

AJAX == Asynchronous Javascript And Xml

- •JSAPI call XmlHttpRequest (a/k/a xhr) contacts server asynchronously (in background) and without redrawing page
- Normal HTTP request, w/special XHR header
- Controller action receives request via route
- •What should it render in response?

```
render: layout => false
render: partial => 'movies/show'
render: json => @movies (calls to_json)
render: xml => @movies (calls to_xml)
render: text => @movie.title
render: nothing => true
```


The basic AJAX cycle, as seen from browser JSAPI

```
r = new XmlHttpRequest;
r.open(method,URL,async);
method ∈ GET,POST,HEAD,PUT,DELETE...
async: true means script should not block (important!)
r.send("request content");
r.abort();
•Callbacks during XHR processing
r.onReadyStateChange=function(XmlHttpRequest r) { ... }
```

- •function inspects r.readyState ∈ uninitialized,open, sent,receiving,loaded
- •r.status contains HTTP status of response
- •r.responseText contains response content string


The jQuery way

```
$.ajax({type: 'GET',
 url: URL,
 timeout: milliseconds,
 success: function,
 error: function
 // many other options possible
 });
```


Rails Cookery: AJAX+UJS with Rails 3

- •javascript_include_tag :defaults
- your code in app/assets/javascripts/*.js
- •Define *handler function* that responds to user action, and *bind* to appropriate element(s) in setup
- •Handler can inspect form element state, data-* attributes, etc.
- Eventually call \$.ajax()
- Define controller action & route to receive request, and determine what will be returned
- Define callback function to receive server reply
- Unpack JSON objects & modify DOM?
- Replace existing HTML element (e.g. <div>) in place?
- Add/change/remove CSS classes/properties?


When using JavaScript for client-side form validation, which is NOT true?

- JavaScript code can inspect DOM element attributes to see what the user typed
- JavaScript code can prevent the "Submit" button from submitting the form
- Some validations may be impractical to perform on client, so must be done on server
- The server doesn't have to repeat the validations performed by JavaScript


Emerging JS use cases

- Server-side frameworks: Node.js
- •A server-side JS library for creating the server side of apps
- Uses event-driven programming in JS
- Potentially much more memory-efficient per user compared to traditional server-side frameworks
- Client-side frameworks: Backbone.js
- Express views & models entirely in JS
- Server just returns JSON
- Client-side frameworks: Yahoo Mojito


JavaScript & Performance

The browser is increasingly the "client-side OS" that matters

CSS has made layout increasingly sophisticated


JavaScript + AJAX has made UI increasingly rich & desktop-like

What's the cost of all this?


Where does the time go?

- •CSS selectors + JavaScript interpreter = 41% of total client rendering time
- •Esp. selectors that require walking DOM tree, eg div > li
- •Browsers compete on speed of JavaScript interpreter => selector/ parser performance increasingly important
- •Work at UC Berkeley (Prof. Ras Bodík's group):
- Parallelizing parsing & CSS selectors
- Increasing use of GPU for rendering


Pitfall: "Adding JavaScript will make my app more responsive"

- Risk: too-wide API to server, with needlessly expensive database calls
- •Risk: at mercy of JS interpreter on a wide variety of devices
- •Risk: testing/debugging is more complicated, since must handle client-side errors

Using unobtrusive vs. traditional (obtrusive) JS improves compliance with which SOLID principle?


- Single Responsibility principle
- Open/Closed principle
- Demeter Principle
- Dependency Inversion/Injection Principle