

Chapter 16

Ajax-Enabled Rich Internet Applications with XML and JSON

16.1 Introduction

- ▶ Usability of web applications has lagged behind that of desktop applications
- ▶ Rich Internet Applications (RIAs)
 - Web applications that approximate the look, feel and usability of desktop applications
 - Two key attributes—performance and rich GUI
- ▶ RIA performance
 - Comes from Ajax (Asynchronous JavaScript and XML), which uses client-side scripting to make web applications more responsive
- ▶ Ajax applications separate client-side user interaction and server communication, and run them in parallel, making the delays of server-side processing more transparent to the user
- ▶ “Raw” Ajax uses JavaScript to send asynchronous requests to the server, then updates the page using the DOM
- ▶ When writing “raw” Ajax you need to deal directly with cross-browser portability issues, making it impractical for developing large-scale applications

16.1 Introduction (Cont.)

- ▶ Portability issues
 - Hidden by Ajax toolkits, such as jQuery, ASP.NET Ajax and JSF's Ajax capabilities, which provide powerful ready-to-use controls and functions that enrich web applications and simplify JavaScript coding by making it cross-browser compatible.
- ▶ Achieve rich GUI in RIAs with
 - JavaScript toolkits, providing powerful ready-to-use controls and functions that enrich web applications.
- ▶ Client-side of Ajax applications
 - Written in HTML5 and CSS3
 - Uses JavaScript to add functionality to the user interface
- ▶ XML and JSON are used to structure the data passed between the server and the client
- ▶ XMLHttpRequest
 - The Ajax component that manages interaction with the server
 - Commonly abbreviated as XHR.

16.1.2 Traditional Web Applications

- ▶ **Traditional web applications**
 - User fills in the form's fields, then submits the form
 - Browser generates a request to the server, which receives the request and processes it
 - Server generates and sends a response containing the exact page that the browser will render
 - Browser loads the new page and temporarily makes the browser window blank
 - Client *waits* for the server to respond and *reloads the entire page* with the data from the response
- ▶ **While a synchronous request is being processed on the server, the user cannot interact with the client web browser**
- ▶ **The synchronous model was originally designed for a web of hypertext documents**
 - some people called it the “brochure web”
 - model yielded erratic application performance

Fig. 16.1 | Classic web application reloading the page for every user interaction.

16.1.3 Ajax Web Applications

- ▶ In an Ajax application, when the user interacts with a page
 - Client creates an XMLHttpRequest object to manage a request
 - XMLHttpRequest object sends the request to and awaits the response from the server
 - Requests are asynchronous, allowing the user to continue interacting with the application while the server processes the request concurrently
 - When the server responds, the XMLHttpRequest object that issued the request invokes a callback function, which typically uses partial page updates to display the returned data in the existing web page *without reloading the entire page*
- ▶ Callback function updates only a designated part of the page
- ▶ Partial page updates help make web applications more responsive, making them feel more like desktop applications

Fig. 16.2 | Ajax-enabled web application interacting with the server asynchronously.

16.2 Rich Internet Applications (RIAs) with Ajax

▶ Classic HTML registration form

- Sends all of the data to be validated to the server when the user clicks the Register button
- While the server is validating the data, the user cannot interact with the page
- Server finds invalid data, generates a new page identifying the errors in the form and sends it back to the client—which renders the page in the browser
- User fixes the errors and clicks the Register button again
- Cycle repeats until no errors are found, then the data is stored on the server
- Entire page reloads every time the user submits invalid data

▶ Ajax-enabled forms are more interactive

- Entries are validated individually, dynamically as the user enters data into the fields
- If a problem is found, the server sends an error message that is asynchronously displayed to inform the user of the problem
- Sending each entry asynchronously allows the user to address invalid entries quickly, rather than making edits and resubmitting the entire form repeatedly until all entries are valid
- Asynchronous requests could also be used to fill some fields based on previous fields' values (e.g., city based on zip code)

a) A sample registration form in which the user has not filled in the required fields, but attempts to submit the form anyway by clicking **Register**.

The screenshot shows a web browser window titled "Sample Form" with the URL "localhost/ch19/fig19_13-14/form.html". The page contains a "Registration Form" with the following content:

Registration Form

Please fill in all fields and click Register.

User Information

First name:

Last name:

Email:

Phone:

Publications

Which book would you like information about?

Operating System

Which operating system do you use?

Windows Mac OS X Linux Other

Fig. 16.3 | Classic HTML5 form: The user submits the form to the server, which validates the data (if any). Server responds indicating any fields with invalid or missing data. (Part 1 of 2.)

b) The server responds by indicating all the form fields with missing or invalid data. The user must correct the problems and resubmit the *entire* form repeatedly until *all* errors are corrected.

The screenshot shows a web browser window titled "Sample Form" with the URL "localhost/ch19/fig19_13-14/form.html". The page contains a "Registration Form" with instructions: "Please fill in all fields and click Register." Below this is a section titled "User Information" containing four input fields:

- First name: (red border)
- Last name: (red border)
- Email: (red border)
- Phone:

Each of these three fields has a red error message to its right: "First name is required", "Last name is required", and "Email address is required". A red line with an arrow points from the text "Error message in red" to the first error message. Below the "User Information" section is a "Publications" section with a dropdown menu set to "Internet and WWW How to Program". Under "Operating System", there is a question "Which operating system do you use?" followed by four radio buttons: Windows (selected), Mac OS X, Linux, and Other. At the bottom is a "Register" button.

Fig. 16.3 | Classic HTML5 form: The user submits the form to the server, which validates the data (if any). Server responds indicating

Sample Form

localhost/ch19/fig19_13-14/form.html

Registration Form

Please fill in all fields and click Register.

User Information

First name: Sally

Last name: Blue

Email: NotAValidEmail Enter a valid email address, e.g., user@domain.com

Phone:

Publications

Which book would you like information about?

Internet and WWW How to Program ▾

Operating System

Which operating system do you use?

Windows Mac OS X Linux Other

Fig. 16.4 | Ajax-enabled form shows errors asynchronously when user moves to another field.

16.3 History of Ajax

- ▶ The term Ajax was coined by Jesse James Garrett of Adaptive Path in February 2005, when he was presenting the previously unnamed technology to a client
- ▶ Ajax technologies (HTML, JavaScript, CSS, dynamic HTML, the DOM and XML) had existed for many years prior to 2005
- ▶ In 1998, Microsoft introduced the XMLHttpRequest object to create and manage asynchronous requests and responses
- ▶ Popular applications like Flickr, Google's Gmail and Google Maps use the XMLHttpRequest object to update pages dynamically
- ▶ Ajax has enabled “webtop” applications to challenge the dominance of established desktop applications
- ▶ This has become increasingly significant as more and more computing moves to “the cloud.”

16.4 “Raw” Ajax Example using the XMLHttpRequest Object

- ▶ **XMLHttpRequest object**
 - Resides on the client
 - Is the layer between the client and the server that manages asynchronous requests in Ajax applications
 - Supported on most browsers, though they may implement it differently
- ▶ **To initiate an asynchronous request**
 - Create an instance of the XMLHttpRequest object
 - Use its open method to set up the request, and its send method to initiate the request
- ▶ **When an Ajax application requests a file from a server, the browser typically caches that file**
 - Subsequent requests for the same file can load it from the browser's cache

16.4.1 Asynchronous Requests

- When the third argument to XMLHttpRequest method open is true, the request is *asynchronous*

```

1 <!DOCTYPE html>
2
3 <!-- Fig. 16.5: SwitchContent.html -->
4 <!-- Asynchronously display content without reloading the page. -->
5 <html>
6 <head>
7 <meta charset = "utf-8">
8 <style type = "text/css">
9 .box { border: 1px solid black; padding: 10px }
10  </style>
11  <title>Switch Content Asynchronously</title>
12  <script>
13 var asyncRequest; // variable to hold XMLHttpRequest object
14
15  // set up event handlers
16  function registerListeners()
17  {
18 var img;
19 img = document.getElementById( "cpphttp" );
20 img.addEventListener( "mouseover",
21 function() { getContent( "cpphttp8.html" ); }, false );
22 img.addEventListener( "mouseout", clearContent, false );
23 img = document.getElementById( "iw3http" );

```

Fig. 16.5 | Asynchronously display content without reloading the page. (Part 1 of 7.)

```
24 img.addEventListener( "mouseover",
25 function() { getContent( "iw3http.html" ); }, false );
26 img.addEventListener( "mouseout", clearContent, false );
27 img = document.getElementById( "jhttp" );
28 img.addEventListener( "mouseover",
29 function() { getContent( "jhttp.html" ); }, false );
30 img.addEventListener( "mouseout", clearContent, false );
31 img = document.getElementById( "vbhttp" );
32 img.addEventListener( "mouseover",
33 function() { getContent( "vbhttp.html" ); }, false );
34 img.addEventListener( "mouseout", clearContent, false );
35 img = document.getElementById( "vcshttp" );
36 img.addEventListener( "mouseover",
37 function() { getContent( "vcshttp.html" ); }, false );
38 img.addEventListener( "mouseout", clearContent, false );
39 img = document.getElementById( "javafp" );
40 img.addEventListener( "mouseover",
41 function() { getContent( "javafp.html" ); }, false );
42 img.addEventListener( "mouseout", clearContent, false );
43 } // end function registerListeners
44
```

Fig. 16.5 | Asynchronously display content without reloading the page. (Part 2 of 7.)

```
45 // set up and send the asynchronous request.
46 function getContent( url )
47 {
48 // attempt to create XMLHttpRequest object and make the request
49 try
50 {
51 asyncRequest = new XMLHttpRequest(); // create request object
52
53 // register event handler
54 asyncRequest.addEventListener(
55 "readystatechange", stateChange, false);
56 asyncRequest.open( "GET", url, true ); // prepare the request
57 asyncRequest.send( null ); // send the request
58 } // end try
59 catch ( exception )
60 {
61 alert( "Request failed." );
62 } // end catch
63 } // end function getContent
64
```

Fig. 16.5 | Asynchronously display content without reloading the page. (Part 3 of 7.)

```
65 // displays the response data on the page
66 function stateChange()
67 {
68 if ( asyncRequest.readyState == 4 && asyncRequest.status == 200 )
69 {
70 document.getElementById( "contentArea" ).innerHTML =
71 asyncRequest.responseText; // places text in contentArea
72 } // end if
73 } // end function stateChange
74
75 // clear the content of the box
76 function clearContent()
77 {
78 document.getElementById( "contentArea" ).innerHTML = "";
79 } // end function clearContent
80
81 window.addEventListener( "load", registerListeners, false );
82  
```

Fig. 16.5 | Asynchronously display content without reloading the

page. (Part 4 of 7.)

```
84 <body>
85 <h1>Mouse over a book for more information.</h1>
86 <img id = "cpphttp" alt = "C++ How to Program book cover"
87 src = "http://test.deitel.com/images/thumbs/cpphttp8.jpg">
88 <img id = "iw3http" alt = "Internet & WWW How to Program book cover"
89 src = "http://test.deitel.com/images/thumbs/iw3http5.jpg">
90 <img id = "jhttp" alt = "Java How to Program book cover"
91 src = "http://test.deitel.com/images/thumbs/jhttp9.jpg">
92 <img id = "vbhttp" alt = "Visual Basic 2010 How to Program book cover"
93 src = "http://test.deitel.com/images/thumbs/vb2010http.jpg">
94 <img id = "vcshhttp" alt = "Visual C# 2010 How to Program book cover"
95 src = "http://test.deitel.com/images/thumbs/vcsharp2010http.jpg">
96 <img id = "javafp" alt = "Java for Programmers book cover"
97 src = "http://test.deitel.com/images/thumbs/javafp.jpg">
98 <div class = "box" id = "contentArea"></div>
99 </body>
100 </html>
```

Fig. 16.5 | Asynchronously display content without reloading the page. (Part 5 of 7.)

- a) User hovers over *C++ How to Program* book-cover image, causing an asynchronous request to the server to obtain the book's description. When the response is received, the application performs a *partial page update* to display the description.

Fig. 16.5 | Asynchronously display content without reloading the page. (Part 6 of 7.)

- b) User hovers over *Internet & World Wide Web How to Program* book-cover image, causing the process to repeat.

Fig. 16.5 | Asynchronously display content without reloading the page. (Part 7 of 7.)

http://test.deitel.com/iw3htp5/ch16/fig16_05/SwitchContent.html

16.4.2 Exception Handling

- ▶ An exception is an indication of a problem that occurs during a program's execution
- ▶ Exception handling enables you to create applications that can resolve (or handle) exceptions—in some cases allowing a program to continue executing as if no problem had been encountered
- ▶ **try block**
 - Encloses code that might cause an exception and code that should not execute if an exception occurs
 - Consists of the keyword `try` followed by a block of code enclosed in curly braces (`{}`)
- ▶ When an exception occurs
 - `try` block terminates immediately
 - `catch` block catches (i.e., receives) and handles an exception
- ▶ **catch block**
 - Begins with the keyword `catch`
 - Followed by an exception parameter in parentheses and a block of code enclosed in curly braces
- ▶ **Exception parameter's name**
 - Enables the `catch` block to interact with a caught exception object, which contains `name` and `message` properties

16.4.3 Callback Functions

- ▶ A callback function is registered as the event handler for the XMLHttpRequest object's `readystatechange` event
 - Whenever the request makes progress, the XMLHttpRequest calls the `readystatechange` event handler.
 - Progress is monitored by the `readyState` property, which has a value from 0 to 4
 - The value 0 indicates that the request is not initialized and the value 4 indicates that the request is complete.

16.4.4 XMLHttpRequest Object Event, Properties and Methods

- ▶ The following figures summarize some of the XMLHttpRequest object's properties and methods, respectively.
- ▶ The properties are crucial to interacting with asynchronous requests.
- ▶ The methods initialize, configure and send asynchronous requests.

Event or Property	Description
<code>readystatechange</code>	Register a listener for this event to specify the <i>callback</i> function—the event handler that gets called when the server responds.
<code>readyState</code>	Keeps track of the request's progress. It's usually used in the callback function to determine when the code that processes the response should be launched. The <code>readyState</code> value 0 signifies that the request is uninitialized; 1 that the request is loading; 2 that the request has been loaded; 3 that data is actively being sent from the server; and 4 that the request has been completed.
<code>responseText</code>	Text that's returned to the client by the server.
<code>responseXML</code>	If the server's response is in XML format, this property contains the XML document; otherwise, it's empty. It can be used like a <code>document</code> object in JavaScript, which makes it useful for receiving complex data (e.g., populating a table).

Fig. 16.6 | XMLHttpRequest object event and properties. (Part 1 of 2.)

Event or Property	Description
status	HTTP status code of the request. A <code>status</code> of 200 means that request was <i>successful</i> . A <code>status</code> of 404 means that the requested resource was <i>not found</i> . A status of 500 denotes that there was an <i>error</i> while the server was processing the request. For a complete status reference, visit www.w3.org/Protocols/rfc2616/rfc2616-sec10.html .
statusText	Additional information on the request's status. It's often used to display the error to the user when the request fails.

Fig. 16.6 | XMLHttpRequest object event and properties. (Part 2 of 2.)

Method	Description
<code>open</code>	Initializes the request and has two <i>mandatory</i> parameters—method and URL. The method parameter specifies the purpose of the request—typically <code>GET</code> or <code>POST</code> . The URL parameter specifies the address of the file on the server that will generate the response. A third optional Boolean parameter specifies whether the request is <i>asynchronous</i> —it's set to <code>true</code> by default.
<code>send</code>	Sends the request to the server. It has one optional parameter, <code>data</code> , which specifies the <i>data to be POSTed to the server</i> —it's set to <code>null</code> by default.
<code>setRequestHeader</code>	Alters the request header. The two parameters specify the header and its new value. It's often used to set the <code>content-type</code> field.
<code>getResponseHeader</code>	Returns the header data that precedes the response body. It takes one parameter, the name of the header to retrieve. This call is often used to <i>determine the response's type</i> , to parse the response correctly.
<code>getAllResponseHeaders</code>	Returns an array that contains all the headers that precede the response body.
<code>abort</code>	Cancels the current request.

Fig. 16.7 | XMLHttpRequest object methods.

16.5 Using XML and the DOM

- ▶ When passing structured data between the server and the client, Ajax applications often use XML because it consumes little bandwidth and is easy to parse
- ▶ XMLHttpRequest object responseXML property
 - contains the parsed XML returned by the server
- ▶ DOM method createElement
 - Creates an HTML5 element of the specified type
- ▶ DOM method appendChild
 - Inserts one HTML5 element into another
- ▶ innerHTML property of a DOM element
 - Can be used to obtain or change the HTML5 that is displayed in a particular element

```
1 <!DOCTYPE html>
2
3 <!-- Fig. 16.8: PullImagesOntoPage.html -->
4 <!-- Image catalog that uses Ajax to request XML data asynchronously. -->
5 <html>
6 <head>
7 <meta charset="utf-8">
8 <title> Pulling Images onto the Page </title>
9 <style type = "text/css">
10 li { display: inline-block; padding: 4px; width: 120px; }
11 img { border: 1px solid black }
12 </style>
13 <script>
14 var asyncRequest; // variable to hold XMLHttpRequest object
15
```

Fig. 16.8 | Image catalog that uses Ajax to request XML data asynchronously. (Part 1 of 8.)

```
16 // set up and send the asynchronous request to get the XML file
17 function getImages( url )
18 {
19 // attempt to create XMLHttpRequest object and make the request
20 try
21 {
22 asyncRequest = new XMLHttpRequest(); // create request object
23
24 // register event handler
25 asyncRequest.addEventListener(
26 "readystatechange", processResponse, false);
27 asyncRequest.open( "GET", url, true ); // prepare the request
28 asyncRequest.send( null ); // send the request
29 } // end try
30 catch ( exception )
31 {
32 alert( 'Request Failed' );
33 } // end catch
34 } // end function getImages
35
```

Fig. 16.8 | Image catalog that uses Ajax to request XML data asynchronously. (Part 2 of 8.)

```
36 // parses the XML response; dynamically creates an unordered list and
37 // populates it with the response data; displays the list on the page
38 function processResponse()
39 {
40 // if request completed successfully and responseXML is non-null
41 if ( asyncRequest.readyState == 4 && asyncRequest.status == 200 &&
42 asyncRequest.responseXML )
43 {
44 clearImages(); // prepare to display a new set of images
45
46 // get the covers from the responseXML
47 var covers = asyncRequest.responseXML.getElementsByTagName(
48 "cover" )
49
50 // get base URL for the images
51 var baseUrl = asyncRequest.responseXML.getElementsByTagName(
52 "baseurl" ).item( 0 ).firstChild.nodeValue;
53
54 // get the placeholder div element named covers
55 var output = document.getElementById( "covers" );
56
57 // create an unordered list to display the images
58 var imagesUL = document.createElement( "ul" );
```

Fig. 16.8 | Image catalog that uses Ajax to request XML data asynchronously. (Part 3 of 8.)

```

59
60 // place images in unordered list
61 for ( var i = 0; i < covers.length; ++i )
62 {
63 var cover = covers.item( i ); // get a cover from covers array
64
65 // get the image filename
66 var image = cover.getElementsByTagName( "image" ).
67 item( 0 ).firstChild.nodeValue;
68
69 // create li and img element to display the image
70 var imageLI = document.createElement( "li" );
71 var imageTag = document.createElement( "img" );
72
73 // set img element's src attribute
74 imageTag.setAttribute( "src", baseUrl + escape( image ) );
75 imageLI.appendChild( imageTag ); // place img in li
76 imagesUL.appendChild( imageLI ); // place li in ul
77 } // end for statement
78
79 output.appendChild( imagesUL ); // append ul to covers div
80 } // end if
81 } // end function processResponse

```

Fig. 16.8 | Image catalog that uses Ajax to request XML data asynchronously. (Part 4 of 8.)

```

82
83 // clears the covers div
84 function clearImages()
85 {
86 document.getElementById( "covers" ).innerHTML = "";
87 } // end function clearImages
88
89 // register event listeners
90 function registerListeners()
91 {
92 document.getElementById( "all" ).addEventListener(
93 "click", function() { getImages( "all.xml" ); }, false );
94 document.getElementById( "simply" ).addEventListener(
95 "click", function() { getImages( "simply.xml" ); }, false );
96 document.getElementById( "howto" ).addEventListener(
97 "click", function() { getImages( "howto.xml" ); }, false );
98 document.getElementById( "dotnet" ).addEventListener(
99 "click", function() { getImages( "dotnet.xml" ); }, false );
100 document.getElementById( "javaccpp" ).addEventListener(
101 "click", function() { getImages( "javaccpp.xml" ); }, false );
102 document.getElementById( "none" ).addEventListener(
103 "click", clearImages, false );
104 } // end function registerListeners

```

Fig. 16.8 | Image catalog that uses Ajax to request XML data asynchronously. (Part 5 of 8.)

```
105 window.addEventListener( "load", registerListeners, false );
106 </script>
107  </head>
108 <body>
109 <input type = "radio" name ="Books" value = "all"
110 id = "all"> All Books
111 <input type = "radio" name = "Books" value = "simply"
112 id = "simply"> Simply Books
113 <input type = "radio" name = "Books" value = "howto"
114 id = "howto"> How to Program Books
115 <input type = "radio" name = "Books" value = "dotnet"
116 id = "dotnet"> .NET Books
117 <input type = "radio" name = "Books" value = "javaccpp"
118 id = "javaccpp"> Java/C/C++ Books
119 <input type = "radio" checked name = "Books" value = "none"
120 id = "none"> None
121 <div id = "covers"></div>
122 </body>
123 </html>
```

Fig. 16.8 | Image catalog that uses Ajax to request XML data asynchronously. (Part 6 of 8.)

a) User clicks the **All Books** radio button to display all the book covers. The application sends an *asynchronous* request to the server to obtain an XML document containing the list of book-cover filenames. When the response is received, the application performs a *partial page update* to display the set of book covers.

Fig. 16.8 | Image catalog that uses Ajax to request XML data asynchronously. (Part 7 of 8.)

b) User clicks the **How to Program Books** radio button to select a subset of book covers to display. Application sends an *asynchronous* request to the server to obtain an XML document containing the appropriate subset of book-cover filenames. When the response is received, the application performs a *partial page update* to display the subset of book covers.

Fig. 16.8 | Image catalog that uses Ajax to request XML data asynchronously. (Part 8 of 8.)

http://test.deitel.com/iw3htp5/ch16/fig16_08/PullImagesOntoPage.html

16.6 Creating a Full-Scale Ajax-Enabled Application

- ▶ JSON (JavaScript Object Notation)
 - Simple way to represent JavaScript objects as strings
 - A simpler alternative to XML for passing data between the client and the server
- ▶ JSON object
 - Represented as a list of property names and values contained in curly braces
- ▶ Array
 - Represented in JSON with square brackets containing a comma-separated list of values
 - Each value in a JSON array can be a string, a number, a JSON representation of an object, true, false or null
- ▶ JSON strings
 - Easier to create and parse than XML
 - Require fewer bytes
 - For these reasons, JSON is commonly used to communicate in client/server interaction

16.6.2 Rich Functionality

- ▶ The previous examples in this chapter requested data from files on the server.
- ▶ The next example is an address-book application that communicates with a server-side web service.
- ▶ The application uses server-side processing to give the page the functionality and usability of a desktop application.
- ▶ We use JSON to encode server-side responses and to create objects on the fly.
- ▶ Each time the user clicks a name, the address book uses Ajax functionality to load the person's address from the server and expand the entry *without reloading the page*—and it does this *in parallel* with allowing the user to click other names.

```

1  <!DOCTYPE html>
2
3  <!-- Fig. 16.9 addressbook.html -->
4  <!-- Ajax enabled address book application. -->
5  <html>
6  <head>
7 <meta charset="utf-8">
8 <title>Address Book</title>
9 <link rel = "stylesheet" type = "text/css" href = "style.css">
10 <script src = "AddressBook.js"></script>
11 </head>
12 <body>
13 <div>
14 <input id = "addressBookButton" type = "button"
15 value = "Address Book">
16 <input id = "addEntryButton" type = "button"
17 value = "Add an Entry">
18 </div>
19 <div id = "addressBook">
20 <p>Search By Last Name: <input id = "searchInput"></p>
21 <div id = "Names"></div>
22 </div>

```

Fig. 16.9 | Ajax-enabled address-book application. (Part 1 of 7.)

```
23 <div id = "addEntry" style = "display : none">
24 <p><label>First Name:</label> <input id = "first"></p>
25 <p><label>Last Name:</label> <input id = "last"></p>
26 <p class = "head">Address:</p>
27 <p><label>Street:</label> <input id = "street"></p>
28 <p><label>City:</label> <span id = "city" class = "validator">
29 </span></p>
30 <p><label>State:</label> <span id = "state" class = "validator">
31 </span></p>
32 <p><label>Zip:</label> <input id = "zip">
33 <span id = "validateZip" class = "validator"></span></p>
34 <p><label>Telephone:</label> <input id = "phone">
35 <span id = "validatePhone" class = "validator"></span></p>
36 <p><input id = "submitButton" type = "button" value = "Submit"></p>
37 <div id = "success" class = "validator"></div>
38 </div>
39 </body>
40 </html>
```

Fig. 16.9 | Ajax-enabled address-book application. (Part 2 of 7.)

a) Page is loaded. All the entries are displayed.

b) User clicks on an entry. The entry expands.

Fig. 16.9 | Ajax-enabled address-book application. (Part 3 of 7.)

c) User types "B" in the search field. Application loads the entries whose last names start with "B".

d) User types "Bl" in the search field. Application loads the entries whose last names start with "Bl".

Fig. 16.9 | Ajax-enabled address-book application. (Part 4 of 7.)

e) User types "Bla" in the search field.
Application loads the entries whose last names
start with "Bla".

A screenshot of a web browser window titled "Address Book". The address bar shows "test.deitel.com/iw3http5/c". The page contains two buttons: "Address Book" and "Add an Entry". Below them is a search input field labeled "Search By Last Name:" with the value "Bla". A single entry, "Cheryl Black", is displayed in a list below the search field.

f) User clicks **Add an Entry** button. The form
allowing user to add an entry is displayed.

A screenshot of a web browser window titled "Address Book". The address bar shows "test.deitel.com/iw3http5/c". The page contains two buttons: "Address Book" and "Add an Entry". Below them is a form with fields for "First Name", "Last Name", "Address", "Street", "City", "State", "Zip", and "Telephone". A "Submit" button is at the bottom of the form.

Fig. 16.9 | Ajax-enabled address-book application. (Part 5 of 7.)

g) User enters a valid ZIP code, then tabs to the next field. The server finds the city and state associated with the ZIP code entered and displays them on the page.

The screenshot shows a web browser window titled "Address Book" with the URL "test.deitel.com/iw3http5/c". The page contains fields for First Name, Last Name, Street, City, State, Zip, and Telephone. The "Street" field contains "1 Main Street", "City" contains "Maynard", and "State" contains "MA". The "Zip" field contains "01754". The "Telephone" field is empty. A "Submit" button is at the bottom.

h) The user enters a telephone number and tries to submit the data. The application does not allow this, because the First Name and Last Name are empty.

The screenshot shows the same "Address Book" page. The "Telephone" field now contains "555-555-9643". The "Submit" button is highlighted with a cursor. Below the form, an error message reads "First Name and Last Name must have a value."

Fig. 16.9 | Ajax-enabled address-book application. (Part 6 of 7.)

i) The user enters the last name and the first name and clicks the **Submit** button.

Address Book

First Name: John

Last Name: Gray

Address:

Street: 1 Main Street

City: Maynard

State: MA

Zip: 01754

Telephone: 555-555-9643

First Name and Last Name must have a value.

j) The address book is redisplayed with the new name added in.

Address Book

Search By Last Name:

Cheryl Black

James Blue

John Gray

Meg Gold

Mike Brown

Fig. 16.9 | Ajax-enabled address-book application. (Part 7 of 7.)

http://test.deitel.com/iw3htp5/ch16/fig16_09-10/AddressBook.html

```
1 // Fig. 16.10 addressbook.js
2 // Ajax-enabled address-book JavaScript code
3 // URL of the web service
4 var webServiceUrl = "/AddressBookWebService/Service.svc";
5
6 var phoneValid = false; // indicates if the telephone is valid
7 var zipValid = false; //indicates if the ZIP code is valid
8
9 // get a list of names from the server and display them
10 function showAddressBook()
11 {
12 // hide the "addEntry" form and show the address book
13 document.getElementById( "addEntry" ).style.display = "none";
14 document.getElementById( "addressBook" ).style.display = "block";
15
16 callWebService( "/getAllNames", parseData );
17 } // end function showAddressBook
18
```

Fig. 16.10 | JavaScript code for the address-book application. (Part I of 15.)

```
19 // send the asynchronous request to the web service
20 function callWebService( methodAndArguments, callBack )
21 {
22 // build request URL string
23 var requestUrl = webServiceUrl + methodAndArguments;
24
25 // attempt to send the asynchronous request
26 try
27 {
28 var asyncRequest = new XMLHttpRequest(); // create request
29
30 // set up callback function and store it
31 asyncRequest.addEventListener("readystatechange",
32 function() { callBack( asyncRequest ); }, false);
33
34 // send the asynchronous request
35 asyncRequest.open( "GET", requestUrl, true );
36 asyncRequest.setRequestHeader("Accept",
37 "application/json; charset=utf-8" );
38 asyncRequest.send(); // send request
39 } // end try
40 catch ( exception )
41 {
```

Fig. 16.10 | JavaScript code for the address-book application. (Part 2 of 15.)

```
42 alert ( "Request Failed" );
43 } // end catch
44 } // end function callWebService
45
46 // parse JSON data and display it on the page
47 function parseData( asyncRequest )
48 {
49 // if request has completed successfully, process the response
50 if ( asyncRequest.readyState == 4 && asyncRequest.status == 200 )
51 {
52 // convert the JSON string to an Object
53 var data = JSON.parse(asyncRequest.responseText);
54 displayNames( data ); // display data on the page
55 } // end if
56 } // end function parseData
57
```

Fig. 16.10 | JavaScript code for the address-book application. (Part 3 of 15.)

```
58 // use the DOM to display the retrieved address-book entries
59 function displayNames( data )
60 {
61 // get the placeholder element from the page
62 var listBox = document.getElementById( "Names" );
63 listBox.innerHTML = ""; // clear the names on the page
64
65 // iterate over retrieved entries and display them on the page
66 for ( var i = 0; i < data.length; ++i )
67 {
68 // dynamically create a div element for each entry
69 // and a fieldset element to place it in
70 var entry = document.createElement( "div" );
71 var field = document.createElement( "fieldset" );
72 entry.onclick = function() { getAddress( this, this.innerHTML ); };
73 entry.id = i; // set the id
74 entry.innerHTML = data[ i ].First + " " + data[ i ].Last;
75 field.appendChild( entry ); // insert entry into the field
76 listBox.appendChild( field ); // display the field
77 } // end for
78 } // end function displayAll
79
```

Fig. 16.10 | JavaScript code for the address-book application. (Part 4 of 15.)

```
80 // search the address book for input
81 // and display the results on the page
82 function search( input )
83 {
84 // get the placeholder element and delete its content
85 var listBox = document.getElementById( "Names" );
86 listBox.innerHTML = ""; // clear the display box
87
88 // if no search string is specified, all the names are displayed
89 if ( input == "" ) // if no search value specified
90 {
91 showAddressBook(); // Load the entire address book
92 } // end if
93 else
94 {
95 callWebService( "/search/" + input, parseData );
96 } // end else
97 } // end function search
98
```

Fig. 16.10 | JavaScript code for the address-book application. (Part 5 of 15.)

```

99 // Get address data for a specific entry
100 function getAddress( entry, name )
101 {
102 // find the address in the JSON data using the element's id
103 // and display it on the page
104 var firstLast = name.split(" "); // convert string to array
105 var requestUrl = webServiceUrl + "/getAddress/"
106 + firstLast[ 0 ] + "/" + firstLast[ 1 ];
107
108 // attempt to send an asynchronous request
109 try
110 {
111 // create request object
112 var asyncRequest = new XMLHttpRequest();
113
114 // create a callback function with 2 parameters
115 asyncRequest.addEventListener("readystatechange",
116 function() { displayAddress( entry, asyncRequest ); }, false);
117
118 asyncRequest.open( "GET", requestUrl, true );
119 asyncRequest.setRequestHeader("Accept",
120 "application/json; charset=utf-8"); // set response datatype
121 asyncRequest.send(); // send request
122 } // end try

```

Fig. 16.10 | JavaScript code for the address-book application. (Part 6 of 15.)

```

123 catch ( exception )
124 {
125 alert ( "Request Failed." );
126 } // end catch
127 } // end function getAddress
128
129 // clear the entry's data
130 function displayAddress( entry, asyncRequest )
131 {
132 // if request has completed successfully, process the response
133 if ( asyncRequest.readyState == 4 && asyncRequest.status == 200 )
134 {
135 // convert the JSON string to an object
136 var data = JSON.parse(asyncRequest.responseText);
137 var name = entry.innerHTML // save the name string
138 entry.innerHTML = name + "<br>" + data.Street +
139 "<br>" + data.City + ", " + data.State
140 + ", " + data.Zip + "<br>" + data.Telephone;
141
142 // change event listener
143 entry.onclick = function() { clearField( entry, name ); };
144 } // end if
145 } // end function displayAddress

```

Fig. 16.10 | JavaScript code for the address-book application. (Part 7 of 15.)

```
146
147 // clear the entry's data
148 function clearField( entry, name )
149 {
150 entry.innerHTML = name; // set the entry to display only the name
151 entry.onclick = function() { getAddress( entry, name ); };
152 } // end function clearField
153
154 // display the form that allows the user to enter more data
155 function addEntry()
156 {
157 document.getElementById( "addressBook" ).style.display = "none";
158 document.getElementById( "addEntry" ).style.display = "block";
159 } // end function addEntry
160
161 // send the ZIP code to be validated and to generate city and state
162 function validateZip( zip )
163 {
164 callWebService ( "/validateZip/" + zip, showCityState );
165 } // end function validateZip
166
```

Fig. 16.10 | JavaScript code for the address-book application. (Part 8 of 15.)

```
167 // get city and state that were generated using the zip code
168 // and display them on the page
169 function showCityState( asyncRequest )
170 {
171 // display message while request is being processed
172 document.getElementById( "validateZip" ).
173 innerHTML = "Checking zip...";
174
175 // if request has completed successfully, process the response
176 if ( asyncRequest.readyState == 4 )
177 {
178 if ( asyncRequest.status == 200 )
179 {
180 // convert the JSON string to an object
181 var data = JSON.parse(asyncRequest.responseText);
182
183 // update ZIP-code validity tracker and show city and state
184 if ( data.Validity == "Valid" )
185 {
186 zipValid = true; // update validity tracker
187
188 // display city and state
189 document.getElementById( "validateZip" ).innerHTML = "";
```

Fig. 16.10 | JavaScript code for the address-book application. (Part 9 of 15.)

```

190 document.getElementById( "city" ).innerHTML = data.City;
191 document.getElementById( "state" ).
192 innerHTML = data.State;
193 } // end if
194 else
195 {
196 zipValid = false; // update validity tracker
197 document.getElementById( "validateZip" ).
198 innerHTML = data.ErrorText; // display the error
199
200 // clear city and state values if they exist
201 document.getElementById( "city" ).innerHTML = "";
202 document.getElementById( "state" ).innerHTML = "";
203 } // end else
204 } // end if
205 else if ( asyncRequest.status == 500 )
206 {
207 document.getElementById( "validateZip" ).
208 innerHTML = "Zip validation service not available";
209 } // end else if
210 } // end if
211 } // end function showCityState
212

```

Fig. 16.10 | JavaScript code for the address-book application. (Part 10 of 15.)

```
213 // send the telephone number to the server to validate format
214 function validatePhone( phone )
215 {
216 callWebService( "/validateTel/" + phone, showPhoneError );
217 } // end function validatePhone
218
```

Fig. 16.10 | JavaScript code for the address-book application. (Part 11 of 15.)

```
219 // show whether the telephone number has correct format
220 function showPhoneError( asyncRequest )
221 {
222 // if request has completed successfully, process the response
223 if ( asyncRequest.readyState == 4 && asyncRequest.status == 200 )
224 {
225 // convert the JSON string to an object
226 var data = JSON.parse(asyncRequest.responseText);
227
228 if ( data.ErrorText != "Valid Telephone Format" )
229 {
230 phoneValid = false; // update validity tracker
231 document.getElementById( "validatePhone" ).innerHTML =
232 data.ErrorText; // display the error
233 } // end if
234 else
235 {
236 phoneValid = true; // update validity tracker
237 } // end else
238 } // end if
239 } // end function showPhoneError
240
```

Fig. 16.10 | JavaScript code for the address-book application. (Part 12 of 15.)

```
241 // enter the user's data into the database
242 function saveForm()
243 {
244 // retrieve the data from the form
245 var first = document.getElementById( "first" ).value;
246 var last = document.getElementById( "last" ).value;
247 var street = document.getElementById( "street" ).value;
248 var city = document.getElementById( "city" ).innerHTML;
249 var state = document.getElementById( "state" ).innerHTML;
250 var zip = document.getElementById( "zip" ).value;
251 var phone = document.getElementById( "phone" ).value;
252
253 // check if data is valid
254 if ( !zipValid || !phoneValid )
255 {
256 // display error message
257 document.getElementById( "success" ).innerHTML =
258 "Invalid data entered. Check form for more information";
259 } // end if
```

Fig. 16.10 | JavaScript code for the address-book application. (Part 13 of 15.)

```
260 else if ( ( first == "" ) || ( last == "" ) )
261 {
262 // display error message
263 document.getElementById("success").innerHTML =
264 "First Name and Last Name must have a value.";
265 } // end if
266 else
267 {
268 // hide the form and show the address book
269 document.getElementById( "addEntry" ).style.display = "none";
270 document.getElementById( "addressBook" ).style.display = "block";
271
272 // call the web service to insert data into the database
273 callWebService( "/addEntry/" + first + "/" + last + "/" + street +
274 "/" + city + "/" + state + "/" + zip + "/" + phone, parseData );
275 } // end else
276 } // end function saveForm
277
```

Fig. 16.10 | JavaScript code for the address-book application. (Part 14 of 15.)

```
278 // register event listeners
279 function start()
280 {
281 document.getElementById( "addressBookButton" ).addEventListener(
282 "click", showAddressBook, false );
283 document.getElementById( "addEntryButton" ).addEventListener(
284 "click", addEntry, false );
285 document.getElementById( "searchInput" ).addEventListener(
286 "keyup", function() { search( this.value ); } , false );
287 document.getElementById( "zip" ).addEventListener(
288 "blur", function() { validateZip( this.value ); } , false );
289 document.getElementById( "phone" ).addEventListener(
290 "blur", function() { validatePhone( this.value ); } , false );
291 document.getElementById( "submitButton" ).addEventListener(
292 "click", saveForm , false );
293
294 showAddressBook();
295 } // end function start
296
297 window.addEventListener( "load", start, false );
```

Fig. 16.10 | JavaScript code for the address-book application. (Part 15 of 15.)

16.6.3 Interacting with a Web Service on the Server

- ▶ An ASP.NET REST web service created for this example does the server-side processing.
- ▶ The web service contains a collection of methods, including getAllNames, that can be called from a web application.

16.6.4 Parsing Json Data

- ▶ Each of our web service's methods in this example returns a JSON representation of an object or array of objects.
- ▶ For example, when the web application requests the list of names in the address book, the list is returned as a JSON array.
- ▶ Each object in has the attributes first and last.

```
1  [ { "first": "Chery1", "last": "Black" },
2 { "first": "James", "last": "Blue" },
3 { "first": "Mike", "last": "Brown" },
4 { "first": "Meg", "last": "Gold" } ]
```

Fig. 16.11 | Address-book data formatted in JSON.

16.6.5 Creating HTML5 Elements and Setting Event Handlers on the Fly

- ▶ To determine which address the user clicked, we introduce the `this` keyword.
- ▶ In an event-handling function, `this` refers to the DOM object on which the event occurred.
- ▶ Our function uses `this` to refer to the clicked entry.
- ▶ The `this` keyword allows us to use one event handler to apply a change to one of many DOM elements, depending on which one received the event.

16.6.6 Implementing Type-Ahead

- ▶ To implement type-ahead
 - Can use an element's keyup event handler to make asynchronous requests

16.6.6 Implementing a Form with Asynchronous Validation

- ▶ The addEntry div in the HTML5 document contains a set of entry fields, some of which have event handlers (registered in the JavaScript start function) that enable validation that occurs *asynchronously* as the user continues to interact with the page.
- ▶ When a user enters a ZIP code, then moves the cursor to another field, the validatezip function is called.
 - calls an external web service to validate the ZIP code.
 - If it's valid, that external web service returns the corresponding city and state.