Tehnologii Web

front-end

back-end

interacțiune Web

suita de tehnologii Ajax + aplicații Web hibride

"Modul în care dăm face mai mult decât ceea ce dăm."

Pierre Corneille

Care e modalitatea de a transfera asincron date între client(i) și server(e) Web?

Asynchronous JavaScript And XML (Jeese James Garrett)

permite transferul asincron de date între un document HTML redat de client (*browser*) și o aplicație rulând pe un server Web

O suită de tehnologii deschise:

limbaje standardizate de structurare – uzual, HTML – și de prezentare a datelor: CSS

O suită de tehnologii deschise:

redare + interacțiune la nivel de client (navigator) Web via standardul DOM

O suită de tehnologii deschise:

interschimb și manipulare de date reprezentate prin: JSON

diverse dialecte XML (Atom, RSS, KML,...)
HTML

alte formate – e.g., CSV

O suită de tehnologii deschise:

transfer (a)sincron de date via HTTP facilitat de obiectul XMLHttpRequest

O suită de tehnologii deschise:

procesare folosind limbajul ECMAScript (JavaScript)

Componenta de bază: obiectul XMLHttpRequest

disponibil la nivelul navigatorului Web via JavaScript

Componenta de bază: obiectul XMLHttpRequest

specificația inițială bazată pe implementarea MSIE

oferită în prezent de (aproape) orice browser

www.w3.org/TR/XMLHttpRequest1/

Componenta de bază: obiectul XMLHttpRequest

specificația actuală *HTML5 Living Standard*, 15 mai 2019

implementare în toate navigatoarele Web moderne

xhr.spec.whatwg.org

Componenta de bază: obiectul XMLHttpRequest

permite realizarea de cereri HTTP – *e.g.*, GET, POST,... – dintr-un program rulând la nivel de client (*browser*) spre o aplicație / un serviciu Web existent(ă) pe server, în mod **asincron** ori **sincron**

Componenta de bază: obiectul XMLHttpRequest

paginile Web nu mai trebuie reîncărcate complet, conținutul lor – structurat via HTML – fiind manipulat prin DOM în cadrul *browser*-ului, în conformitate cu datele recepționate de la server

Metode importante oferite de XMLHttpRequest

open()

inițiază – deschide – o conexiune HTTP cu serverul, emițând o cerere: GET, POST,...

Metode importante oferite de XMLHttpRequest

send()

transmite (asincron) date – *e.g.*, JSON, XML etc. –, spre aplicația/serviciul ce rulează pe server

Metode importante oferite de XMLHttpRequest

send()

transmite (asincron) date – *e.g.*, JSON, XML etc. –, spre aplicația/serviciul ce rulează pe server

orice *listener* (asociat evenimentelor **onloadstart**, **onprogress**, **onload**, **onloadend**, **ontimeout**, **onabort**, **onerror**) trebuie stabilit înainte de a trimite date

Metode importante oferite de XMLHttpRequest

abort ()

abandonează transferul de date curent

Metode importante oferite de XMLHttpRequest

setRequestHeader()

specifică anumite câmpuri de antet HTTP

exemple: Cookie, Keep-Alive, User-Agent,...

Metode importante oferite de XMLHttpRequest

getResponseHeader ()

furnizează valoarea unui anumit câmp prezent în antetul mesajului de răspuns HTTP trimis de server

Metode importante oferite de XMLHttpRequest

getAllResponseHeaders ()

oferă toate câmpurile HTTP trimise de server, exceptând **Set-Cookie**

Proprietăți de bază ale XMLHttpRequest

readyState

furnizează codul de stare a transferului:

0 - UNSENT

1 – OPENED

2 - HEADERS_RECEIVED

3 - LOADING

4 – DONE

Proprietăți de bază ale XMLHttpRequest

status

oferă codul de stare HTTP întors de serverul Web: 200 (*Ok*)
404 (*Not Found*)
500 (*Internal Server Error*)

. . .

Proprietăți de bază ale XMLHttpRequest

statusText

conține mesajul corespunzător codului de stare HTTP

Proprietăți de bază ale XMLHttpRequest

responseText responseXML

stochează răspunsul (datele) obținut(e) de la server

Proprietăți de bază ale XMLHttpRequest

onreadystatechange

specifică funcția ce va fi invocată la modificările de stare ale transferului de date dintre server și client

handler de tratare a evenimentelor de transfer

Excepții ce pot fi emise

AbortError
InvalidAccessError
InvalidStateError
NetworkError
SecurityError
TimeoutError

. . .

stabilirea unui timeout privind realizarea unei cereri (la nivel de milisecunde)

o valoare nenulă cauzează realizarea unei preîncărcări (fetching) a resursei

de studiat și **Fetch** (*HTML5 Living Standard*, 3 mai 2019) **fetch.spec.whatwg.org**

datele vehiculate pot fi de mai multe tipuri (ArrayBuffer, Blob, Document, DOMString, FormData)

detalii la xhr.spec.whatwg.org/#interface-formdata

procesul de transmitere a datelor spre server (*upload*)
poate avea asociat un *handler* specific
via proprietatea upload

progresul încărcării poate fi urmărit pe baza funcționalităților specificate de interfața **ProgressEvent**

xhr.spec.whatwg.org/#interface-progressevent

interacțiune web: ajax - studiu de caz

Verificarea existenței unui nume de utilizator în vederea creării unui cont de autentificare în cadrul unei aplicații Web

verificarea asincronă a existenței unui cont pe server

interacțiune web: ajax – studiu de caz

Verificarea existenței unui nume de utilizator în vederea creării unui cont de autentificare în cadrul unei aplicații Web

tratând prin DOM evenimentul **onblur**, putem detecta – interogând asincron aplicația Web de pe server – faptul că numele de cont introdus de utilizator într-un formular Web deja a fost folosit de altcineva

interacțiune web: ajax – studiu de caz

Verificarea existenței unui nume de utilizator în vederea creării unui cont de autentificare în cadrul unei aplicații Web

aplicația Web de pe server – adoptând stilul REST – va oferi un document XML modelând răspunsul la interogarea "există deja un utilizator având un nume dat?"

```
// program PHP, cu rol de serviciu Web, rulat la nivel de server
<?php
define ('DOCXML', './particip.xml'); // locația documentului XML
// trimitem tipul conținutului; aici, XML
header ('Content-type: text/xml');
// funcție care verifică dacă un nume de participant deja există
// returnează 1 dacă numele există, 0 în caz contrar
function <a href="mailto:checklfNameExists">checklfNameExists</a> ($aName) {
 // încărcăm datele despre participanți via SimpleXML
 if (!($xml = simplexml_load_file (DOCXML))) { return 0; }
 // parcurgem toți participanții găsiți cu XPath...
 foreach ($xml->xpath('/participants/participant/name') as $name) {
  // comparăm numele, ignorând minusculele de majuscule
  if (!strcasecmp($aName, $name)) { return 1; }
 return 0;
<response>
 <result><?php echo checklfNameExists ($_REQUEST['name']); ?></result>
</response>
```


```
<!-- Formularul Web preluând date de la utilizator -->
<form action="add.php" method="post">
  <div>
 <label for="name">Account name:</label>
 <input type="text" name="name" id="name"
 onblur="javascript:signalNameExists (this.value, ")" />
 <!-- mesaj iniţial ascuns -->
 <span class="hidden" id="errName">
 Name already exists, choose another one...
 </span>
  </div>
  <div>
 <label for="adr">Address:</label>
 <input type="text" name="adr" id="adr" />
  </div>
  <input type="submit" value="Apply" />
</form>
```

```
// programul JS executat în cadrul browser-ului
var request; // încapsulează cererea HTTP către serverul Web
function loadXML (url) { // încarcă un document XML desemnat de 'url'
 // verificăm existența obiectului XMLHttpRequest (browser antic?)
 if (window.XMLHttpRequest) {
 request = new XMLHttpRequest (); // există suport nativ
 } else
 if (window.ActiveXObject) { // se poate folosi obiectul ActiveX din MSIE
 request = new ActiveXObject ("Microsoft.XMLHTTP");
 if (request) { // există suport pentru Ajax
 // stabilim funcția de tratare a stării transferului de date
 request.onreadystatechange = handleResponse;
 // preluăm documentul prin metoda GET
 request.open ("GET", url, true);
 request.send (null); // nu trimitem nimic serviciului Web
```

```
// funcția de tratare a schimbării de stare a cererii
 vezi
function handleResponse () {
 exemplul
 // verificăm dacă încărcarea s-a terminat cu succes
 din arhivă
 if (request.readyState == 4) {
 // am obținut codul de stare '200 Ok'?
 if (request.status == 200) {
 // procesăm datele recepționate prin DOM
 // (preluăm elementul rădăcină al documentului XML)
 var response = request.responseXML.documentElement;
 var res = response.getElementsByTagName('result')[0].firstChild.data;
 // apelăm o funcție ce va modifica arborele DOM al paginii Web
 // conform răspunsului transmis de serviciul invocat
 // eventual, se pot trata și alte coduri HTTP (404, 500 etc.)
 else {
 alert ("A problem occurred:\n" + request.statusText);
```

A new participant

utilizatorul introduce un nume de cont; via Ajax, i se va semnala că deja există, conform răspunsului XML trimis de către serviciul Web

cerere HTTP via URL-ul http://web.info/verify.php?name=tux răspuns XML de forma <response><result>1</result></response>

= 0 = nu există

studiu de caz: RandomAjax

```
<div id="numbers">[Wait, please...]</div>
 HTML 0
// a JS program that asynchronously get a sequence of numbers generated by random.o JAVASCRIPT 2
const URL = 'https://www.random.org/sequences/?min=1&max=33&col=1&format=plain&rnd=new';
const TIME = 2000:
try { // trying to instantiate a XMLHttpRequest object
 var xhr = new XMLHttpRequest();
} catch (e) {
 numbers.textContent = 'XMLHttpRequest cannot be instantiated: ' + e.message;
} finally {
 var numbers = document.getElementById('numbers');
 xhr.ontimeout = function () { numbers.textContent = 'Time-out...:('; };
 xhr.onload = function () {
 if (xhr.readyState === 4) { // data arrived
 if (xhr.status === 200) { // response Ok from Web service
 // substituting white spaces with comma and
 // putting the content into the HTML element identified by 'numbers'
 numbers.textContent = xhr.responseText.trim().replace(/\W+/g, ', ');
 } else {
 numbers.textContent = 'An error occurred: ' + xhr.statusText;
 xhr.open("GET", URL, true); // opening connection
 xhr.timeout = TIME;
 // setting the response time
 xhr.send(null);
 // sending the HTTP request (no data is provided)
```

```
5, 18, 13, 32, 6,
21, 17, 24, 14, 30,
20, 15, 16, 4, 8,
33, 31, 29, 10, 19,
7, 27, 28, 2, 11,
12, 1, 22, 9, 25,
26, 23, 3
```

font-family: monospace;

font-size: 1em; width: 12em;

#numbers {

preia asincron
o secvență de numere
aleatoare generate de
random.org – trimisă ca
text obișnuit
jsfiddle.net/busaco/2254kdqn/

```
var xhr = new XMLHttpRequest ();
var numbers = document.getElementByld ('numbers');
// tratarea evenimentului de expirare a timpului de așteptare
xhr.ontimeout = function () { numbers.textContent = 'Time-out...:('; };
// tratarea evenimentului de preluare a datelor solicitate unui serviciu
xhr.onload = function () {
  if (xhr.readyState === 4) { // am primit datele
 if (xhr.status === 200) { // răspuns Ok din partea serverului
 // înlocuim spațiile albe cu virgulă și plasăm conținutul
 // în cadrul elementului HTML identificat prin 'numbers'
 numbers.textContent = xhr.responseText.trim ().replace (/\W+/g, ', ');
 } else {
 numbers.textContent = 'An error occurred: ' + xhr.statusText;
```

```
// adresa Web a sursei de date
const URL = 'https://www.random.org/sequences/
 ?min=1&max=33&col=1&format=plain';
// timpul maxim de așteptare a răspunsului trimis de server
const TIME = 2000;
// deschidem conexiunea
xhr.open ("GET", URL, true);
// stabilim timpul maxim de așteptare a răspunsului
xhr.timeout = TIME;
// nu expediem date
xhr.send (null);
```

studiu de caz: RandomAjax (Fetch)

```
<div id="numbers">[Wait, please...]</div>
 #numbers {
 HTML O
 font-family: monospace;
 font-size: 1em;
 width: 12em;
 = }
// A JS program that asynchronously get (by using the Fetch API) a sequence of numbers IAVASCRIPT :
by random.org. See also "Introduction to fetch()": https://developers.google.com/web/updates
/2015/03/introduction-to-fetch
 28, 25, 7, 33, 23,
const URL = 'https://www.random.org/sequences/?min=1&max=33&col=1&format=plain&rnd=new';
 22, 14, 21, 5, 1,
 18, 2, 4, 13, 12, 6,
 20, 17, 19, 24, 16,
function status(response) { // using promises to handle the returned HTTP status code
 31, 11, 29, 10, 3,
 if (response.status >= 200 && response.status < 300) {
 8, 26, 30, 27, 15,
 return Promise.resolve(response)
 32, 9
 ) else {
 return Promise.reject(new Error(response.statusText))
fetch(URL)
  .then(status) // checking if data was successfully received
  .then((response) => response.text()) // transforming received data into a string
  .then(function(response) { // processing the number sequence
 // substituting white spaces with comma and
 // putting the content into the HTML element identified by 'numbers'
 soluție folosind Fetch API
 var numbers = document.getElementById('numbers');
 numbers.textContent = response.trim().replace(/\W+/g, ', ');
 pentru aceeași problemă
 1)
 jsfiddle.net/busaco/a2q9regd/
```

.catch(function(error) { // an error occurred :(

3);

numbers.textContent = 'An error occurred: ' + error;

Noul API **Fetch** se bazează pe conceptul promisiune (*promise*) ≡ rezultat ce ar putea fi oferit în urma execuției unei operații asincrone

represents an operation that has not completed yet, but is expected in the future

exploringjs.com/es6/ch_promises.html developers.google.com/web/fundamentals/primers/promises github.com/wbinnssmith/awesome-promises Recurgem la *promises* pentru a realiza procesări în funcție de codul de stare HTTP primit

```
function status(response) {
  if (response.status >= 200 && response.status < 300) {
 // cererea poate fi rezolvată
 return Promise.resolve (response)
  } else {
 // cererea a fost rejectată
 return Promise.reject (new Error (response.statusText))
  }
}</pre>
```

```
fetch (URL)
 .then (status) // verificăm dacă datele au fost recepționate cu succes
 // transformăm obiectul răspunsului în șir de caractere
 .then ((response) => response.text ())
 // procesăm secvența de numere
 .then (function (response) {
 // înlocuim spațiile albe cu virgulă și plasăm conținutul
 // în cadrul elementului HTML identificat prin 'numbers'
 var numbers = document.getElementByld ('numbers');
 numbers.textContent = response.trim ().replace (/\W+/g, ', ');
 .catch (function (error) { // a survenit o eroare :(
 numbers.textContent = 'An error occurred: ' + error;
 });
```

studiu de caz: PostJSON

Scenariu – implementare cu JS modern (ES6): preluăm caractere de la client – introduse în <textarea> – și le trimitem asincron prin POST unei aplicații Web rulând pe server care le expediază înapoi

mesaje vehiculate în format JSON
{ "tasta": "caracter", "data": "secunde" }

tratăm evenimentul **keypress** pentru a capta tastele acționate de utilizator


```
// codul programului ES6 interpretat de navigatorul Web
// tratăm evenimentul de apăsare a unei taste
const trateazaEveniment = ev => {
 // mesajul propriu-zis trimis serverului prin POST
 // atunci când survine evenimentul
 let msg = `{ "tasta": "${String.fromCharCode (ev.charCode)}",
 "data": "${Date.now()}" }';
 // încapsulăm o cerere POST
 let request = new Request ('/ajax/post.php', {
  method: 'POST',
  body: JSON.stringify (msg), // convertim datele JSON în șir de caractere
  headers: {}
 // n-avem câmpuri-antet
 });
```

de consultat arhiva cu exemple


```
fetch (request) // promitem să executăm codul, transmiţând cererea...
  .then (response => { // verificăm dacă am primit date JSON de la server
 var contentType = response.headers.get ('Content-Type');
 if (contentType && contentType.includes('application/json')) {
 return response.json (); };
 throw new TypeError ('Datele primite nu-s JSON :('); })
  .then (json => {  // procesăm efectiv datele
 // creăm un nod text care indică tasta apăsată
 let elem = document.createTextNode (json.tasta);
 document.getElementByld ('tasteApasate').appendChild (elem);
 // raportăm datele primite și la consola browser-ului
 console.log
 (`Date JSON primite: tasta=${json.tasta}, data=${Date(json.data)}`);
// via DOM, tratăm evenimentul keypress
document.addEventListener ('keypress', trateazaEveniment);
```

```
// post.php -- program PHP care preia date JSON
 avansat
// transmise via POST de client și le trimite înapoi (echo)
function eJSONValid ($sir) { // verifică dacă datele JSON sunt corecte
 json_decode ($sir);
 return json_last_error () == JSON_ERROR_NONE;
// preluăm de la intrarea standard datele transmise de client (raw data)
// (aici, cele dintr-o cerere POST)
$date = trim (file_get_contents ("php://input"));
if (eJSONValid ($date)) { // trimitem datele JSON înapoi dacă sunt în regulă
 header ("Content-type: application/json");
 echo json_decode ($date);
} else {
 die ('Date incorecte');
 aplicația (serviciul) Web invocat(ă) pe server
```

Redare taste apasate

POST

json application/json

41 B

data: 1511938681737

1 * { "tasta": "e", "data": "15119386817

Response payload

(III) fetch

(în loc de) pauză

© 2016 Kristian Nygård

Ce alte aspecte trebuie considerate atunci când se recurge la Ajax?

interacțiune web: ajax - utilizări

Reîmprospătarea periodică a conținutului

e.g., știri recepționate în formate ca Atom sau RSS, mesaje în cadrul aplicațiilor sociale, notificări,...

interacțiune web: ajax - utilizări

Anticiparea download-urilor

pre-încărcarea datelor (e.g., imagini) ce vor fi solicitate

interacțiune web: ajax – utilizări

Auto-completarea datelor

auto-completion sugestii de căutare – exemplu: Google Suggest

interacțiune web: ajax - utilizări

Validarea în timp-real a datelor introduse în formulare de către utilizator

exemplificare:

verificarea existenței unui cont sau a unei localități

interacțiune web: ajax - utilizări

Creare de componente de interfață Web (widgets) sau de aplicații Web rulând pe platforme mobile

interacționează cu utilizatorul pe baza evenimentelor survenite

interacțiune web: ajax - aspecte

Evitarea încărcării întregului document Web

avantaj:

se pot modifica doar fragmente de document

dezavantaj:

bookmarking-ul poate fi compromis (nu există un URL unic desemnând reprezentarea resursei curente)

interacțiune web: ajax – aspecte

Oferirea de alternative la Ajax, atunci când suportul pentru acesta nu este implementat/activat

graceful degradation

progressive enhancement

interacțiune web: ajax – aspecte

Minimizarea traficului dintre *browser* și server

interacțiune web: ajax – aspecte

Transferul de date poate fi monitorizat (+interceptat) via instrumente dedicate

la nivel de desktop: instrumentul WireShark www.wireshark.org/docs/wsug_html_chunked/

interacțiune web: ajax - aspecte

Stabilirea unui mod clar de interacțiune cu utilizatorul

interacțiune HTML clasică

versus

interacțiune "bogată" cu Ajax

versus

interacțiune la nivelul unei aplicații convenționale

interacțiune web: ajax - aspecte

Adoptarea Ajax pentru creșterea utilizabilității, nu doar de dragul tehnologiei

exemple negative: distragerea utilizatorului abuz de resurse (supradimensionarea arborelui DOM)

interacțiune web: ajax

Ajax oferă premisele invocării asincrone de (micro-)servicii Web în stilul REST

folosind diverse reprezentări ale datelor transferate:

POX (Plain Old XML)

JSON (JavaScript Object Notation)

AHAH (Asynchronous HTML and HTTP)

text neformatat

avansat

Şabloane de proiectare AJAX

amănunte în cartea Michael Mahemoff, *Ajax Design Patterns*, O'Reilly, 2006

www.oreilly.com/library/view/ajax-design-patterns/0596101805/

privind programarea:

invocare de servicii Web (RESTful Service, JSON Message)

privind programarea:

dialog între navigatorul Web și server (Periodic Refresh, Submission Throttling, Cross-Domain Proxy)

privind programarea:

asigurarea performanței

(Fat Client, Browser-Side Cache, Guesstimate, Predictive Fetch, Code Compression, On-Demand JS)

referitoare la interacțiunea cu utilizatorul:

formulare Web (Edit-in-place, Rich Text Editor, Live Search)

referitoare la interacțiunea cu utilizatorul:

widget-uri de afișare a conținutului (Data Grid, Progress Indicator, Suggestion, Slider, Status Area)

referitoare la interacțiunea cu utilizatorul:

acţiuni oferite (Drag-and-Drop, Popup, Upload/Download Files)

detalii la master, în cadrul materiei *Human-Computer Interaction* profs.info.uaic.ro/~busaco/teach/courses/hci/hci-film.html

referitoare la interacțiunea cu utilizatorul:

efecte vizuale (One-Second Spotlight, One-Second Motion, Highlight)

referitoare la interacțiunea cu utilizatorul:

funcționalitate

(Lazy Registration, Direct Login, Timeout, Heartbeat, Autosave, Unique URLs)

inginerie Web:

monitorizare & diagnoză (Logging, Debugging)

inginerie Web:

inspecție de cod/date (DOM Inspection, Traffic Sniffing)

inginerie Web:

testare

(Simulation Service, Browser-Side Test, Service Test, System Test)

Care e suportul vizând implementarea?

interacțiune web: ajax - programare

La nivel de client

multitudine de biblioteci + *framework*-uri JavaScript www.javascripting.com/search?q=ajax

micro-biblioteci: microjs.com/#ajax

interacțiune web: ajax - programare

La nivel de server

biblioteci, module, *framework*-uri – exemple:

Java – Apache Wicket, DWR, OpenXava, Vaadin etc.
.NET – AJAX Control Toolkit: devexpress.com/act
Node.js – www.npmjs.com/search?q=ajax
PHP – Cjax: github.com/ajaxboy/cjax
Perl – CGI::Ajax, Catalyst, Mason etc.
Python – wiki.python.org/moin/WebFrameworks

. . .

interacțiune web: ajax - programare

API-uri specializate

exemplificări:

acces la resurse cartografice – HERE JavaScript APIs
developer.here.com/develop/javascript-api
fotografii de calitate oferite de Unsplash API – Unsplash.js
github.com/unsplash/unsplash-js
Ajax în contextul extensiilor WordPress

codex.wordpress.org/AJAX in Plugins

Comet

termen propus de Alex Russel

permite ca datele să fie "împinse" (*push*) de către server spre aplicația client, utilizând conexiuni HTTP persistente (*long-lived*) în vederea reducerii latenței

Şablon de proiectare a aplicațiilor Web care necesită realizarea de conexiuni persistente, în stilul *peer-to-peer*

utilizat de aplicațiile Web intensiv interactive, eventual colaborative – *e.g.*, Mibbit

Complementar Ajax

long polling HTTP server push Reverse Ajax

de studiat M. Carbou, "*Reverse Ajax, Part 1. Introduction to Comet*", IBM developerWorks, 2011

www.ibm.com/developerworks/web/library/wa-reverseajax1/

Instrumente software – exemplificări:

```
Atmosphere – github.com/Atmosphere/atmosphere-javascript
APE (Ajax Push Engine) – www.ape-project.org
Axios – github.com/axios/axios
Fermata – github.com/natevw/fermata
Push – pushjs.org
```

Soluții alternative, moderne: adoptarea diverselor tehnologii HTML5

server-sent events WebSocket

detalii la "Dezvoltarea aplicațiilor Web cu JavaScript" (curs opțional, anul 3, semestrul I) profs.info.uaic.ro/~busaco/teach/courses/staw/

Ajax/Comet oferă suport pentru dezvoltarea de aplicații Web hibride – *mash-ups*

combinarea – la nivel de client și/sau server – a conținutului ce provine din surse (situri) multiple, oferind o funcționalitate/experiență nouă

Exemplificare:

dorim să oferim o aplicație ce pune la dispoziție informații din domeniul muzical în funcție de activitățile fizice ale utilizatorului, pe baza unor servicii Web publice

www.last.fm/api/rest

dev.fitbit.com/build/guides/

lost.fm Music search Q Music Listen Events Charts

Account

Add API account

API Guides

Introduction

User Authentication

Scrobbling Scrobbling

Radio API Playlists API

Tools REST requests

XML-RPC requests Error codes Terms of Service

API Methods

Album

album.getInfo album.getTags album.getTopTags album.removeTag

album.search

album.addTags

Artist

Artist
artist.addTags
artist.getCorrection
artist.getInfo
artist.getSimilar
artist.getTags
artist.getTopAlbums

Last.fm Web Services

REST Requests

The API root URL is located at http://ws.audioscrobbler.com/2.0/

Generally speaking, you will send a method parameter expressed as 'package.method' along with method specific

arguments to the root URL. The following parameters are required for all calls:

api_key : A Last.fm API Key.

method: An API method expressed as package.method, corresponding to a documented last.fm API method name.

mediod . Furra Financia o

should be made to the root url:

For example:

http://ws.audioscrobbler.com/2.0/?method=artist.getSimilar&api_key=xxx...

If you are accessing a write service, you will need to submit your request as an HTTP POST request. All POST requests

http://ws.audioscrobbler.com/2.0/

With all parameters (including the 'method') sent in the POST body. In order to perform write requests you will need to authenticate a user with the API. See authentication for more.

REST Responses

Responses will be wrapped in an Ifm status node

acces la serviciile REST despre formații + albume via o cheie de autentificare

Get user's profile in the format requested using units in the unit system which corresponds to the Ad

Access Type: Read

Rate Limited: Yes

OAuth: oauth_token is optional, if omitted you should explicitly specify <user-id>.

Privacy: Basic profile is always public, About Me (Friends or Anyone), Age and height (Friends or other user's respective profile fields, considering:

API-ul REST de la FitBit oferă date în formatele JSON și XML

authenticated owner will receive all values, others will receive the correct values for accessib

empty string, "NA" (empty gender), 0 (empty height), default avatar etc., some values revealed

API

Fitbit

PROFILE

BODY

Select an API method

Get User Info

Update User Info

Get Body Weight

Get Body Fat

Get Badges

Get Time Series

Log Body Weight

Delete Body Fat Log

Log Body Fat

Log Body Measurements

Get Body Measurements

Search methods...

GET

POST

GET

GET

GET

GET

GET

POST

POST

POST

DELETE

DELETE

Examples			
GET	/1/user/228TQ4/profile		
GET	/1/user/228TQ4/profile		
GET	/1/user/-/profile.json		

api-version user-id

Delete Body Weight Log

Service

https://api.

Resource URL GET /<api-version>/user/<user-id>/profile.<response-format> The API version. Currently 1. User's encoded id or "-" (dash) to indicate user currently authenticated via th

response-format	The response format. Currently supported response formats are json and x i
Examples	
	TQ4/profile.json
GET /1/user/228	TQ4/profile.xml

www.last.fm/api/rest

FiLa aplicație Web hibridă

dev.fitbit.com

studiu de caz: DoCa

Crearea unui *mash-up* Web la nivel de client DoCA (*Dogs 'n' Cats*)

```
imagini cu câini dog.ceo/dog-api/ – răspuns JSON:
{ "status": "success", "message": "URL_imagine" }

+
fotografii cu pisici aws.random.cat/meow – răspuns JSON:
{ "file": "URL_imagine" }
```

```
JavaScript + No-Library (pure JS) ▼
 // folosim Dog API pentru a obtine o imagine aleatorie
 // a unui câine dalmatian
 fetch(URLDOGS)
 .then(status) // datele au fost receptionate cu succes?
 .then(response => response.json())
 .then(json => {
 // procesam datele JSON primite...
 // proprietatea 'message' stochează URL-ul imaginii căinelui
 genImg (json.message, 'dog');
 .catch(error => { // redam eroare survenita
  34 ×
 document.getElementById('dog').textContent = error;
 3);
 // invocâm random.cat API pentru a obtine
 // fotografia unei pisici
 fetch(URLCATS)
 .then(status) // datele au fost receptionate cu succes?
 .then(response => response.json())
 .then(json => {
 // procesăm datele JSON primite...
 // proprietatea 'file' stochează URL-ul fotografiei cu pisici
 genImg (json.file, 'cat');
 .catch(error => { // redam eroare survenità
  48 ×
 document.getElementById('cat').textContent = error;
```

<div> vs </div>

HTML ▼

```
avansat
```


width: 200px;

CSS V

1ma {

utilizăm două apeluri fetch()
pentru a prelua date JSON
de la cele două servicii Web
(API-uri publice)

URL-urile obținute sunt folosite pentru a genera cu DOM elementele corespunzătoare

codul-sursă complet la jsfiddle.net/busaco/z2f3vp4m/

avansat

inspectarea datelor obținute prin transfer asincron cu instrumentele pentru dezvoltatori ale *browser*-ului Web

Se bazează pe fluxuri de știri RSS/Atom, servicii Web, API-uri publice,...

"curentul" SaaS (Software As A Service)

implementare la nivelul: clientului (*browser*-ului) Web și/sau serverului Web

Caracteristici:
combinare
vizualizare
agregare

Combinare

utilizarea de surse de date multiple poate avea caracter multidimensional

de exemplu, subiect de interes + locație geografică + moment de timp

Yahoo! Music Search + Google Maps + Eventful

un *mash-up* Web de studiere a efectelor detonării bombelor nucleare – nuclearsecrecy.com/nukemap/

Vizualizare

pot fi adoptate diverse tehnici de vizualizare (prezentare) a datelor: chart-uri, cartografică, tag cloud-uri, tridimensională,...

metode diverse de vizualizare în timp-real a evoluției cursului monedelor virtuale – Coinorama

Agregare

gruparea datelor provenite din mai multe surse și analizarea lor: statistici, clasificări, predicții,...

e.g., folosind machine/deep learning se pot releva aspecte "ascunse" ale datelor procesate

74 of 3840 selfles.

clasificarea imaginilor expuse de utilizatori în funcție de vârstă, postură, stare de spirit și altele Selfiexploratory – selfiecity.net/selfiexploratory/

avansat

eventual, disponibile în cloud

mash-ups

Surse de date	Atom, RSS, geoRSS,		
(data feeds)	micro-date HTML5, RDFa,		
Interfețe de programare (API-uri)	specifice serviciilor publice și de procesare JSON/XML/RDF		
Biblioteci/ <i>framework</i> -uri pentru dezvoltare	framework-uri Web generice sau oferite de organizații		
Instrumente interactive	. 1 1: '1 '1 ^ 7		

(Web tools)

Platforme
(Platform As A Service)

Digital Ocean, Heroku, Google
Cloud Platform, MS Azure,...

LEARN ABOUT APIS

WHAT IS AN API ?

API NEWS

API DIRECTORY

Search over 21,632 APIs and much more

Search the Largest App and Mashup Directory on the Web

Best Practices × Database-as-a-Serv	vice ×	By APIs ~	☐ Include Deprecated	
Mashup Name	Description	î	Category	Submitted
Honeygain is a mobile application in which users can earn money by allowing application access to			Monetization	05.13.2019
Petdoption		which allows users to search for adoptab United States using the	ole Animals	04.04.2019
LandedCost.io Consolidated Screening List		dated Screening List (CSL) is a list of partie le United States Government	es eCommerce	04.01.2019
Voice Apps	Here any or	ne can develop voice apps for Amazon Ech	o, Voice	03.31.2019

the R Language

More for Developers >

lista *mash-up*-urilor: www.programmableweb.com/mashups/directory multe alte API-uri publice la github.com/toddmotto/public-apis

Nu există o problemă de securitate privind accesul la resurse via JavaScript?

Same-Origin Security Policy

"restricts how a document or script loaded from one origin can interact with a resource from another origin"

astfel, un program JavaScript trebuie să acceseze doar datele aparținând aceleași origini

- *i.e.*, provenite din același domeniu Internet

se permit doar transferuri vizând reprezentări de resurse referitoare la imagini, fișiere CSS și alte programe JavaScript aparținând aceleași origini

Same-Origin Security Policy

previne cazurile în care un document/program încărcat dintr-o origine să poată accesa/modifica proprietăți ale unui document aparținând altei origini

developer.mozilla.org/Web/Security/Same-origin_policy

```
var url = "https://profs.info.uaic.ro/~busaco/teach/courses/cliw/";
// realizăm o cerere HEAD pentru a obține meta-date despre o resursă
var client = new XMLHttpRequest ();
client.open ("HEAD", url, true);
client.send ();
client.onreadystatechange = function () {
 // am receptionat câmpurile-antet?
 if (client.readyState == 2) {
  // semnalăm tipul MIME și data ultimei actualizări
  alert ("Resursa de tip " +
 client.getResponseHeader ("Content-Type") + " s-a actualizat la " +
 client.getResponseHeader ("Last-Modified"));
```


preluarea cu **HEAD** a unor meta-date, în mod asincron

URL al altui domeniu ▶ se încalcă *Same Origin Policy*

avansat

caz real: Google Mail

CORS (Cross-Origin Resource Sharing)

recomandare a Consorțiului Web (2014) www.w3.org/TR/cors/

permite partajarea la nivel de client a resurselor provenind din domenii Internet diferite

astfel, se pot emite cereri între domenii (cross-origin)

...Şi testul #2?

[A—K] Câți arbori DOM poate crea/manipula o aplicație Web de tip *mash-up*? Discutați și exemplificați.

[L—Z] Care e rolul câmpului Content-Type la transferul asincron via Ajax? De cine poate fi stabilit? Argumentați și oferiți minim un exemplu.

[A—L] Câte transferuri (a) sincrone se pot crea via obiectul XMLHttpRequest? Argumentați și oferiți un exemplu.

[M—Z] Există situații în care un *mash-up* Web nu necesită stocarea persistentă a datelor la nivel de server și/sau client? Discutați și exemplificați.

rezumat

interacțiune Web

de la interacțiuni asincrone via Ajax la *mash-up*-uri Web

"ultimul" episod: securitatea aplicațiilor Web