

1

3

4

The screenshot shows the Wikipedia article for "JSON". At the top, there is a navigation bar with links for "Article" and "Talk". Below the title "JSON" and its subtitle "From Wikipedia, the free encyclopedia", there is a video player. The video is titled "Douglas Crockford ‘The JSON Saga’" and is from developer.yahoo.com/yui/. The video player shows a person speaking at a podium with a presentation slide in the background. The slide has the title "I Discovered JSON" and a bulleted list: "1. I discovered JSON", "2. I learned about it in school", "3. I do not know where the first is", "4. I am not sure if I have the first in school", "5. I gave it a name", "6. I gave it a website", "7. I am not sure if I have the first in school". The video player has a progress bar showing 0:21 / 49:25.

5

The screenshot shows a Twitter thread. The first tweet is from Scott Stanfield (@seesharp) at 12:15 PM - 31 Mar 2016, asking how to pronounce JSON. The second tweet is from Christopher Sanford (@explodybits) at 1:44 PM - 16 Sep 2015, suggesting to donate to @GoodwillIntl if pronouncing it as "JAY-SAUN". The third tweet is from Rap Payne (@Rap_Payne) at 5:26 PM - 1 Apr 2016, expressing a desire to change the pronunciation. The fourth tweet is from Eve Porcello (@eveporcello) at 1 Apr, responding to Rap Payne. The thread ends with a reply from Christopher Sanford at 1 Apr, asking if anyone has spoken about the pronunciation.

6

JSON is simply a way to represent an object

- Like a person object whose
- First name is "Cal"
- Last name is "Naughton"
- Nickname is "Magic Man"
- Car number is 47

```
{
  firstname: "Cal",
  lastname: "Naughton",
  nickname: "Magic Man",
  carNumber: 47
}
```

- The object is bounded by curly braces
 - Entries are comma-separated
 - Keys & values are colon-separated

13

```

<person>
  <firstname>
 Cal
  </firstname>
  <lastname>
 Naughton
  </lastname>
  <nickname>
 Magic Man
  </nickname>
  <carNumber>
 47
  </carNumber>
</person> Sounds like XML. Why not just
 use XML?

```

73 BYTES

126 BYTES

14

String to Object

```

var driver = getDriver(123); // This returns a string.
console.log(typeof driver); // "string"
console.log(driver); // '{"firstName":"Ricky"}'
console.log(driver.firstName); // undefined

```

- driver is a string, but we need to get JSON data!

```

var obj = JSON.parse(driver); // *Now* obj is an object
console.log(obj.firstName); // "Ricky"

```


17

Object to String

- Great for serializing an object.

```

console.log(typeof obj); // 'object'
console.log(obj.firstName); // 'Ricky'
var str = JSON.stringify(obj);
console.log(str); // '{"firstName":"Ricky"}'

```


18

Introduction to Ajax

Making Ajax calls at the lowest possible level

20

Remember that the web is a thin-client technology

21

So we clearly need some way to tell the server we want to send data to it and a way to receive data from it.

23

If only we could send a request while the page remains loaded and displayed

- Precondition – a page is loaded
- 1. The page sends a request for some data
- 2. The page listens for a response while the user continues to work (asynchronous)
- 3. It receives a response
- 4. It runs a callback function which usually processes the data and injects it into the DOM
- Postcondition – the same page is loaded but has new data

24

So we use JavaScript to send an HTTP request asynchronously and process the XML response

Ajax

25

Here's how Ajax works

26

27

28

The XMLHttpRequest* object's API

Methods	Properties	Events
open(httpMethod, url, async)	readyState	onreadystatechange
setRequestHeader(header, value)	status	
send(string)	statusText	
getResponseHeader(header)	responseText	
abort()	responseXML	

*The XMLHttpRequest object is

29

The open() method prepares the Ajax call

```
xhr.open(httpMethod, url, async)
```

where

- httpMethod = "GET" or "POST" or "PUT" or "DELETE"
- url = address we're hitting
- async = true for asynchronous (default is true)

30

send() instructs the system to make the actual call

- send() usually has no arguments

```
xhr.send();
```

- You can pass in form/querystring data using send ...

```
xhr.send('Artist=CeeLo');
```

32

Are we ready? readyState knows!

- xhr.readyState holds a number between 0 and 4

Value	Meaning
0	Request not initialized
1	We are connected to the server
2	The request was received
3	The server is processing the request
4	Request is finished and the response has been sent back

33

The xhr.status is like the http response state

- 100 Informational only
- 200 OK
- 300 Moved
- 400 Bad request
- 500 Server error

34

So, when
xhr.status is 200
and
xhr.readyState
is 4, we know
that the request
is ready

35

readystatechange points
to a function that fires
when the readyState
changes

- We can use this to determine when a response comes back from the server.
- Then we test it to see if readyState=4 and status=200

36

Next, we process the response

xhr.responseText xhr.responseXML

- For JSON
- For XML

But xhr.responseText is just a string and we need it to be an object. So ...

```
const data = JSON.parse(xhr.responseText);
```

37

Piece of
cake, right?

43

The fetch API

A more modern way to handle Ajax

44

fetch receives a URL and returns a promise

```
fetch("http://us.com/api/people/123").then(
  (res) => { /* do something */},
  (err) => { /* handle the error */}
);
```

45

That response object has an API also. It has ...

- status - 100 - 599
- statusText - "OK" or "Not found" or "No content"
- ok - shorthand for a 200-series return
- json() - Convert it from a json string to an object.
- blob() - Convert it to a raw object
- text() - Read it as a string.

46

A more full example

```
const out = document.getElementById('out');

fetch('/api/people/123')
  .then( res => res.json())
  .then( person => {
 out.textContent =
 `${person.name.first}
 ${person.name.last}`;
  });
};
```

48

What if it's not that simple?

```
const headers = new Headers();
headers.set("content-type", "application/json");
headers.set('accept', 'application/json');
const payload = {
  headers: headers,
  body: '{"givenName": "Jose"}',
  method: "PATCH",
  mode: "CORS"
};
fetch(url, payload).then(
  // Handle as before
);
```

50

tl;dr

- Ajax is transferring data between two computers
- JSON is the favorite format for Ajax
- XMLHttpRequest object is the heart of Ajax requests
- The fetch API is great for making Ajax requests because it is easy and supported by all modern browsers with no libraries

53