

Web 2.0 Introduction à Ajax

Caractéristiques des applications Web "Classiques"

- Navigateur outil générique d'affichage : il n'a aucune intelligence de l'application
- Logique de navigation sous forme d'enchaînement de pages est déterminée par le serveur.

Limites des applications Web "Classiques"

- Ergonomie en retrait
 - Contrainte par HTML
 - Ensemble limité de widgets
 - Pas de retour immédiat aux activités de l'utilisateur
 - L'utilisateur doit attendre la page suivante générée par le serveur
 - Interruption des activités de l'utilisateur
 - L'utilisateur ne peut effectuer d'autres opérations pendant qu'il attend une réponse
 - Perte du contexte opérationnel suite au rafraîchissement
 - Perte de la position de scrolling dans la page
 - Le cerveau doit réanalyser entièrement toute nouvelle page

Remédier aux limites du Web "Classique"

- Animation des écrans prise en charge du côté client
 - Animation d'un écran assurée par du code exécuté sur le navigateur
 - → limite les échanges navigateur/serveur web
 - → possibilité d'augmenter l'interactivité et de réaliser des comportements ergonomiques plus évolués
- Optimisation des échanges navigateur/serveur
 - Communication asynchrone
 - Lorsqu'une requête est émise par le client, celui-ci reprend la main immédiatement
 - Echange des données plutôt que de la présentation (une fois la page initiale chargée)

→Technologies RIA (Rich Internet Application)
→Web 2.0 versus Web 1.0

Exemples de sites web 2.0

Technologies RIA (Rich Internet Applications)

- De nombreuses technologies (pas toutes récentes)
 - Applets (1995)
 - Code java
 - DHTML (Dynamic HTML)
 - Javascript (1995) + DOM + CSS
 - Flash/FLEX (1996, 2004) Macromedia-Adobe
 - MXML + ActionScript
 - Silverligth (2006) Microsoft
 - XAML + ECMACScript
 - JavaFX (2008) Sun ...
 - AJAX : Asynchronous Javascript And XML
 - AJAX = Javascript + XmlhttpRequest .
 - Code client écrit en Javascript
 - Communications avec le serveur réalisées à l'aide de l'objet Javascript
 XmlhttpRequest

Technologie anciennes:

Javascript 1995

XmlHttpRequest: 1999 dans IE5

Ce qui est nouveau est leur utilisation conjointe

Technologies utilisées en AJAX

AJAX = Javascript + XmIhttpRequest

plus précisément

AJAX = DHTML (DOM + CSS + Javascript) + XmIhttpRequest

- Javascript
 - Langage de script orienté objet et faiblement typé
 - Fonctions javascript invoquées lorsque intervient un événement sur la page
 - "Glue" pour tout le fonctionnement d'AJAX
- DOM (Document Object Model)
 - API pour accéder à des documents structurés
 - Représente la structure de documents XML et HTML
- CSS (Cascading Style Sheets)
 - Permet un séparation claire du contenu et de la forme de la présentation
 - Peut être modifié par le code Javascript
- XmlhttpRequest
 - Objet Javascript qui assure une interaction asynchrone avec le serveur

Application Web AJAX

 Une partie de l'intelligence fonctionnelle de l'application est déportée vers le navigateur

1^{er} échange similaire au web "classique" : le serveur envoie une page au client mais en y embarquant de l'intelligence (code javascript)

Application Web AJAX

 Une partie de l'intelligence fonctionnelle de l'application est déportée vers le navigateur

Certaines requêtes de l'utilisateur sont traitées localement par le navigateur grâce à la couche d'intelligence qui accompagne la présentation

Application Web AJAX

 Une partie de l'intelligence fonctionnelle de l'application est déportée vers le navigateur

D'autres requêtes nécessitent l'interrogation du serveur

Modèles des applications WEB

Application Web "classique"

communication synchrone

Modèles des applications WEB

Application Web "classique"

- · Peu de javascript
- · Charge serveur très importante
- · Ergonomie faible

Application Web AJAX Léger

- Cohabitation entre technologie "classique" (ASP, PHP, JSP) et AJAX
- · Charge serveur importante
- Ergonomie améliorée

Application Web AJAX complet

- · Client en javascript
- · Charge serveur modérée
- · Ergonomie supérieure

 Exemple d'après : AJAX Basics and Development Tools de Sang Shin (sang.shin@sun.com, Sun Microsystems) www.javapassion.com/ajaxcodecamp

- Événement sur le client
 → appel d'une fonction
 javascript
- ② Création et configuration d'un objet XMLHttpRequest
- 3 L' objet XMLHttpRequest fait une requête asynchrone
- 4 Le servlet valide l'identifiant soumis
- (5) Le servlet retourne un document XML contenant le résultat de la validation
- 6 L'objet XMLHttpRequest appelle la fonction callback() et traite ce résultat
- Mise à jour de la page HTML (DOM)

Gestion des événements dans le formulaire HTML La fonction Javascript validateUserId est associée au champ de saisie de texte "userid" pour la gestion des événements de type onkeyup : validateUserId est appelée chaque fois que l'utilisateur tape une lettre dans le champ de saisie. <form name="updateAccount" action="validate" method="post"> <input type="hidden" name="action" value="create"/> User Id: > <input type="text" size="20" id="userid" name="id" onkeyup="validateUserId()"> User Id: 💹 > <div id="userIdMessage"></div> Create Account L'élément div d'id userIdMessage spécifie la position où sera affiché le message de validation de l'entrée <div align="center"> <input id="submit btn" type="Submit" value="Create Account"> </div> < </form>

- Événement sur le client
 → appel d'une fonction javascript
- ② Création et configuration d'un objet XMLHttpRequest
- 3 L' objet XMLHttpRequest fait une requête asynchrone
- 4 Le servlet valide l'identifiant soumis
- (5) Le servlet retourne un document XML contenant le résultat de la validation
- 6 L'objet XMLHttpRequest appelle la fonction callback() et traite ce résultat
- Mise à jour de la page HTML (DOM)

Coté client :

la fonction JavaScript invoqué à chaque événement "keyup"sur le champ de saisie

```
var req;
function validateUserId() {
 if (window.XMLHttpRequest) {
 req = new XMLHttpRequest();
 } else if (window.ActiveXObject) {
 isIE = true;
 req = new ActiveXObject("Microsoft.XMLHTTP");
 req.onreadystatechange = processRequest;
 if (!target)
 target = document.getElementById("userid");
 var url = "validate?id=" + escape(target.value);
 req.open("GET", url, true); -
```

Création et configuration d'un objet XMLHttpRequest

Selon le navigateur l'objet XMLHttpRequest est crée différemment

fonction callback : fonction Javascript (voir plus loin) qui sera invoquée lorsque le serveur aura fini de traiter la requête :

En Javascript les fonctions sont des objets et peuvent être manipulées en tant que tels

Récupération de la valeur userid tapée par l'utilisateur (via API DOM)

```
<input type="text" size="20" id="userid"
name="id" onkeyup="validateUserId()">
```

et construction de l'url du composant serveur qui sera invoqué

L'appel sera asynchrone

- Événement sur le client
 → appel d'une fonction javascript
- ② Création et configuration d'un objet XMLHttpRequest
- 3 L' objet XMLHttpRequest fait une requête asynchrone
- 4 Le servlet valide l'identifiant soumis
- (5) Le servlet retourne un document XML contenant le résultat de la validation
- 6 L'objet XMLHttpRequest appelle la fonction callback() et traite ce résultat
- Mise à jour de la page HTML (DOM)

Coté client :

la fonction JavaScript invoqué à chaque événement "keyup"sur le champ de saisie

```
var req;
function validateUserId() {
 if (window.XMLHttpRequest) {
 reg = new XMLHttpRequest();
 } else if (window.ActiveXObject) {
 isIE = true;
 req = new ActiveXObject("Microsoft.XMLHTTP");
 req.onreadystatechange = processRequest;
 if (!target)
 target = document.getElementById("userid");
 var url = "validate?id=" + escape(target.value);
 req.open("GET", url, true);
 req.send(null);
```

Création et configuration d'un objet XMLHttpRequest

Selon le navigateur l'objet XMLHttpRequest est crée différemment

fonction callback : fonction Javascript (voir plus loin) qui sera invoquée lorsque le serveur aura fini de traiter la requête :

En Javascript les fonctions sont des objets et peuvent être manipulées en tant que tels

Récupération de la valeur userid tapée par l'utilisateur (via API DOM)

<input type="text" size="20" id="userid"
 name="id" onkeyup="validateUserId()">

et construction de l'url du composant serveur qui sera invoqué

L'appel sera asynchrone

L' objet XMLHttpRequest effectue une requête asynchrone

- Événement sur le client
 → appel d'une fonction javascript
- ② Création et configuration d'un objet XMLHttpRequest
- 3 L' objet XMLHttpRequest fait une requête asynchrone
- 4 Le servlet valide l'identifiant soumis
- Le servlet retourne un document XML contenant le résultat de la validation
- 6 L'objet XMLHttpRequest appelle la fonction callback() et traite ce résultat
- Mise à jour de la page HTML (DOM)

Coté Serveur :

la servlet traitant la requête GET émise par la fonction JavaScript validateUuserId

```
public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws IOException, ServletException {
 String targetId = request.getParameter("id");
 if ((targetId != null) &&
 LoginManager.validateUserId(targetId.trim()))
 response.setContentType("text/xml");
 response.setHeader("Cache-Control", "no-cache");
 response.getWriter().write("<valid>true</valid>");
 } else {
 response.setContentType("text/xml");
 response.setHeader("Cache-Control", "no-cache");
 response.getWriter().write("<valid>false</valid>");
```


Le servlet valide l'identifiant soumis

S'agit-il d'un identifiant déjà utilisé?

Le servlet retourne un document XML contenant le résultat de la validation

<valid>
 false
 </valid>

- Événement sur le client
 → appel d'une fonction javascript
- ② Création et configuration d'un objet XMLHttpRequest
- 3 L' objet XMLHttpRequest fait une requête asynchrone
- 4 Le servlet valide l'identifiant soumis
- (5) Le servlet retourne un document XML contenant le résultat de la validation
- 6 L'objet XMLHttpRequest appelle la fonction callback() qui traite ce résultat
- Mise à jour de la page HTML (DOM)

Coté client :

6 L'objet XMLHttpRequest appelle la fonction callback() et traite ce résultat

```
_____ Cette fonction est invoquée chaque fois que le champ
 function processRequest() { •
 readyState de l'objet XMLHttpRequest est modifié
 if (req.readyState == 4) {
 _____ readyState == 4 et status = 200 indiquent que la
 if (req.status == 200) {
 réponse a été correctement reçue par le client
 var message = req.responseXML.
 Extraction de la valeur true ou false des
 getElementsByTagName("valid")[0].
 données retournées par le serveur
<valid>
 childNodes[0].nodeValue;
 false
</valid>
 Mise à jour de la page HTML (DOM)
 Affiche dans la zone prévue à cet effet la validité ou
 setMessageUsingDOM(message); __
 non de l'identificateur fourni
 var submitBtn = document.getElementById("submit btn");
 if (message == "false") {
 submitBtn.disabled = true;
 } else {
 Active ou désactive le bouton de
 submitBtn.disabled = false;
 soumission du formulaire selon validité
 de l'identificateur fourni
```

<t.d> Mise à jour de la page HTML (DOM) <div id="userIdMessage"></div> **Invalid User Id** function setMessageUsingDOM(message) { var userMessageElement = document.getElementById("userIdMessage"); Récupération de l'objet DOM var messageText; correspondant à la zone du message if (message == "false") { grâce à l'id inséré dans le code HTML userMessageElement.style.color = "red"; messageText = "Invalid User Id"; } else { Préparation du message userMessageElement.style.color = "green"; messageText = "Valid User Id"; var messageBody = document.createTextNode(messageText); Création du message Si il existe déjà un message le remplace if (userMessageElement.childNodes[0]) { par le nouveau, sinon userMessageElement.replaceChild(le rajoute messageBody, userMessageElement.childNodes[0]); } else { userMessageElement.appendChild(messageBody);

Comment faire de l'AJAX ?

 Une multitude de solutions pour faire de l'AJAX. Plus de 210 outils dénombrés en mai 2007

(source http://ajaxian.com/archives/210-ajax-frameworks-and-counting)

Pure	Javaso	cript
------	--------	-------

Multipurpose	37
Remoting	19
Graphics and Effects	6
Flash	3
Logging	5
XML	6
Specialised	3
Subtotal	79

Moralité:

"If you're still rolling your own XMLHttpRequests or visual effects, now might be a good time to start investigating the alternatives".

Michael Mahemoff, Ajaxian, mai 2007

Server-Side

4D	1
C++	1
Coldfusion	4
Eiffel	0
DotNet (+ASP/C*)	19
Java	44
Lisp	1
Lotus Notes	2
Multi-Language	11
Perl	2
PHP	38
Python	5
Ruby	1
Smalltalk	1
Tcl	1
Subtotal	131

Développer en AJAX

- L'une des diffcultés d'AJAX est le développement Javascript
 - Test et débogage pas toujours facile
 - Les choses se sont grandement amélioré grâce à

- et maintenant aux outils de développement intégrés aux navigateurs
- Portabilité difficile, il faut différentes versions des fonctions selon les navigateurs

- 1ère solution : utilisation des bibliothèques javascript
 - Prototype, Script.aculo.us, DOJO, Yahoo UI, JQuery
- 2ème solution: Utilisation des bibliothèque de tags, composants Struts ou JSF "ajaxifiés"
 - Les composants génèrent du javascript (AjaxTags, AjaxAnywhereRichFace, ajax4JSF, IceFaces...)
- 3ème solution : traduction d'un langage en Javascript
 - GWT (Google Web Toolkit) java → javascript