

Install

Add this in <head> tag:

```
<link rel="stylesheet" href="http://code.jquery.com/mobile/1.0.1/jquery.mobile-1.0.1.min.css" />
<script src="http://code.jquery.com/jquery-1.6.4.min.js"></script>
<script src="http://code.jquery.com/mobile/1.0.1/jquery.mobile-1.0.1.min.js"></script>
```

Basic Page

```
<div data-role="page">
  <div data-role="header">
 <h1>My Title</h1>
  </div>
  <div data-role="content">
 <p>Hello world</p>
  </div>
</div>
```

Linking Pages

Link with Ajax

```
<a href="page2.html">
```

Link without Ajax (Other domain)

```
<a href="..." rel="external">
```

Link without Ajax (Some domain)

```
<a href="..." data-ajax="false">
```

Link multi page in same file

```
<a href="#idPage">
```

Back Button

```
<a href="#" data-rel="back">
```

Default Back Button

```
<div data-role="header" data-add-back-btn="true">
```

Link Phone Number

```
<a href="tel:11112222">
```

Dialog Link

```
<a href="..." data-rel="dialog">
```

Prefetch Pages

```
<a href="..." data-prefetch="true">
```

Cached Pages

```
<div data-role="page" data-dom-cache="true">
```

Buttons

Basic Button

```
<a href="index.html" data-role="button">Link
button</a>
```

Icon Button

```
<a href="index.html" data-role="button" data-icon="delete">Delete</a>
```

Grouped Buttons

```
<div data-role="controlgroup">...buttons... </div>
```

List View

Basic List

```
<ul data-role="listview"><li></li></ul>
```

List Divider

```
<li data-role="list-divider">...</li>
```

Count Bubble

```
<li>Title<span class="ui-li-count">12</span></li>
```

With Icon

```

```

Text on right side

```
<p class="ui-li-aside"><strong>12:47</strong>P
M</p>
```

Text Formatting

```
Use <h3> and <p> inside <li> tag
```

Search Bar

```
<ul data-role="listview" data-filter="true">
```

Round Corner

```
<ul data-role="listview" data-inset="true">
```

Links

jQuery Mobile

```
http://jquerymobile.com/
```

Build Your Own Theme

```
http://jquerymobile.com/themeroller/
```

Gallery

```
http://www.jqmgallery.com/
```


Resources

```
http://jquerymobile.com/resources/
```

Documentation

```
http://jquerymobile.com/demos/1.1.0-rc.1/
```

Themes

Tool Bars

Header ToolBar

```
Include links on <div data-role="header">
```

Footer ToolBar

```
Include links on <div data-role="footer">
```

Back Button

```
<div data-role="header" data-add-back-btn="true">
... </div>
```

Fixed Toolbar

```
Use position=fixed
```

Special Fields

Flip

```
<select name="flip" id="flip" data-role="slider">
<option value="off">Off</option> <option value="on">On</option> </select>
```

Slider

```
<input type="range" id="slider" value="0" min="0"
max="100" />
```

Select with Popup

```
<select id="select" data-native-menu="false">
```

Horizontal Check/Radio

```
<fieldset data-role="controlgroup" data-type="horizontal">... </fieldset>
```

Cheatographer

Daniel Schmitz
cheatography.com/danielschmitz/

Cheat Sheet

This cheat sheet was published on 4th April, 2012 and was last updated on 4th April, 2012.

Sponsor

FeedbackFair, increase your conversion rate today!
Try it free!
<http://www.FeedbackFair.com>