

Ajax: The Basics Part I

Originals of Slides and Source Code for Examples: http://courses.coreservlets.com/Course-Materials/ajax.html

Customized Java EE Training: http://courses.coreservlets.com/
Servlets, JSP, JSF 2.0, Struts, Ajax, GWT 2.0, Spring, Hibernate, SOAP & RESTful Web Services, Java 6.
Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

© 2010 Marty Hall

For live Ajax & GWT training, see training courses at http://courses.coreservlets.com/.

Taught by the author of *Core Servlets and JSP*, *More Servlets and JSP*, and this tutorial. Available at public venues, or customized versions can be held on-site at <u>your</u> organization.

- Courses developed and taught by Marty Hall
 - Java 6, servlets/JSP (intermediate and advanced), Struts, JSF 1.x, JSF 2.0, Ajax, GWT 2.0 (with GXT), custom mix of topics
 - Ajax courses can concentrate on 1 library (jQuery, Prototype/Scriptaculous, Ext-JS, Dojo, Google Closure) or survey several
- Courses developed and taught by coreservlets.com experts (edited by Marty)
 Spring, Hibernate/JPA, EJB3, Web Services, Ruby/Rails

Contact hall@coreservlets.com for details

Topics in This Section

- Ajax motivation
- The basic Ajax process
- The need for anonymous functions
- Using dynamic content and JSP
- Using dynamic content and servlets
- Displaying HTML results

5

© 2010 Marty Hall

Motivation

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, JSF 2.0, Struts, Ajax, GWT 2.0, Spring, Hibernate, SOAP & RESTful Web Services, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Why Web Apps?

Downsides to browser-based apps

- GUI is poor
 - HTML is OK for static documents, but lousy for programs
- Communication is inefficient
 - HTTP is poor protocol for the way we now use Web apps

So why does everyone want Web apps?

- Universal access
 - Everyone already has a browser installed
 - Any computer on the network can access content
- Automatic "updates"
 - Content comes from server, so is never out of date

Why Ajax?

Solve three key problems of Web apps

- Coarse-grained updates
- Synchronous: you are frozen while waiting for result
- Extremely limited options for widgets (GUI elements)

Still browser based

– Ajax is about "what is the best you can do with what everyone already has in their browser?"

"Real" browser-based active content

- Failed: Java Applets
 - Not universally supported; can't interact with the HTML
- Serious alternative: Flash/Flex
 - Not preinstalled on all PCs; not available for iPhone/iPad
- Newer and less proven
 - Microsoft Silverlight
 - JavaFX

Traditional Web Apps vs. Ajax Apps

 Traditional Web Apps: Infrequent Large Updates

Ajax Apps: Frequent Small Updates

9

Google Home Page (formerly Google Suggest)

More Ajax Examples

- http://maps.google.com/
 - http://blog.grimpoteuthis.org/2005/02/ mapping-google.html (analysis of Ajax approach)
- http://demo.nextapp.com/InteractiveTest/ia
- http://demo.backbase.com/explorer/
- http://java.samples.infragistics.com/NetAdvantage/JSF/ 2007.2/featurebrowser/fbhome.jsp
- http://www.laszlosystems.com/demos/
- http://www.smartclient.com/index.jsp#_Welcome
- http://www.simplica.com/ajax/example/ ajax_example.htm?ap=ga3

11

Ajax Jobs

Indeed.com compiles data from multiple jobs sites

Job Trends from Indeed.com

java — c# — vb — php — ajax

The Basic Process

Customized Java EE Training: http://courses.coreservlets.com/
Servlets, JSP, JSF 2.0, Struts, Ajax, GWT 2.0, Spring, Hibernate, SOAP & RESTful Web Services, Java 6.
Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

The Basic Ajax Process

JavaScript

- Define an object for sending HTTP requests
- Initiate request
 - Get request object
 - Designate an anonymous response handler function
 - Supply as onreadystatechange attribute of request
 - Initiate a GET or POST request
 - · Send data
- Handle response
 - Wait for readyState of 4 and HTTP status of 200
 - Extract return text with responseText or responseXML
 - Do something with result

HTML

- Load JavaScript
- Designate control that initiates request
- Give ids to input elements and to output placeholder region

Define a Request Object

```
Version for Firefox, Netscape 5+,
 Opera, Safari, Mozilla, Chrome,
 Internet Explorer 7, and IE 8.
function getRequestObject() {
  if (window.XMLHttpRequest) {
 return(new XMLHttpRequest());
 } else if (window.ActiveXObject) {
 return(new ActiveXObject("Microsoft.XMLHTTP"));
 } else {
 return(null);
 }
}
 Version for Internet Explorer 5.5 and 6
 Fails on older and nonstandard browsers. You don't want
 to do "throw new Error(...)" here because this is for very
 old browsers, and Error came only in JavaScript 1.5.
```

Initiate Request

```
function sendRequest() {
 var request = getRequestObject();
 request.onreadystatechange =
 function() { handleResponse(request) };
 request.open("GET", "message-data.html", true);
 request.send(null);
}

URL of server-side resource. Must be on same server that page was loaded from.

POST data
 (always null for GET requests)

Don't wait for response (Send request asynchronously)
```

Handle Response

```
function handleResponse(request) {
  if (request.readyState == 4) {
 alert(request.responseText);
  }
}

4 means response from server is complete
  (handler gets invoked multiple times -
 ignore the first ones)

Pop up dialog box
Pop up dialog box
```

First-class Functions in JavaScript

JavaScript lets you pass functions around

JavaScript allows anonymous functions

```
var request = getRequestObject();
request.onreadystatechange =
  function() { code-that-uses-request-variable };
```

- Java has anonymous classes, but no anonymous functions
- C and C++ have nothing like anonymous functions.
- Anonymous functions (also called closures) are widely used in Lisp, Ruby, Scheme, C# (as of 2.0), Python, Visual Basic, ML, PHP (as of 5.3), Clojure, Go, & others.

First-Class Functions: Examples

```
function square(x) { return(x * x); }
function triple(x) { return(x * 3); }
function doOperation(f, x) { return(f(x)); }

doOperation(square, 5); → 25

doOperation(triple, 10); → 30

var functions = [square, triple];
functions[0](10); → 100

functions[1](20); → 60
```

Anonymous Functions: Examples

Common but Incorrect Approach (Global Request Variable)

```
var request;
function getRequestObject() { ... }

function sendRequest() {
 request = getRequestObject();
 request.onreadystatechange = handleResponse;
 request.open("GET", "...", true);
 request.send(null);
}

function handleResponse() {
 if (request.readyState == 4) {
 alert(request.responseText);
}
```

 This is the approach shown in Foundations of Ajax, Ajax in Practice, Ajax in Action, JavaScript the Definitive Guide, Pro JavaScript Techniques, and jQuery in Action.

Problem with Common Approach: Race Conditions!

Scenario

- Two xhtml buttons, the first calling function1 and the second calling function2
- function1 takes 5 seconds to get result from server
- function2 takes 1 second to get result from server

Problem

- Suppose user presses button1, then one second later presses button2.
 - When function1 looks for request.responseText, it gets the response text of function 2!
 - The function you supply to onreadystatechange must take zero arguments, so you cannot use a normal (named) function.

Solution

 Use an anonymous function with a *local* copy of the request object embedded inside the code.

Corrected Approach (Local Request Variable)

```
function getRequestObject() { ... }

function sendRequest() {
  var request = getRequestObject();
  request.onreadystatechange =
 function() { handleResponse(request); };
  request.open("GET", "...", true);
  request.send(null);
}

function handleResponse(request) {
  ...
}
```

Complete JavaScript Code (show-message.js)

```
function getRequestObject() {
  if (window.XMLHttpRequest) {
 return(new XMLHttpRequest());
  } else if (window.ActiveXObject) {
 return(new ActiveXObject("Microsoft.XMLHTTP"));
  } else {
 return(null);
  }
}
function sendRequest() {
 var request = getRequestObject();
  request.onreadystatechange =
 function() { handleResponse(request); };
  request.open("GET", "message-data.html", true);
  request.send(null);
function handleResponse(request) {
  if (request.readyState == 4) {
 alert(request.responseText);
```

HTML Code

- Use xhtml, not HTML 4
 - In order to manipulate it with DOM

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd"> <html xmlns="http://www.w3.org/1999/xhtml">...</html>

- · Due to IE bug, do not use XML header before the DOCTYPE
- Load the JavaScript file

<script src="relative-url-of-JavaScript-file"
type="text/javascript"></script>

- Use separate </script> end tag
- Designate control to initiate request

٥.

Internet Explorer XHTML Bugs

- Can't handle XML header
 - XML documents in general are supposed to start with XML header:
 - <?xml version="1.0" encoding="UTF-8"?>
 <!DOCTYPE html ...>
 <html xmlns="http://www.w3.org/1999/xhtml">...</html>
 - XHTML specification recommends using it
 - *But...* Internet Explorer will switch to quirks-mode (from standards-mode) if DOCTYPE is not first line.
 - Many recent style sheet formats will be ignored
 - So omit XML header
- Needs separate end tags in some places
 - Scripts will not load if you use <script .../>
 instead of <script...></script>

HTML Code (show-message.html)


```
<!DOCTYPE html PUBLIC "..."
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head><title>Ajax: Simple Message</title>
<script src="show-message.js"</pre>
 type="text/javascript"></script>
</head>
<body>
<center>
<big>Ajax: Simple Message</big>
<input type="button" value="Show Message"</pre>
 onclick="sendRequest()"/>
</center></body></html>
```

HTML Code (message-data.html)

Some random message

- Note: executing this example
 - Since main page uses relative URL and the HTML here has no dynamic content, you can run this example directly from the disk without using a server. But later examples require dynamic content, so all examples will be shown running on Tomcat.

The Basic Process: Results

Ajax Testing

JavaScript is notoriously inconsistent

You hope that the libraries we will introduce later (Prototype, jQuery, etc.) take this into account, and hide the browser differences. Nevertheless, you should test.

Test on multiple browsers

- If you field an internal application, test on all officially sanctioned browsers on all supported operating systems.
- If you field an external application, test on as many browsers as possible. Preferably: IE 6, IE 7, IE 8, a recent Firefox implementation, and Chrome. Safari and Opera can't hurt, but are less used.
 - Test regularly on IE and Firefox. Test on Chrome and a wider set of browsers before deploying.
 - Browser market share: http://www.w3schools.com/browsers/browsers_stats.asp
 - Access stats on coreservlets.com (August 2010)
 - IE: 42.4%, Firefox: 41.1%, Chrome: 12.8%, Safari: 1.4%, Opera: 1.3%

Dynamic Content from JSP

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, JSF 2.0, Struts, Ajax, GWT 2.0, Spring, Hibernate, SOAP & RESTful Web Services, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

First Example: Design Deficiencies

- Content was the same on each request
 - Could have just hardcoded the alert value in JavaScript
 - Instead, invoke a JSP page on the server
- Resource address hardcoded in JavaScript
 - Prevents functions from applying to multiple situations
 - Instead, make generic function and pass address to it
- JavaScript file was in same folder as HTML
 - Makes it hard to reuse the JavaScript in different pages
 - Instead, make a special directory for JavaScript
- No style sheet was used
 - Less for JavaScript to work with when manipulating page
 - Use CSS for normal reasons as well as for JavaScript

Steps

JavaScript

- Define an object for sending HTTP requests
- Initiate request
 - Get request object
 - Designate an anonymous response handler function
 - Supply as onreadystatechange attribute of request
 - Initiate a GET or POST request to a JSP page
 - Get the address from a variable instead of hardcoding it
 - Send data
- Handle response
 - Wait for readyState of 4 and HTTP status of 200
 - Extract return text with responseText or responseXML
 - Do something with result

HTML

- Load JavaScript from centralized directory. Use style sheet.
- Designate control that initiates request
- Give id to output placeholder region

22

Define a Request Object

```
function getRequestObject() {
  if (window.XMLHttpRequest) {
 return(new XMLHttpRequest());
  } else if (window.ActiveXObject) {
 return(new ActiveXObject("Microsoft.XMLHTTP"));
  } else {
 return(null);
  }
}
```

No changes from previous example.

This code stays the same for entire section.

Initiate Request

```
function ajaxAlert(address) {
  var request = getRequestObject();
  request.onreadystatechange =
 function() { showResponseAlert(request); };
  request.open("GET", address, true);
  request.send(null);
}

 Relative URL of server-side resource.
 (In this example, we will pass in the address of a JSP page.)
```

35

Handle Response

Complete JavaScript Code (Part of ajax-utils.js)

```
function getRequestObject() {
  if (window.XMLHttpRequest) {
 return(new XMLHttpRequest());
  } else if (window.ActiveXObject) {
 return(new ActiveXObject("Microsoft.XMLHTTP"));
 return(null);
}
function ajaxAlert(address) {
  var request = getRequestObject();
  request.onreadystatechange =
 function() { showResponseAlert(request); }
  request.open("GET", address, true);
  request.send(null);
function showResponseAlert(request) {
  if ((request.readyState == 4) &&
 (request.status == 200)) {
 alert(request.responseText);
  }
```

HTML Code

Load JavaScript from central location

Pass JSP address to main function

```
<input type="button" value="Show Server Time"
 onclick='ajaxAlert("show-time.jsp");//>
```

Use style sheet

HTML Code


```
<!DOCTYPE html PUBLIC "...">
<html xmlns="http://www.w3.org/1999/xhtml">...
<link rel="stylesheet"</pre>
 href="./css/styles.css"
 type="text/css"/>
<script src="./scripts/ajax-utils.js"</pre>
 type="text/javascript"></script>...
<body>...
<fieldset>
  <legend>Data from JSP, Result Shown in Alert Box
  </legend>
  <form action="#">
 <input type="button" value="Show Server Time"</pre>
 onclick='ajaxAlert("show-time.jsp")'/>
  </form>
</fieldset>
```

JSP Code (show-time.jsp)

```
<%= new java.util.Date() %>
```

- Note: executing this example
 - You must run from Tomcat, not directly from the disk
 - · Otherwise JSP cannot execute
 - And also status code is -1, not 200

Message from JSP: Results

© 2010 Marty Hall

Dynamic Content from Servlet

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, JSF 2.0, Struts, Ajax, GWT 2.0, Spring, Hibernate, SOAP & RESTful Web Services, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

JSP Example: Design Deficiencies

Caching problems

- The URL stays the same but the output changes
- So if browser caches page, you get the wrong time
 - Much more likely with IE than with other browsers
- Solution: send Cache-Control and Pragma headers

Date was not formatted

- Just used the toString method of Date
- Solution: use String.format (ala sprintf) and %t controls

JSP is wrong technology

- JSP is best for lots of HTML and little or no logic/Java
- But now we have logic but no HTML
- Solution: use a servlet

13

Steps

JavaScript

- Define an object for sending HTTP requests
- Initiate request
 - Get request object
 - Designate an anonymous response handler function
 - Supply as onreadystatechange attribute of request
 - Initiate a GET or POST request to a servlet
 - · Send data
- Handle response
 - · Wait for readyState of 4 and HTTP status of 200
 - Extract return text with responseText or responseXML
 - Do something with result

HTML

- Load JavaScript from centralized directory. Use style sheet.
- Designate control that initiates request
- Give id to output placeholder region

Define a Request Object, Initiate Request, Handle Response

```
function getRequestObject() {
  if (window.XMLHttpRequest) {
 return(new XMLHttpRequest());
  } else if (window.ActiveXObject) {
 return(new ActiveXObject("Microsoft.XMLHTTP"));
 return (null);
 No changes from previous example.
}
 Only address changes, and address
 comes from the HTML page.
function ajaxAlert(address) {
  var request = getRequestObject();
  request.onreadystatechange =
 function() { showResponseAlert(request); }
  request.open("GET", address, true);
  request.send(null);
}
function showResponseAlert(request) {
  if ((request.readyState == 4) &&
 (request.status == 200)) {
 alert(request.responseText);
  }
```

HTML Code

```
conclick="stylesheet"
 href="./css/styles.css"
 type="text/css"/>

 script src="./scripts/ajax-utils.js"
 type="text/javascript"></script>


conclick='ajaxAlert("show-time")'/>
</fieldset>
 conclick='ajaxAlert("show-time")'/>
</fieldset>
</fieldse
```

Servlet Code

web.xml

In Tomcat 7 or other servers that support servlets 3.0, you can use @WebServlet("/show-time") above the servlet class definition, and omit web.xml entirely.

Message from Servlet: Results

© 2010 Marty Hall

Building HTML Output

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, JSF 2.0, Struts, Ajax, GWT 2.0, Spring, Hibernate, SOAP & RESTful Web Services, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

ShowTime Servlet Example: Design Deficiencies

- Results always shown in dialog (alert) box
 - Alerts usually reserved for errors or warnings
 - Users prefer normal results inside page
 - Solution: use Dynamic HTML to update page with result
 - HTML plus CSS styles represented in the DOM
 - DOM stands for "Document Object Model", an XML view of page
 - » Note that Firebug has an outstanding DOM explorer. See next lecture.
 - JavaScript can insert elements into the DOM
 - Find an element with given id
 - » someElement = document.getElementByld(id);
 - Insert HTML inside
 - » someElement.innerHTML = "<h1>blah</h1>";
 - JavaScript can also read the DOM
 - E.g., look up textfield values (see upcoming example)
 - » document.getElementById(id).value

51

Dynamically Inserting Text

- HTML
 - <div id="results-placeholder"></div>
- JavaScript
 - resultRegion =
 document.getElementById("results-placeholder");
 - resultRegion.innerHTML = "<h2>Wow!</h2>";
 - For the innerHTML text, you usually use request.responseText or some string derived from request.responseText
- Result after running code
 - <div id="results-placeholder"><h2>Wow!</h2></div>
 - "View source" won't show this, but Firebug will.
- Warning
 - Make sure what you insert results in legal xhtml
 - You can't insert block-level elements into inline elements
 - Use correct case for the inserted text

Summary of New Features

HTML

- Define initially blank div element

<div id="resultText"></div>

JavaScript response handler

 Supply an id (resultRegion), find element with that id, and insert response text into innerHTML property

document.getElementById(resultRegion).innerHTML =
 request.responseText;

53

Steps

JavaScript

- Define an object for sending HTTP requests
- Initiate request
 - Get request object
 - Designate an anonymous response handler function
 - Supply as onreadystatechange attribute of request
 - Initiate a GET or POST request to a servlet
 - Send data
- Handle response
 - · Wait for readyState of 4 and HTTP status of 200
 - Extract return text with responseText or responseXML
 - Use innerHTML to insert result into designated element

HTML

- Load JavaScript from centralized directory. Use style sheet.
- Designate control that initiates request
- Give id to output placeholder region

Define a Request Object

```
function getRequestObject() {
  if (window.XMLHttpRequest) {
 return(new XMLHttpRequest());
  } else if (window.ActiveXObject) {
 return(new ActiveXObject("Microsoft.XMLHTTP"));
  } else {
 return(null);
  }
}
```

No changes from previous examples

55

Initiate Request

Handle Response

57

HTML Code

Style Sheet Code (css/styles.css)

Note

 Don't worry if you don't yet know much about style sheets. They will be covered in later lecture.

50

Servlet Code

- No changes from previous example
 - Returns a formatted time string

Building HTML Output: Results

© 2010 Marty Hall

Wrap-Up

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, JSF 2.0, Struts, Ajax, GWT 2.0, Spring, Hibernate, SOAP & RESTful Web Services, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Summary

JavaScript

- Define request object
 - Check for both Microsoft and non-MS objects. Identical in all apps.
- Initiate request
 - · Get request object
 - Designate an anonymous response handler function
 - Initiate a GET request
- Handle response
 - Wait for readyState of 4 and HTTP status of 200
 - Extract return text with responseText
 - Do something with result
 - Use innerHTML to insert result into designated element

HTML

- Give id to placeholder (often a div). Initiate process.

Java

- Use JSP, servlet, or combination (MVC) as appropriate.
- Prevent browser caching.

คร

Preview of Next Sections

Ajax Development and Testing Tools

- Tools for debugging Ajax
- Tools for debugging JavaScript
- Tools for building Ajax-based Web apps
- Tools for developing xhtml
- Tools for building and previewing style sheets
- Tools for validating xhtml

Ajax Basics: Part II

- Sending GET data
- Reading data from textfields
- Sending POST data
- Ajax toolkits

© 2010 Marty Hall

Questions?

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, JSF 2.0, Struts, Ajax, GWT 2.0, Spring, Hibernate, SOAP & RESTful Web Services, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.