Tutorial on AJAX

Lakshman M N
Object inet Consulting

Overview

- Introduction
- Motivation
- Remote Scripting
- Example
- Issues
- Applications

Introduction

Stands for "Asynchronous JavaScript and XML"

 Development technique for creating interactive web applications

Not a new Technology but more of a Pattern

Motivation for AJAX

WebPages always RELOAD and never get UPDATED

Users wait for the entire page to load even if a single piece of data is needed

Single request/response restrictions

Components

- HTML (or XHTML) and CSS
 - Presenting information
- Document Object Model
 - Dynamic display and interaction with the information
- XMLHttpRequest object
 - Retrieving data **ASYNCHRONOUSLY** from the web server.
- Javascript
 - Binding everything together

Uses of AJAX Paradigm

Real-Time Form Data Validation

 Form data that require server-side validation can be validated in a form "before" the user submits it.

Auto completion

 A specific portion of form data may be auto-completed as the user types.


Master Details Operations


Based on a client event, an HTML page can fetch more detailed information on data without refreshing the page.

Sophisticated UI Controls

 Controls such as tree controls, menus, and progress bars may be provided without page refreshes.


Web Application and AJAX


Request Processing

classic web application model (synchronous)


Ajax web application model (asynchronous)


Asynchronous processing - XMLHttpRequest

- Allows to kick off an HTTP request in background
- Callbacks kick back into Javascript Code
- Supported in all standard browsers
- Similar to "image" object
 - Dynamically change the URL of the image source without using a page refresh

Example using XMLHttpRequest – Step 1

- Create Object
 - Worry about Browser Specific Creation!
- Example
 - var requester = new XMLHttpRequest();
 - var requester = new
 ActiveXObject("Microsoft.XMLHTTP");

Example using XMLHttpRequest – Step 1

- Some browsers expect the response from the server to contain an XML mime-type header.
- To satisfy this add:

```
requester.
 overrideMimeType('text/xml')
```

Using XMLHttpRequest – Step 2

- Transferring data to Server
 - Open () to initialize connection to Server
 - Send() to send the actual Data
- Example
 - requester.open("GET", url, true)
 - The first parameter is the HTTP request method.
 - The second parameter is the url of the page being requested.
 - The third parameter indicates whether the request is asynchronous.

Using XMLHttpRequest – Step 2

- The parameter to the send() method is the data to be sent to the server is POST is employed.
- The data should be in the form of a querystring.

```
name=value&name1=value1&name2=value2
```

In order to POST data the MIME type of the request needs to be changed

```
requester.setRequestHeader('Content-
Type','application/x-www-form-urlencoded')
```

What happens after sending data?

- XMLHttpRequest contacts the server and retrieves the data
 - Can take indeterminate amount of time

- Event Listener to determine when the object has finished retrieving data
 - Specifically listen for changes in "readyState" variable

Using XMLHttpRequest – Step 3

- Set up a function to handle the event when the readyState is changed to 4
 - 0 Uninitialised
 - 1 Loading
 - 2 Loaded
 - 3 Interactive
 - 4 Completed
- Example

requester.onreadystatechange = stateHandler;

Using XMLHttpRequest – Step 3 Contd

- Check whether the XMLHttpRequest object successfully retrieved the data, or was given an error code
- Example


```
if (requester.readyState == 4)
{
 if (requester.status == 200)
 {
 success();
 }
}
```

Using XMLHttpRequest – Step 4

- Parse and display data
 - responseXML
 - DOM-structured object
 - responseText
 - One complete string

Example

Interaction between Components


Problems

- Breaking the "back" button
 - Browsers record static page visits
 - Invisible *IFrames* can invoke changes that populate the history
- Changing parts of the page unexpectedly
 - Should only ever occur in narrowly defined places
- Bookmarking a particular "State" becomes difficult
 - Javascript generates the page NOT server

Problems Contd

- Increase in the code size on browser
 - Response time affected
- Difficult to debug
 - Processing logic both in client and server
- Viewable Source
 - Open to hackers or plagiarism
- Server Load
 - Asynchronous request is a "heavy" operation

Role of AJAX in Web 2.0

- Core features of Web 2.0
 - Web as a Platform
 - Collective Intelligence
 - Above the level of Single Device
 - Services , not packaged software
 - Rich User experiences
- AJAX
 - Assists in User Interfaces
 - Less machine readable / linkable webpages

AJAX as of today


- Frameworks
 - Client-side
 - DOGO
 - BackBase
 - AJForm
 - Server-side
 - JSON (Javascript Object Notation)
 - Struts Layout
 - ComfortASP.NET
 - Many more at
 - http://www.ajaxpatterns.org/AJAXFramework
- Browsers
 - IE , Mozilla, Galeon, Firefox

Who is using AJAX?


Reading Material

Overview

- http://en.wikipedia.org/wiki/AJAX
- http://java.sun.com/developer/technicalArticles/J2EE/AJAX/index.html?cid=59754

Original Article from Adaptive path

http://www.adaptivepath.com/publications/essays/archives/000385.php

Examples

- http://www.sitepoint.com/article/remote-scripting-ajax.html
- http://www.mousewhisperer.co.uk/ajax_page.html
- http://www.clearnova.com/ajax/
- http://www.webpasties.com/xmlHttpRequest/

AJAX based Applications

- http://www.ajaxreview.com/
- http://ajaxblog.com/

Issues/Problems

http://sourcelabs.com/ajb/archives/2005/05/ajax_mistakes.html

Thank You

Questions ?