· ...
· {name:'price', index:'price', width:60, align:"center", editable: true, formatter:currencyFmatter},
· ...
·]
· ...
· })
[bookmark: t14]Jqgrid学习 -------搜索
表格中所有的列都可以作为搜索条件。
所用到的语言包文件
· $.jgrid = {
· ...
· search : {
· caption: "Search...",
· Find: "Find",
· Reset: "Reset",
· odata : ['equal', 'not equal', 'less', 'less or equal','greater','greater or equal', 'begins with','does not begin with','is in','is not in','ends with','does not end with','contains','does not contain'],
· groupOps: [{ op: "AND", text: "all" }, { op: "OR", text: "any" }],
· matchText: " match",
· rulesText: " rules"
· }
colModel 设置
	可选参数
	类型
	说明
	默认值

	search
	boolean
	是否是搜索列
	true

	stype
	string
	搜索类型，text类型或者select类型
	text

	searchoptions
	object
	对搜索条件进行一些设置
	

searchoptions 参数
	属性
	类型
	说明

	dataUrl
	string
	只有当搜索类型为select才起效

	buildSelect
	function
	只有当dataUrl设置时此参数才起效，通过一个function来构建下拉框

	dataInit
	function
	初始化时调用，用法：dataInit: function(elem) {do something}通常用在日期的选择上. Example:dataInit : function (elem) {$(elem).datepicker();}

	dataEvents
	array
	事件列表，用法：dataEvents: [{ type: 'click', data: { i: 7 }, fn: function(e) { console.log(e.data.i); }},{ type: 'keypress', fn: function(e) { console.log('keypress'); } }]

	attr
	object
	设置属性值。attr : { title: “Some title” }

	searchhidden
	boolean
	默认情况下，隐藏值不是搜索列。为了使隐藏值可以作为搜索列则将此设为true

	sopt
	array
	此参数只用到单列搜索上，说明搜索条件。可用值：['eq','ne','lt','le','gt','ge','bw','bn','in','ni','ew','en','cn','nc']意 思为['equal','not equal', 'less', 'less or equal','greater','greater or equal', 'begins with','does not begin with','is in','is not in','ends with','does not end with','contains','does not contain']

	defaultValue
	string
	默认值

	value
	mixed
	只用在搜索类型为select下。可以是string或者object，如果为string则格式为value:label，且以“；”结尾；如果为object格式为editoptions:{value:{1:'One';2:'Two'}}

· jQuery("#grid_id").jqGrid({
· ...
· colModel: [
· ...
· {name:'price', index:'price', width:60, search:true, stype:'text', searchoptions:{dataInit:datePick, attr:{title:'Select Date'}} },
· ...
·]
· ...
· });
· datePick = function(elem)
· {
· jQuery(elem).datepicker();
· }
需要说明的：
所有的搜索都是使用url来到服务器端查询数据。
当执行搜索时会用查询数据填充postData array
发送到服务器端搜索字符串的名称为_search
当点击刷新按钮时不会使用搜索条件
每个搜索方法都有自己的数据清空方法
[bookmark: t15]Jqgrid学习 -------搜索工具栏
搜索工具栏只是在列标题下面构造一个输入框。且使用表格的url进行搜索记录，发到服务器端数据格式为name:value，而且是附加在postData之后。
jQuery("#grid_id").filterToolbar(options);
jQuery("#grid_id").jqGrid('filterToolbar',options);
options：参数
	可选参数
	类型
	描述
	默认值

	autosearch
	boolean
	查询规则，如果是text类型则是当按下回车键才去执行查询；如果是select类型的查询则当值改变时就去执行查询
	true

	beforeSearch
	function
	执行查询之前触发此事件
	null

	afterSearch
	function
	查询完成后触发事件
	null

	beforeClear
	function
	清空查询条件值时触发事件
	null

	afterClear
	function
	清空查询条件后触发事件
	null

方法：
	方法
	描述

	triggerToolbar
	执行查询时调用此方法

	clearToolbar
	当清空查询条件值时触发此函数

	toggleToolbar
	Toggeles工具栏

[bookmark: t16]Jqgrid学习 -------自定义搜索
<div id="mysearch"></div>
jQuery("#mysearch").filterGrid('#grid_id',options);
options：参数
	参数
	描述
	默认值

	gridModel
	当为ture我们会使用colModel中的属性构造查询条件，所用到的参数：name, index, edittype, editoptions, search.还有一个参数：defval：查询条件的默认值；surl：当edittype:'select'时获取select数据的url，格 式：<select><option value='val1'> Value1 </option><option value='val2'> Value2 </option>…<option value='valn'> ValueN </option></select>
	false

	gridNames
	gridModel为true时起效，设置查询列的名称
	false

	filterModel
	gridModel为false时起效，格式：{label:'LableFild', name: 'colname', stype: 'select', defval: 'default_value', surl: 'someurl', sopt:{optins for the select}}。label：字段显示名称；name：列名；stype：输入框类型，text或者select；surl：获取select数据的地 址，要求的内容为html格式：<select><option value='val1'> Value1 </option><option value='val2'> Value2 </option>…<option value='valn'> ValueN </option></select>；sopt：同editoptions
	[]

	formtype
	定义表单如何被构造，'horizontal' or 'vertical'
	

	autosearch
	如果为true:当点击回车键触发查询；当select值变化时触发查询
	

	formclass
	可以使用的css
	filterform

	tableclass
	可以使用到table上的css
	filtertable

	buttonclass
	按钮上使用的css
	filterbutton

	searchButton
	搜索按钮
	Search

	clearButton
	清空数据的按钮
	Clear

	enableSearch
	启用禁用搜索按钮
	false

	enableClear
	启用禁用清空按钮
	false

	beforeSearch
	搜索之前触发的事件
	null

	afterSearch
	搜索完成之后触发的事件
	null

	beforeClear
	清空数据之前触发的事件
	null

	afterClear
	清空数据之后触发事件
	null

	url
	搜索数据的url
	‘’

	marksearched
	当为true时，每次查询之后所有查询的列都标记为可查询列
	true

[bookmark: _GoBack]资料1：http://blog.csdn.net/jpr1990/article/details/7551477
