

Jquery Marquee Plugin Usage

By using following codes, we can get rid of marquee element. For more information please [click](#)

```
1 <style type="text/css">
2 .wordwrap {
3
4 white-space: -moz-pre-wrap; /* Firefox */
5 white-space: -pre-wrap; /* Opera <7 */
6 white-space: -o-pre-wrap; /* Opera 7 */
7 word-wrap: break-word; /* IE */
8 }
9
10 .marquee,.marquee-left { overflow: hidden; }
11
12 </style>
13 <script type="text/javascript">
14 $(function () {
15 var options = {
16 duration: 25000, gap: 150, delayBeforeStart: 0, duplicated: true, pauseOnHover:
17 true,allowCss3Support: false};
18 $('div.marquee-left').marquee(options);
19 $.extend(options, {direction:'up'});
20 $('div.marquee').marquee(options);
21
22 $('div.marquee ,div.marquee-left').mouseover(function() {
23 $(this).marquee("pause");
24 }).mouseout(function() {
25 $(this).marquee("resume");
26 });
27 });
28 </script>
```

Content of marquee.js File

```
1 /**
2  * jQuery.marquee - scrolling text like old marquee element
3  * @author Aamir Afzidi - aamirafridi(at)gmail(dot)com / http://aamirafridi.com/jquery/jquery-
4  * marquee-plugin
5  */
6 !function(e) {
7 e.fn.marquee = function(t) {
8 return this.each(function() {
9 var i, a, n, r, s, o = e.extend({}, e.fn.marquee.defaults, t), u = e(this), d = 3,
10 p = "animation-play-state", l = !1, c = function(e, t, i) { for (var a = ["webkit", "moz",
11 "MS", "o", ""], n = 0; n < a.length; n++) a[n] || (t = t.toLowerCase()),
12 e.addEventListener(a[n] + t, i, !1) },
13 f = function(e) {
14 var t = [];
15 for (var i in e) e.hasOwnProperty(i) && t.push(i + ":" + e[i]);
16 return t.push(), "{" + t.join(",") + "}"
17 },
18 m = function() { u.timer = setTimeout(B, o.delayBeforeStart) },
19 g = { pause: function() { l && o.allowCss3Support ? i.css(p, "paused") :
20 e.fn.pause && i.pause(), u.data("runningStatus", "paused"), u.trigger("paused") }, resume:
21 function() { l && o.allowCss3Support ? i.css(p, "running") : e.fn.resume && i.resume(),
22 u.data("runningStatus", "resumed"), u.trigger("resumed") }, toggle: function() { g["resumed"] ==
23 u.data("runningStatus") ? "pause" : "resume" ]() }, destroy: function() { clearTimeout(u.timer),
24 u.find("*").andSelf().unbind(), u.html(u.find(".js-marquee:first").html()) } };
25 if ("string" == typeof t) return void (eisFunction(g[t]) && (i || (i =
26 u.find(".js-marquee-wrapper")), u.data("css3AnimationIsSupported") === !0 && (l = !0),
27 g[t]())));
28 }
```

```

var h;
e.each(o, function(e, t) {
 if (h = u.attr("data-" + e), "undefined" != typeof h) {
 switch (h) {
 case "true":
 h = !0;
 break;
 case "false":
 h = !1
 }
 o[e] = h
 }
}), o.duration = o.speed || o.duration, r = "up" == o.direction || "down" ==
o.direction, o.gap = o.duplicated ? parseInt(o.gap) : 0, u.wrapInner('<div class="js-
marquee"></div>');
var v = u.find(".js-marquee").css({ "margin-right": o.gap, "float": "left" });
if (o.duplicated && v.clone(!0).appendTo(u), u.wrapInner('<div
28 style="width:10000px" class="js-marquee-wrapper"></div>'), i = u.find(".js-marquee-wrapper"),
29 r) {
 var y = u.height();
30 iremoveAttr("style"), u.height(y), u.find(".js-marquee").css({ "float": "none",
31 "margin-bottom": o.gap, "margin-right": 0 }), o.duplicated && u.find(".js-
32 marquee:last").css({ "margin-bottom": 0 });
33 var x = u.find(".js-marquee:first").height() + o.gap;
34 o.startVisible && !o.duplicated ? (o._completeDuration = (parseInt(x, 10) +
35 parseInt(y, 10)) / parseInt(y, 10) * o.duration, o.duration = parseInt(x, 10) / parseInt(y, 10)
36 * o.duration) : o.duration = (parseInt(x, 10) + parseInt(y, 10)) / parseInt(y, 10) * o.duration
37 } else s = u.find(".js-marquee:first").width() + o.gap, a = u.width(),
38 o.startVisible && !o.duplicated ? (o._completeDuration = (parseInt(s, 10) + parseInt(a, 10)) /
39 parseInt(a, 10) * o.duration, o.duration = parseInt(s, 10) / parseInt(a, 10) * o.duration) :
40 o.duration = (parseInt(s, 10) + parseInt(a, 10)) / parseInt(a, 10) * o.duration;
41 if (o.duplicated && (o.duration = o.duration / 2), o.allowCss3Support) {
42 var I = document.body || document.createElement("div"), b = "marqueeAnimation-
43 " + Math.floor(1e7 * Math.random()), S = "Webkit Moz O ms Khtml".split(" "), w = "animation", q
44 = "", j = "";
45 if (I.style.animation && (j = "@keyframes " + b + " ", l = !0), l === !1)
46 for (var C = 0; C < S.length; C++)
47 if (void 0 !== I.style[S[C] + "AnimationName"]) {
48 var V = "-" + S[C].toLowerCase() + "-";
49 w = V + w, p = V + p, j = "@" + V + "keyframes " + b + " ", l =
50 !0;
51 break
52 }
53 l && (q = b + " " + o.duration / 1e3 + "s " + o.delayBeforeStart / 1e3 + "s
54 infinite " + o.css3easing, u.data("css3AnimationIsSupported", !0))
55 }
56 var A = function() { i.css("margin-top", "up" == o.direction ? y + "px" : "-" + x
57 + "px" ), k = function() { i.css("margin-left", "left" == o.direction ? a + "px" : "-" + s +
58 "px" ) };
59 o.duplicated ? (r ? o.startVisible ? i.css("margin-top", 0) : i.css("margin-top",
60 "up" == o.direction ? y + "px" : "-" + (2 * x - o.gap) + "px") : o.startVisible ?
61 i.css("margin-left", 0) : i.css("margin-left", "left" == o.direction ? a + "px" : "-" + (2 * s
- o.gap) + "px"), o.startVisible || (d = 1)) : o.startVisible ? d = 2 : r ? A() : k();
62 var B = function() {
63 if (o.duplicated && (1 === d ? (o._originalDuration = o.duration, r ?
64 o.duration = "up" == o.direction ? o.duration + y / (x / o.duration) : 2 * o.duration :
65 o.duration = "left" == o.direction ? o.duration + a / (s / o.duration) : 2 * o.duration, q &&
(q = b + " " + o.duration / 1e3 + "s " + o.delayBeforeStart / 1e3 + "s " + o.css3easing), d++) :
66 2 === d && (o.duration = o._originalDuration, q && (b += "0", j = e.trim(j) + "0 ", q = b +
67 " " + o.duration / 1e3 + "s 0s infinite " + o.css3easing), d++)), r ? o.duplicated ? (d > 2 &&
i.css("margin-top", "up" == o.direction ? 0 : "-" + x + "px"), n = { "margin-top": "up" ==
68 o.direction ? "-" + x + "px" : 0 }) : o.startVisible ? 2 === d ? (q && (q = b + " " +
69 o.duration / 1e3 + "s " + o.delayBeforeStart / 1e3 + "s " + o.css3easing), n = { "margin-top": "up" ==
70 o.direction ? "-" + x + "px" : y + "px" }, d++) : 3 === d && (o.duration =
71 o._completeDuration, q && (b += "0", j = e.trim(j) + "0 ", q = b + " " + o.duration / 1e3 + "s
72 0s infinite " + o.css3easing), A()) : (A(), n = { "margin-top": "up" == o.direction ? "-" +
73 i.height() + "px" : y + "px" }) : o.duplicated ? (d > 2 && i.css("margin-left", "left" ==
74

```

```

o.direction ? 0 : "-" + s + "px"), n = { "margin-left": "left" == o.direction ? "-" + s + "px"
: 0 }) : o.startVisible ? 2 === d ? (q && (q = b + " " + o.duration / 1e3 + "s " +
o.delayBeforeStart / 1e3 + "s " + o.css3easing), n = { "margin-left": "left" == o.direction ?
"-" + s + "px" : a + "px" }, d++) : 3 === d && (o.duration = o._completeDuration, q && (b +=
"0", j = e.trim(j) + "0", q = b + " " + o.duration / 1e3 + "s 0s infinite " + o.css3easing),
k()) : (k(), n = { "margin-left": "left" == o.direction ? "-" + s + "px" : a + "px" }), u.trigger("beforeStarting"), l) {
 i.css(w, q);
 var t = j + " { 100% " + f(n) + "}";
 p = i.find("style");
 0 !== p.length ? p.filter(":last").html(t) : i.append("<style>" + t +
"</style>"), c(i[0], "AnimationIteration", function() { u.trigger("finished") }), c(i[0],
"AnimationEnd", function() { B(), u.trigger("finished") })
} else i.animate(n, o.duration, o.easing, function() { u.trigger("finished") }),
o.pauseOnCycle ? m() : B());
 u.data("runningStatus", "resumed")
};
 u.bind("pause", g.pause), u.bind("resume", g.resume), o.pauseOnHover &&
u.bind("mouseenter mouseleave", g.toggle), l && o.allowCss3Support ? B() : m()
})
}, e.fn.marquee.defaults = { allowCss3Support: !0, css3easing: "linear", easing: "linear",
delayBeforeStart: 1e3, direction: "left", duplicated: !1, duration: 5e3, gap: 20, pauseOnCycle:
!1, pauseOnHover: !1, startVisible: !1 }
}(jQuery);

```

Content Of jquery.pause.min.js File

```

/*
 * Pause jQuery plugin v0.1
 *
 * Copyright 2010 by Tobia Conforto <tobia.conforto@gmail.com>
 *
1 * Based on Pause-resume-animation jQuery plugin by Joe Weitzel
2 *
3 * This program is free software; you can redistribute it and/or modify it
4 * under the terms of the GNU General Public License as published by the Free
5 * Software Foundation; either version 2 of the License, or(at your option)
6 * any later version.
7 *
8 * This program is distributed in the hope that it will be useful, but WITHOUT
9 * ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or
10 * FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for
11 * more details.
12 *
13 * You should have received a copy of the GNU General Public License along with
14 * this program; if not, write to the Free Software Foundation, Inc., 51
15 * Franklin Street, Fifth Floor, Boston, MA 02110-1301, USA.
16 */
17 (function () { var e = jQuery, f = "jQuery.pause", d = 1, b = e.fn.animate, a = {};
18 function c() { return new Date().getTime() } e.fn.animate = function (k, h, j, i) { var g = e.speed(h,
19 j, i); g.complete = g.old; return this.each(function () { if (!this[f]) { this[f] = d++ } var
20 l = e.extend({}, g); b.apply(e(this), [k, e.extend({}, l)]); a[this[f]] = { run: true, prop: k,
21 opt: l, start: c(), done: 0 } });
22 e.fn.pause = function () { return this.each(function () { if (!this[f]) { this[f] = d++ } var
23 g = a[this[f]]; if (g && g.run) { g.done += c() - g.start; if (g.done > g.opt.duration) { delete
24 a[this[f]] } else { e(this).stop(); g.run = false } } });
25 e.fn.resume = function () { return this.each(function () { if (!this[f]) { this[f] = d++ } var
26 g = a[this[f]]; if (g && !g.run) { g.opt.duration -= g.done; g.done = 0; g.run = true;
27 g.start = c(); b.apply(e(this), [g.prop, e.extend({}, g.opt)]) } });
28 })(jQuery);

```