CS/COE 1520

pitt.edu/~ach54/cs1520

AJAX

Where we stand so far

- With JavaScript, we said that we wanted to build dynamic web applications
 - E.g., your battleship game
- With Flask, we started to utilize client/server interactions
 - First true website of the class
 - Even if it is all running on the same machine...
- However, to get new data from our model, we needed to reload the entire page
 - This isn't very dynamic...
 - How do we build the dynamic applications we started off talking about?

AJAX

- We use JavaScript to create dynamic client-side applications
 - Edit the DOM
 - Causing the page to be re-rendered
 - O But how can we use it to fetch new data from the server?
 - Through the use of the XMLHttpRequest object
 - The backbone of AJAX

XMLHttpRequest.open()

- open(method, url, async)
 - method is an HTTP method
 - o url is the location of the server
 - async is a boolean to determine if the transfer is to be done
 asynchronously or not
 - Defaults to true

XMLHttpRequest.send()

- send(data)
 - Issues the specified HTTP request to the server
 - data is the (optional) information to be sent to the server
 - Can be formatted in various ways, with different encodings
 - E.g., var=value pair query string
 - If data is sent to the server, the content type must be set
 - E.g., for a query string:

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

Where req is an XMLHttpRequest object

XMLHttpRequest.readyState

- Attribute that stores the current state of the object
- Changes throughout the execution:
 - 0 0
 - XMLHttpRequest.UNSENT
 - 0 1
 - XMLHttpRequest.OPENED
 - 0 2
 - XMLHttpRequest.HEADERS_RECEIVED
 - 0 3
 - XMLHttpRequest.LOADING
 - 0 4
 - XMLHttpRequest.DONE

XMLHttpRequest.status

- Stores the HTTP status code of the response to the request
 - ∘ E.g.,
 - 200
 - 404
 - **500**
 - etc.
 - Before the request completes, will have a value of 0

XMLHttpRequest.response

- Holds the data returned from the server
 - Type is determined via XMLHttpRequest.responseType
- Response data can also be accessed via:
 - XMLHttpRequest.responseText
 - XMLHttpRequest.responseURL
 - XMLHttpRequest.responseXML

XMLHttpRequest.onreadystatechange

- Attribute to which we assign an event listener
 - This will associate the function with the occurrence of the readystatechange event
 - This event fires in several places throughout the the execution (each time the state changes)
 - We can check the XMLHttpRequest.readyState to see what, if anything, we will do to handle the event
- Note that this attribute should be set before starting the request

Seems rather onerous to parse responseText

- This example is rather simple, what if we wanted complex data back from the server?
 - E.g., data to populate multiple cells of multiple rows of a table?
 - This is where the X in AJAX comes in
 - Asynchronous JavaScript and XML

XML

- Extensible Markup Language
- Data representation format
 - RSS is built on top of XML
- Uses tags in a very similar manner to HTML
 - Can similarly be traversed using the DOM!

XML Example

```
<person>
 <name>John Smith</name>
 <age>25</age>
 <address>
 <streetAddress>21 2nd Street</streetAddress>
 <city>New York</city>
 <state>NY</state>
 <postalCode>10021-3100
 </address>
 <phoneNumbers>
 <phoneNumber>
 <type>mobile</type>
 <number>123 456-7890
 </phoneNumber>
 </phoneNumbers>
 <children></children>
 <spouse></spouse>
</person>
```

- Seems a bit unwieldy
 - Very verbose
 - Both to represent data
 - And to parse it with the DOM
- Really, it would be nice to just send Objects back and forth from client to server

Marshalling

- The process of transforming an in-memory representation of an object into a format that can be stored or transferred
- Similar to serialization
 - In some languages, the terms will be used interchangeably
 - In others, marshalling and serialization will carry different meanings

Javascript objects are rather simple

- Basically key/value stores
 - This is exploited to bring about a simplified approach to marshalling for use in exchanging JavaScript objects
 - JSON
 - JavaScript Object Notation
 - Uses human-readable text to transmit objects as key value pairs
 - Used implement AJAJ
 - Asynchronous JavaScript and JSON

Basic JSON data types

- Basic data types:
 - Number
 - Signed
 - Can have fractional component
 - String
 - Double-quoted
 - Boolean
 - true or false
 - Array
 - Enclosed in square brackets
 - Objects
 - key: value pairs in curly braces
 - o null

JSON Example

```
{ "name": "John Smith",
 "age": 25,
 "address": { "streetAddress": "21 2nd Street",
 "city": "New York",
 "state": "NY",
 "postalCode": "10021-3100"
 "phoneNumbers": [ { "type": "mobile",
 "number": "123 456-7890"
 { "type": "office",
 "number": "646 555-4567"
 },
  "children": [],
 "spouse": null
```

So we can have the page update itself

- ... in response to user actions
 - When else would we want the page to update itself without some prompting user action?
 - What about if new information is available on the server?

Polling

- Periodically request updates from the server
- How to accomplish this?
 - A loop with a call to a sleep function?
 - Not very event-driven...

JavaScript Timers

- window.setTimeout()
- window.setInterval()
- window.clearTimeout()
- window.clearInterval()

If we're polling data from the server anyway...

 Should we even bother populating a page to send on the server side?