

Stock market widgets

JQuery plugin v.1.0.9

1 INSTALLATION

1.1 JQUERY

The plugin requires JQuery library. If it is not used on your website already, you can enable it by adding the following line to `<head></head>` section of your website:

```
<script src="http://cdnjs.cloudflare.com/ajax/libs/jquery/2.0.3/jquery.js"></script>
```

1.2 PLUGIN

Copy the following folders distributed with the plugin archive to your server: *css*, *js*, *images*, *fonts*.

Enable the plugin to load on your web page. To do so place the following code within `<head></head>` section of your web page:

```
<link rel="stylesheet" type="text/css" href="css/sm-style.css">
```

```
<script src="js/sm_widgets.min.js"></script>
```

2 USAGE

2.1 PREREQUISITES

All stock market data is captured from Yahoo using its open Yahoo Finance API. To retrieve the data for a given stock all you need to know is its symbol (also known as ticker). To find out the stock symbol for a specific company go to [Yahoo Finance](#) website and type company name in the search box:

apple		
AAPL	Apple Inc.	Equity-NASDAQ
APLE	Apple Hospitality REIT, Inc. Co	Equity-NYSE
APPLX	Appleseed	Fund-NASDAQ
APC.F	APPLE	Equity-Frankfurt
AGPL	APPLE GREEN HLDG INC	Equity-OTC Markets
TFR.V	Apple Capital Inc.	Equity-CDNX
APPIX	Appleseed Institutional	Fund-NASDAQ
AAPL.MX	Apple Inc.	Equity-Mexico
AAPL.BA	Apple Inc.	Equity-Buenos Aires
AGPLX	Appleton Group Plus	Fund-NASDAQ

As you can see the symbol for Apple Inc. company is AAPL.

Alternatively, you can find the symbol on the [Stock Market Widgets demo page](#).

2.2 WIDGET MARKUP

All widgets typically follow the following structure:

```
<div class="sm-widget" data-type="TYPE" data-symbol="SYMBOL">
  <div class="sm-data-property" data-property="FIELD_NAME"></div>
  ...
  <div class="sm-data-property" data-property="FIELD_NAME"></div>
</div>
```

Where

TYPE is widget type (quote, stats, news or staticChart)

SYMBOL is stock or currency symbol, e.g. AAPL, MSFT, GOOG, EURUSD=X

FIELD_NAME is data field you want to display (Company Name, Bid, Ask, Last Trade Price etc. See Reference for the full list of available fields)

You don't necessarily need to use `<div>` tags for widget, other tags can be used as well as long as you keep class names and data attributes (data-type, data-symbol, data-property) correct.

2.3 STOCK QUOTE WIDGETS

Stock quote widgets provide the latest market data for one given stock. For example, to display the last trade price of Google stock (symbol GOOG) you will need to place the following HTML code to your web page:

```
<div class="sm-widget blue sm-frame" data-type="quote" data-symbol="GOOG">
  <div class="sm-data-property sm-symbol" data-property="Symbol"></div>
  <div class="sm-data-property sm-company" data-property="Name"></div>
  <div><span class="sm-data-property sm-quote" data-property="LastTradePriceOnly"></span><i class="arrow sm-icon"></i></div>
</div>
```

And the output is as follows:

For more examples please have a look at the examples folder.

2.4 KEY COMPANY STATISTICS WIDGETS

These are similar to the stock quote widgets, except that they can provide some extended stats for a given stock. These values are retrieved from Key Statistics page on Yahoo Finance, for example: <http://finance.yahoo.com/quote/GOOG/key-statistics>. See Appendix for a list of fields, which can be retrieved.

2.5 CURRENCY RATE WIDGETS

Currency rates widgets provide FX rates of any given currency pair. For example, to display the current EUR/USD FX rate you would use the following HTML markup:

```
<div class="sm-widget orange sm-frame" data-type="quote" data-symbol="EURUSD=X">
  <div class="sm-data-property sm-symbol" data-property="Name"></div>
  <div><i class="eu sm-flag"></i><i class="us sm-flag"></i></div>
  <div><span class="sm-data-property sm-quote" data-property="LastTradePriceOnly"></span></div>
</div>
```

This will produce the following output:

2.6 STATIC CHARTS WIDGETS

With this type of widget you can easily embed a static stock chart of any major stock into a website.

```
<div class="sm-widget" data-type="staticChart" data-symbol="TSLA" data-size="medium" data-logscale="on" data-chart-type="candle" data-timeframe="1y"></div>
```

This code will add Tesla motors stock candle chart for the previous year:

Tesla Motors, Inc.

■ TSLA

Possible parameters of this widget are:

Parameter name	Possible values
<code>data-size</code>	<ul style="list-style-type: none">• small• medium• large
<code>data-logscale</code>	<ul style="list-style-type: none">• on (logarithmic scaling enabled)• off (logarithmic scaling disabled)
<code>data-chart-type</code>	<ul style="list-style-type: none">• line• bar• candle
<code>data-timeframe</code>	<ul style="list-style-type: none">• 1d• 5d• 3m• 6m• 1y• 2y• 5y• my (Maximum)

2.7 NEWS WIDGETS

News widgets allow adding the latest news headlines for a given stock symbol (company). The news headline contains title, date, short description and link to full article. Please check the examples folder for an example. By adding `data-count="x"` attribute to the news widget container you can limit the maximum number of news displayed.

2.8 VISUAL EFFECTS

2.8.1 Number animation

You can add number animation effect to virtually any number, retrieved by the widget. To do so add `odometer` class to the field container. For example, to animate last trade price of a stock you would add the following:

```
<span class="sm-data-property odometer" data-property="LastTradePriceOnly"></span>
```

2.8.2 Loader

By adding `data-loader="true"` to the main widget container you can enable spinning loader animation to be displayed while data is being loaded.

3 REFERENCE

3.1 FIELD NAMES

3.1.1 Stock quote widgets

The following data fields can be retrieved from Yahoo Finance API for stock quote widgets. Please note, that Yahoo Finance API can return null value for some of the fields.

- AfterHoursChangeRealtime
- AnnualizedGain
- Ask
- AskRealtime
- AverageDailyVolume
- Bid
- BidRealtime
- BookValue
- Change
- ChangeFromFiftydayMovingAverage
- ChangeFromTwoHundreddayMovingAverage
- ChangeFromYearHigh
- ChangeFromYearLow
- ChangePercentRealtime
- ChangeRealtime
- Change
- PercentChange
- ChangeinPercent
- Commission
- Currency
- DaysHigh
- DaysLow
- DaysRange
- DaysRangeRealtime
- DaysValueChange
- DaysValueChangeRealtime

- DividendPayDate
- DividendShare
- DividendYield
- EBITDA
- EPSEstimateCurrentYear
- EPSEstimateNextQuarter
- EPSEstimateNextYear
- EarningsShare
- ExDividendDate
- FiftydayMovingAverage
- HighLimit
- HoldingsGain
- HoldingsGainPercent
- HoldingsGainPercentRealtime
- HoldingsGainRealtime
- HoldingsValue
- HoldingsValueRealtime
- LastTradeDate
- LastTradePriceOnly
- LastTradeRealtimeWithTime
- LastTradeTime
- LastTradeWithTime
- LowLimit
- MarketCapRealtime
- MarketCapitalization
- MoreInfo
- Name
- Notes
- OneyrTargetPrice
- Open
- OrderBookRealtime
- PEGRatio
- PERatio
- PERatioRealtime
- PercebtChangeFromYearHigh

- PercentChange
- PercentChangeFromFiftydayMovingAverage
- PercentChangeFromTwoHundreddayMovingAverage
- PercentChangeFromYearLow
- PreviousClose
- PriceBook
- PriceEPSEstimateCurrentYear
- PriceEPSEstimateNextYear
- PricePaid
- PriceSales
- SharesOwned
- ShortRatio
- StockExchange
- Symbol
- TickerTrend
- TradeDate
- TwoHundreddayMovingAverage
- Volume
- YearHigh
- YearLow
- YearRange

3.1.2 Key statistics widgets

The following data fields can be retrieved from Yahoo Finance API for company key stats widgets. Please note, that Yahoo Finance API can return null value for some of the fields or not return data for some stocks/companies at all.

- defaultKeyStatistics.SandP52WeekChange
- defaultKeyStatistics._2WeekChange
- defaultKeyStatistics.annualHoldingsTurnover
- defaultKeyStatistics.annualReportExpenseRatio
- defaultKeyStatistics.beta
- defaultKeyStatistics.beta3Year
- defaultKeyStatistics.bookValue
- defaultKeyStatistics.category
- defaultKeyStatistics.earningsQuarterlyGrowth
- defaultKeyStatistics.enterpriseToEbitda

- defaultKeyStatistics.enterpriseToRevenue
- defaultKeyStatistics.enterpriseValue
- defaultKeyStatistics.fiveYearAverageReturn
- defaultKeyStatistics.floatShares
- defaultKeyStatistics.forwardEps
- defaultKeyStatistics.forwardPE
- defaultKeyStatistics.fundFamily
- defaultKeyStatistics.fundInceptionDate
- defaultKeyStatistics.heldPercentInsiders
- defaultKeyStatistics.heldPercentInstitutions
- defaultKeyStatistics.lastCapGain
- defaultKeyStatistics.lastDividendValue
- defaultKeyStatistics.lastFiscalYearEnd
- defaultKeyStatistics.lastSplitDate
- defaultKeyStatistics.lastSplitFactor
- defaultKeyStatistics.legalType
- defaultKeyStatistics.morningStarOverallRating
- defaultKeyStatistics.morningStarRiskRating
- defaultKeyStatistics.mostRecentQuarter
- defaultKeyStatistics.netIncomeToCommon
- defaultKeyStatistics.nextFiscalYearEnd
- defaultKeyStatistics.pegRatio
- defaultKeyStatistics.priceToBook
- defaultKeyStatistics.priceToSalesTrailing12Months
- defaultKeyStatistics.profitMargins
- defaultKeyStatistics.revenueQuarterlyGrowth
- defaultKeyStatistics.sharesOutstanding
- defaultKeyStatistics.sharesShort
- defaultKeyStatistics.sharesShortPriorMonth
- defaultKeyStatistics.shortPercentOfFloat
- defaultKeyStatistics.shortRatio
- defaultKeyStatistics.threeYearAverageReturn
- defaultKeyStatistics.totalAssets
- defaultKeyStatistics.trailingEps
- defaultKeyStatistics.yield

- defaultKeyStatistics.ytdReturn
- financialData.currentPrice
- financialData.currentRatio
- financialData.debtToEquity
- financialData.earningsGrowth
- financialData.ebitda
- financialData.ebitdaMargins
- financialData.freeCashflow
- financialData.grossMargins
- financialData.grossProfits
- financialData.maxAge
- financialData.numberOfAnalystOpinions
- financialData.operatingCashflow
- financialData.operatingMargins
- financialData.profitMargins
- financialData.quickRatio
- financialData.recommendationKey
- financialData.recommendationMean
- financialData.returnOnAssets
- financialData.returnOnEquity
- financialData.revenueGrowth
- financialData.revenuePerShare
- financialData.targetHighPrice
- financialData.targetLowPrice
- financialData.targetMeanPrice
- financialData.targetMedianPrice
- financialData.totalCash
- financialData.totalCashPerShare
- financialData.totalDebt
- financialData.totalRevenue
- calendarEvents.dividendDate
- calendarEvents.exDividendDate
- calendarEvents.earnings.earningsAverage
- calendarEvents.earnings.earningsHigh
- calendarEvents.earnings.earningsLow

- `calendarEvents.earnings.revenueAverage`
- `calendarEvents.earnings.revenueHigh`
- `calendarEvents.earnings.revenueLow`

Got a question?

Please contact us through the profile page at:

<http://codecanyon.net/user/entrepreneur2000>

Rate Stock market widgets

We would appreciate if you could spend a moment and rate this product with 5 stars. This will help us making it better in future.

<http://codecanyon.net/downloads>

Thank you!