

INT222 - Internet Fundamentals

Week 12: AJAX and Canvas

Agenda

- Ajax
 - simulating a call to a Web service
- HTML5 Canvas

What is AJAX

- AJAX stands for **A**synchronous **J**ava**S**cript and **X**ML.
- Coined in 2005 by Jesse James Garrett.
- Not a technology , but a “new” way to use existing technologies.
- AJAX is a group of interrelated web techniques used on the client-side for creating fast and dynamic web pages.

Technologies used in AJAX

- HTML
- CSS
- JavaScript
- The Document Object Model (DOM)
- XML/JSON, XSLT
- XMLHttpRequest object

Ajax Examples

- ▶ Google Maps

<http://maps.google.com/>

- ▶ Google Suggest

<http://www.google.com/webhp?complete=1&hl=en>

- ▶ Gmail

<http://gmail.com/>

How does it works?

- AJAX allows web pages to be updated asynchronously by exchanging small amounts of data with the server behind the scenes. This means that it is possible to update parts of a web page, without reloading the whole page.

The AJAX model

Comparing with classic apps

- Conventional web application transmit information to and from the sever using synchronous requests. This means you fill out a form, hit submit, and get directed to a new page with new information from the server.

Packaging data in AJAX model

- XML was originally used as the format in **AJAX**.
- JSON is used more than XML nowadays .
 - Advantages to use JSON: being lighter and a part of JavaScript.
- Any format, including plain text, can be used.

Features

- Make requests to the server without reloading the page
- Receive and work with data from the server
- AJAX is a web browser technology independent of web server software.
- A user can continue to use the application while the client program requests information from the server in the background
- Intuitive and natural user interaction. No clicking required only Mouse movement is a sufficient event trigger.
- Data-driven as opposed to page-driven

XMLHttpRequest object

- It is the most important part of AJAX.
- It is a JavaScript object
 - Designed by MS and adopted by Mozilla, Apple,
...
- It provides an easy way to retrieve data from a URL without having to do a full page refresh.
- Creation:

```
var myRequest = new XMLHttpRequest();
```

XMLHttpRequest Methods

- **abort()**
- **getResponseHeader()**
- **open()** // Initializes a request.
- **overrideMimeType()**
- **send()** // Sends the request.

...

XMLHttpRequest properties

- `onreadystatechange`
- `readyState`
- `responseText`
- `responseType` // set to change the response type
- `responseXML`

Writing AJAX

Step 1 – makes an HTTP request object

```
// creating a cross-browser instance
var httpRequest;
if (window.XMLHttpRequest) { // Mozilla, Safari, ...
 httpRequest = new XMLHttpRequest();
} else if (window.ActiveXObject) { // IE 8 and older
 httpRequest = new
 ActiveXObject("Microsoft.XMLHTTP");
}
```

Writing AJAX

- **Step 2 – register a request listener**

```
httpRequest.onreadystatechange = reqListener;
```

```
function reqListener () {  
 // process the server response  
};
```

- **Or:**

```
httpRequest.onreadystatechange = function(){  
 // process the server response  
};
```

Writing AJAX

➤ **Step 3 - make the request**

```
// Specifies the type of request
```

```
httpRequest.open('GET',  
  'http://www.example.org/some.file', true);
```

```
// Sends the request off to the server.
```

```
httpRequest.send(null);
```

Parameters of open() and send()

- Parameters of the open(*method, url, async*) method:
 - 1st para: HTTP request method - GET, POST, ...
 - 2nd para: the URL of the page this requesting
 - 3rd para: sets whether the request is asynchronous
- Parameters of the send(*string*) method:
 - The "*string*" para: Only used for POST requests.
 - ▶ any data you want to send to the server if using POST method. This can be as a query string, like:

```
name=value&anothername)+"+encodeURIComponent(myVar)+"&so=on"
```

Writing AJAX

➤ **Step 4 – handling the server response**

```
// check for the state of response
if (httpRequest.readyState === 4) {
 // everything is good, the response is received
} else {
 // still not ready
}


- the readyState values:
  - ▶ 0 (uninitialized), 1 (loading), 2 (loaded), 3 (interactive), 4 (complete)

```

Writing AJAX

➤ **Step 4 – handling the server response (cont')**

```
// check is the response code of the HTTP server
response
if (httpRequest.status === 200) {
 // perfect!
} else {
 // there was a problem with the request,
 // for example the response may contain a 404 (Not
 Found)
 // or 500 (Internal Server Error) response code
}
```

Writing AJAX

- Set the button to start

```
<button type="button" onclick="makeRequest();">  
  Make a request</button>
```

Working with the XML response

- Suppose server response is in XML format:

```
<?xml version="1.0" ?>  
<root>  
 I'm a test.  
</root>
```

- Parsing XML data

```
var xmldoc = httpRequest.responseXML;  
var root_node = xmldoc.getElementsByTagName('root').item(0);  
alert(root_node.firstChild.data);
```

Working with the JSON response

- Suppose server response is in JSON format:

```
{"Name": "Kevin", "Age": 22 }
```

- Parsing JSON data:

```
// Javascript function JSON.parse to parse JSON data
var jsonObj = JSON.parse(http_request.responseText);
Var name = jsonObj.Name;
```

About JSON

- JSON stands for JavaScript Object Notation.
- JSON is a lightweight text based data-interchange format.
- JSON filename extension is **.json**
- JSON Internet Media type is **application/json**
- JSON is built on two structures:
 - JSON object: a collection of name/value pairs.
 - JSON array: an ordered list of values.
- Example
 - (<https://zenit.senecac.on.ca/~wei.song/int222/ajax/student.json>)

```
{ "name": "Kevin", "age": 22, "program": "CPD",  
  "courses": ["INT222", "DBS201", "OOP244"] }
```

JavaScript: simulating AJAX calls to Web Services

- Example 1: calling a web service with JSON object response
 - Code:
<https://zenit.senecac.on.ca/~wei.song/ajaxjson.html>
- Example 2: calling a web service with JSON array response
 - Code:
<https://zenit.senecac.on.ca/~wei.song/ajaxjson2.html>

Exercise

- Create an HTML5 page that loads data with an AJAX call to a web service.
- The web service is simulated by a static JSON file:
<https://zenit.senecac.on.ca/~wei.song/int222/ajax/student.json>
- You have to HTML page to the ZENIT server to make the AJAX code work.
 - ATTN: usually, Cross-Domain AJAX call is not allowed for security reason.
- The HTML page is showed at right.

Info of an ICT Student

Name	Kevin
Age	22
Program	CPD
Course 1	INT222
Course 2	DBS201
Course 3	OOP244

Make a request

HTML5: The `<canvas>` Element

<canvas>

- <canvas> - an HTML5 element to give you a drawing space in JavaScript on your Web pages.
- It allows for dynamic, scriptable rendering of 2D shapes and bitmap images.
- It is only a container for graphics. You must use a script to actually draw the graphics.
- Canvas consists of a drawable region defined in HTML code with *height* and *width* attributes.

The <canvas> Element

- Example:

```
<canvas id="myCanvas" width="150" height="150"></canvas>
```

- Always specify an **id** attribute (to be referred to in a script), and a width and height attribute to define the size of the canvas.
- You can have multiple <canvas> elements on one HTML page.

By default, the <canvas> element has no border and no content

Fallback content

- Providing alternate content inside the `<canvas>` element, in case of browsers don't support `<canvas>`.
 - text description

```
<canvas id="myCanvas" width="200" height="100"  
style="border:10px solid #000000;">
```

Your browser does not support the HTML5 canvas tag.

```
</canvas>
```

- static image

```
<canvas id="clock" width="150" height="150">
```

```
  
```

```
</canvas>
```

Checking for support in Scripts

- By testing for the presence of the getContext() method.

```
var canvas = document.getElementById('myCanvas');
if (canvas.getContext){
 var ctx = canvas.getContext('2d');
 // drawing code here
} else {
 // canvas-unsupported code here
}
```


A skeleton template

```
<!DOCTYPE html>
<html>
<head>
<title>Canvas Test</title>
<script type="application/javascript">
 function draw() {
 var canvas = document.getElementById("my-canvas");
 if (canvas.getContext) {
 var ctx = canvas.getContext("2d");
 ctx.....// drawing code goes here.
 }
 }
</script>
<style type="text/css">
 canvas { border: 1px solid black; }
</style>
</head>
<body onload="draw();">
 <canvas id="my-canvas" width="150" height="150"></canvas>
</body>
</html>
```

Drawing rectangles

➤ Three functions

- `fillRect(x, y, width, height)`
 - ▶ Draws a filled rectangle.
- `strokeRect(x, y, width, height)`
 - ▶ Draws a rectangular outline.
- `clearRect(x, y, width, height)`
 - ▶ Clears the specified rectangular area, making it fully transparent.

Drawing paths

beginPath()

- Creates a new path. Once created, future drawing commands are directed into the path and used to build the path up.

closePath()

- Closes the path so that future drawing commands are once again directed to the context.

stroke()

- Draws the shape by stroking its outline.

fill()

- Draws a solid shape by filling the path's content area.
- When you call fill(), any open shapes are closed automatically, so you don't have to call closePath().

Moving the Pen & Drawing Lines

moveTo(x, y)

- Moves the pen to the coordinates specified by x and y.

lineTo(x, y)

- Draws a line from the current drawing position to the position specified by x and y.

Drawing a Triangle

```
function draw() {  
 var canvas = document.getElementById('canvas');  
 if (canvas.getContext){  
 var ctx = canvas.getContext('2d');  
 ctx.beginPath();  
 ctx.moveTo(75,50);  
 ctx.lineTo(100,75);  
 ctx.lineTo(100,25);  
 ctx.fill();  
 }  
}
```

Drawing Arcs

arc(*x, y, radius, startAngle, endAngle, anticlockwise*)

- Draws an arc.
 - x, y: coordinate
 - Start: starting angle (e.g. 0)
 - Stop: stopping angle (e.g., 2 * Math.PI)
- To actually draw the circle, use **stroke()** or **fill()**.

Using images

- One of the more exciting features of <canvas> is the ability to use images.
 - These can be used to do dynamic photo compositing or as backdrops of graphs, for sprites in games, and so forth.
- Drawing images
 - `drawImage(image, x, y)`
 - ▶ Draws the CanvasImageSource specified by the *image* parameter at the coordinates (*x*, *y*).
 - `drawImage(image, x, y, width, height)`
 - ▶ This adds the *width* and *height* parameters, making the image scalable.

Using images

```
function draw() {  
 var canvas = document.getElementById("my-  
 canvas");  
 if (canvas.getContext) {  
 var ctx = canvas.getContext("2d");  
  
 var img = new Image();  
 img.onload = function(){  
 ctx.drawImage(img,10,10);  
 ctx.beginPath();  
 ctx.moveTo(40,106);  
 ctx.lineTo(80,76);  
 ctx.lineTo(113,86);  
 ctx.lineTo(180,25);  
 ctx.stroke();  
 };  
 img.src = 'backdrop.png';  
 }  
}
```


Filling Text

- To draw text on a canvas, the most important property and methods are:

font

- defines the font properties for text

`fillText(text,x,y)`

- Draws "filled" text on the canvas

`strokeText(text,x,y)`

- Draws text on the canvas (no fill)

- Example

```
ctx.font="30px Arial";
ctx.fillText("Hello World",10,50);
```

Gradients

- Gradients can be used to fill rectangles, circles, lines, text, etc. Shapes on the canvas are not limited to solid colors.
- There are two different types of gradients:
 - `createLinearGradient($x, y, x1, y1$)`
 - ▶ Creates a linear gradient
 - `createRadialGradient($x, y, r, x1, y1, r1$)`
 - ▶ Creates a radial/circular gradient

Canvas Examples

- The Canvas Examples are at the location:
<https://github.com/wsong18/front-end-web-demos/tree/master/multimedia>
- Include:
 - [canvas test rect.html](#)
 - [canvas test tri.html](#)
 - [canvas test arcs.html](#)
 - [canvas test using img.html](#)
 - [canvas test text.html](#)
 - [canvas test grad.html](#)

Thank You!