

Web-Tier Programming with Javascript and AJAX

Abhishek Mahanty
Architecture Solutions Team
Sun Microsystems

Agenda

- Web 2.0
- AJAX
 - > Overview
 - > Demo: AutoComplete
- Web 2.0 & AJAX Toolkits/Frameworks
 - > DoJo
 - > jMaki
 - > DWR

Web 2.0 Phenomenon

- Web as a Platform
 - User's computing activities occur on the web
 - > Email, chatting, photo sharing, etc.
 - > More and more apps are moving to the web
- Collective intelligence
 - > Folksonomy: Collaborative categorization
- Data is key and should be shared
 - Mashups: Seamlessly combines content from more than one source into an integrated experience
- Rich user experience
 - > AJAX

Web 1.0

Web 1.5

Web 2.0

- Personal Websites
 Wikis
- Email/News Groups
- Popups
- Web Directories
- Web Classifieds
- Terraserver
- mp3

- VVIKIS
- Discussion Forums
- Popunders
- Yahoo
- Cragislist
- MapQuest
- Napster

- Blogging Roller
- RSS / Syndication
- Google Ad
- Delici.io.us
- HousingMaps.com
- Google Maps
- iTunes

Conventional Web Application issues

- "Click, wait, and refresh" user interaction
 - > No instant feedback's to user activities
 - > Loss of operational context
- Page refreshes from the server needed for all events, data submissions, and navigation
 - > Excessive server load and bandwidth consumption
- Synchronous "request/response" communication model
 - > The user has to wait for the response
- Page-driven
 - > Workflow is defined in the server

Rich User Experience

- Take a look at a typical desktop application (Spreadsheet, email app, etc.)
- The program responses intuitively and quickly
- The program gives a user meaningful feedback's instantly
 - > The cursor changes shape
 - > Icons light up as mouse hovers them
 - > Selected text changes color
- Things happen naturally
 - > No need to click a button or a link

Rich Internet Application (RIA) Technologies

- Macromedia Flash
- Applet
- Java WebStart
- DHTML (JavaScript + DOM + CSS)
- AJAX

Agenda

- Web 2.0
- AJAX
 - > Overview
 - > Demo: AutoComplete
- Web 2.0 & AJAX Toolkits/Frameworks
 - > DoJo
 - > DWR
 - > Jmaki

What is AJAX?

- AJAX is an acronym for Asynchronous Javascript And XML
 - AJAX uses JavaScript combined with XML to grab information from a server without refreshing the page
 - Nothing new, the main requirement is the web browser has the support for XMLHttpRequest object
 - > The term AJAX was coined by Jesse James Garrett in February 2005
- Asynchronous communication replaces "synchronous request/response model."
 - A user can continue to use the application while the client program requests information from the server in the background
 - Separation of displaying from data fetching

Traditional Web vs AJAX: User Interface

classic web application model (synchronous)

Interrupted user operation while the data is being fetched

Ajax web application model (asynchronous)

Uninterrupted user operation while data is being fetched

Traditional Web vs AJAX: Components

classic web application model

Ajax web application model

Real-Life Examples of AJAX Apps

- Google maps
 - http://maps.google.com/
- Google Suggest
 - http://www.google.com/webhp?complete=1& hl=en
- Gmail
 - http://gmail.com/
- A9.com Amazon.com search
 - > http://a9.com/
- Many more are popping everywhere

Demo: AJAX

- AJAX Interaction
 - > Using "AutoComplete" Sample Application
- Examining under the hood.

Why AJAX?

- Intuitive and natural user interaction
 - No clicking required, mouse movement is a sufficient event trigger.
- "Partial screen update" replaces the "click, wait, and refresh" user interaction model
 - Only user interface elements that contain new information are updated (fast response)
 - The rest of the user interface remains displayed without interruption (no loss of operational context)
- Data-driven instead of page-driven
 - Separation of displaying from data fetching

AJAX: Some usage scenarios

- Real-time server-side input form data validation
 - User IDs, serial numbers, postal codes, or even special coupon codes that require server-side validation can be validated in a form before the user submits a form
- Auto-completion
 - Email address, name, or city name may be autocompleted as the user types
- Master detail operation
 - Based on a client event, an HTML page can fetch more detailed information on data such as a product listing
- Advanced GUI widgets and controls
 - Controls such as tree controls, menus, and progress bars may be provided that do not require page refreshes

Technologies Used in AJAX

- JavaScript
 - > Loosely typed scripting language
 - > Allows programmatic interaction with the browser's capabilities
 - JavaScript function is called when an event in a page occurs
- DOM
 - > API for accessing and manipulating structured documents
 - Represents the structure of XML and HTML documents
- CSS
 - > Allows for a clear separation of the presentation from the content and may be changed programmatically by JavaScript
- HTTP
 - > XMLHttpRequest

XMLHttpRequest

- JavaScript object
 - Created within a JavaScript function
- Adopted by modern browsers
 - > Mozilla™, Firefox, Safari, IE 5, and Opera
- Communicates with a server via standard HTTP GET/POST
- XMLHttpRequest object works in the background
 - > Does not interrupt user operation

XMLHttpRequest Methods

Method Name	Description
open("method", "URL", asyncFlag)	Setup the request (note async)
send(content)	Send the request (content = post data)
abort()	Stop the request
getAllResponseHeaders()	Return a hash of the headers
getResponseHeader("header")	Return the header value
setRequestHeader("label", "value")	Set a header

XMLHttpRequest Properties

Property Name	Description
onreadystatechange	Setup the callback event handler
readyState	Object status integer:
	0 = uninitialized
	1 = loading
	2 = loaded
	3 = interactive
	4 = complete
responseText	Text value of response
responseXML	XML DOM of response
status	Status code (numeric)
statusText	Status text

Server-Side AJAX Request Processing

- Server programming model remains the same
 - > It receives standard HTTP GETs/POSTs
 - Can use Servlet, JSP, JSF, ...
- With minor constraints
 - More frequent granular requests from client
 - Response content type needs to be text/xml

Demo: AJAX

- AJAX Interaction
 - > Using "AutoComplete" Sample Application
- Examining under the hood.

AutoComplete: Sequence Diagram

1. A Client event occurs

- A JavaScript function is called as the result of an event
 - Example: doCompletion() JavaScript function is mapped to a onkeyup event on a link or form component

```
 <form name="autofillform" action="autocomplete" method="get">
 <input type="text"</li>
 size="20"
 autocomplete="off"
 id="complete-field"
 name="id"
 onkeyup="doCompletion();">
 <input id="submit_btn" type="Submit" value="Lookup Employee">
 </form>
```


2. An XMLHttpRequest object is created and configured ... contd.

```
1. function doCompletion() {
 if (completeField.value == "") {
 clearTable();
  } else {
5.
 var url = "autocomplete?action=complete&id=" + escape
 (completeField.value);
 var req = initRequest(url);
6.
7.
 req.onreadystatechange = function() {
 if (req.readyState == 4) {
8.
 if (req.status == 200) {
9.
10.
 parseMessages(req.responseXML);
 } else if (req.status == 204){
11.
12.
 clearTable();
13.
 }}};
 req.open("GET", url, true);
14.
 req.send(null);
15.
16.
 }}
```


2. An XMLHttpRequest object is created and configured

```
 function initRequest(url) {
 if (window.XMLHttpRequest) {
 return new XMLHttpRequest();
 } else if (window.ActiveXObject) {
 isIE = true;
 return new ActiveXObject ("Microsoft.XMLHTTP");
 }
```


3. XMLHttpRequest object makes an async. request

```
1. function doCompletion() {
 if (completeField.value == "") {
 clearTable();
4. } else {
 var url = "autocomplete?action=complete&id=" + escape
 (completeField.value);
6.
 var req = initRequest(url);
7.
 req.onreadystatechange = function() {
 if (req.readyState == 4) {
8.
 if (req.status == 200) {
9.
 parseMessages(req.responseXML);
10.
 } else if (req.status == 204){
11.
 clearTable();
12.
13.
 }}};
14.
 req.open("GET", url, true);
 req.send(null);
15.
16.
 }}
```


4. The request is processed by the AutocompleteServlet at the Server

```
1. public void doGet(HttpServletRequest request, HttpServletResponse
  response) throws IOException, ServletException { ...
 String targetId = request.getParameter("id");
 Iterator it = employees.keySet().iterator();
3.
4.
 while (it.hasNext()) {
 EmployeeBean e = (EmployeeBean)employees.get((String)it.next());
5.
 if ((e.getFirstName()... || e.getLastName()...) {
6.
 sb.append("<employee>"); sb.append("<id>" + e.getId() + "</id>");
7.
 sb.append("<firstName>" + e.getFirstName() + "</firstName>");
8.
 sb.append("<lastName>" + e.getLastName() + "</lastName>");
9.
 sb.append("</employee>"); namesAdded = true;
10.
11.
 }}
12.
 if (namesAdded) {
13.
14.
15.}
```


5. The AutocompleteServlet returns an XML document containing the result

```
1. public void doGet(HttpServletRequest request, HttpServletResponse
response) throws IOException, ServletException { ...
2.
3.
 while (it.hasNext()) {
 EmployeeBean e = (EmployeeBean)employees.get((String)it.next());
4.
5.
6.
 if (namesAdded) {
7.
 response.setContentType("text/xml");
 response.setHeader("Cache-Control", "no-cache");
8.
9.
 response.getWriter().write("<employees>" + sb.toString() +
"</employees>");
10. } else {
11.
 response.setStatus(HttpServletResponse.SC_NO_CONTENT);
12. }
13.}
```


6. XMLHttpRequest object calls the callback function and processes the result

 The XMLHttpRequest object was configured to call the function when there is a state change to the readyState of the XMLHttpRequest object

```
 req.onreadystatechange = function() {
 if (req.readyState == 4) {
 if (req.status == 200) {
 parseMessages(req.responseXML);
 } else if (req.status == 304) {
 clearTable();
 }};
```


7. The HTML DOM is updated

- JavaScript technology gets a reference to any element in a page using DOM API
- The recommended way to gain a reference to an element is to call
 - responseXML.getElementsByTagName("employees")[0], where "employees" is the ID attribute of an element appearing in the HTML document
- JavaScript technology may now be used to modify the element's attributes; modify the element's style properties; or add, remove, or modify child elements

Tools

- Development
 - > Building AJAX Applications over NetBeans is not that much different from building regular Web applications
 - NetBeans JavaScript editor plug-in
 - > http://www.liguorien.com/jseditor/
- Debuggers
 - Mozilla FireBug debugger (add-on)
 - This is the most comprehensive and most useful JavaScript debugger
 - This tool does things all other tools do and more
 - Mozilla LiveHTTPHeaders HTTP monitor
 - > Microsoft Script Debugger (IE specific)

Current Issues with AJAX

- No standardization of XMLHttpRequest yet
 - > W3C Working Draft on XMLHttpRequest
- No support of XMLHttpRequest in old browsers
 - > IFrame+DOM+CSS is the solution here
- Using AJAX requires cross browser testing
- JavaScript dependency & incompatibility
 - > Must be enabled for applications to function
 - > Still some browser incompatibilities
- JavaScript code is visible to a hacker
 - Poorly designed JavaScript code can invite security problem

Current Issues with AJAX

- Complexity is increased
 - Presentation logic dispersed across HTML client pages and the server-side (Servlets/JSP, JSF)
 - Page developers must have JavaScript technology skills
- AJAX-based applications can be difficult to debug, test, and maintain
 - > JavaScript is hard to test automatic testing is hard
 - > Weak modularity in JavaScript
 - Lack of design patterns or best practice guidelines yet

Agenda

- Web 2.0
- AJAX
 - > Overview
 - > Demo: AutoComplete
- Web 2.0 & AJAX Toolkits/Frameworks
 - > DoJo
 - > DWR
 - > Jmaki

Types of AJAX Toolkit and Framework Solutions of Today

- Clients-side JavaScript Libraries
 - > DoJo
- Wrapper
 - jMaki
- Remoting via proxy
 - > DWR
- AJAX-enabled JSF components

Client-side JavaScript Libraries: Architecture

- Remoting abstraction layer
 - Hides handling of XMLHttpRequest and IFrame
- Widgets and components
 - Provides ready-to-use UI widgets such as calendar, button, etc
- JavaScript event handlers
 - > Provides client-side logic

Client-side JavaScript Libraries: Characteristics

- Server side technology agnostic
 - The server side technology can be Java EE, .Net, PHP, Ruby on Rails, etc.
- Should be accessible during runtime either locally or through a URL
- You can use various client-side libraries in a single application
 - Use widgets from multiple libraries

Client-side JavaScript Libraries: Implementations

- DOJO Toolkit (open-source)
 - > Key focus on user experience
 - Provides APIs for history manipulation and navigation control
 - Provides client-side for bookmarking and URL manipulation
 - Most prominent and comprehensive
 - > Gaining a leadership in this space
 - Major industry support (Sun, IBM)
 - http://dojotoolkit.com/

Demo: DoJo

DoJo

Client-side JavaScript Libraries: Other Implementations

- Prototype
 - Focuses more on AJAX interactions
 - JavaScript objects and utility methods
 - Used by other toolkit libaries
 - http://prototype.conio.net/
- Script.aculo.us
 - Built on Prototype
 - Nice set of visual effects and controls
 - http://script.aculo.us/
- Rico
- Built on Prototype
- Rich AJAX components and effects
- http://openrico.org/
- DHTML Goodies
 - Various DHTML and AJAX scripts
 - http://www.dhtmlgoodies.com/

Wrapper Framework: jMaki

- Project jMaki is a wrapper framework that allows developers to take widgets from popular AJAX frameworks, and wrap them into a JSP or JSF tag
 - > Provides a common programming model to developers
 - > Leverages the widgets from popular frameworks
 - > Familiar to Java EE application developers
- JavaScript Wrapper framework for the Java platform
 - > The name, jMaki, was derived from "j," for Java, and "Maki," a Japanese word for wrap

Demo: jMaki

- jMaki
 - > Samples
 - Netbeans Plugin

Direct Web Remoting (DWR)

- When you want to expose existing Java backend business logic to AJAX client with minimum effort
 - Do RPC calls from client-side JavaScript to Java objects in a web container server side
 - Allows RMI like syntax in the client side JavaScript code
 - > Framework generates client stub (Proxy), which is a JavaScript code
 - Client stub (Proxy) handles marshaling of parameters and return value
 - http://getahead.ltd.uk/dwr

AJAX-enabled JSF Components

- AJAX-enabled JSF components hide all the complexity of AJAX programming
 - > Page author does not need to know JavaScript
 - > The burden is shifted to component developers
- Leverages drag-and-drop Web application development model of Faces through an IDE
 - You can drag and drop AJAX-enabled Faces components within NetBeans (with Visual Web Pack) to build AJAX applications
- JavaServer Faces components are reusable
 - More AJAX-enabled Faces components are being built by the community

Implementations

- Blueprint AJAX-enabled JSF components (open-source)
 - > http://developers.sun.com/ajax/componentscatalog.jsp
 - > https://bpcatalog.dev.java.net/ajax/jsf-ajax/
- ajax4jsf (open-source)
 - > Can add AJAX capability to existing applications
 - > https://ajax4jsf.dev.java.net/
- ICEfaces (ICESoft) commercial
 - > http://www.icesoft.com/products/icefaces.html

So What Should I Use? Assuming You are using Java EE...

- On the UI side
 - Use AJAX-enabled JavaServer Faces components whenever possible using an Facesenabled IDE such as Sun Java Studio Creator 2
 - If you are not ready to commit yourself to Faces component solutions yet, use jMaki
 - If you want to have total control on the client side JavaScript coding, use Dojo toolkit

So What Should I Use? Assuming You are using Java EE...

- On the business logic side
 - If you already have Java EE business logic that you want to be exposed as RMI calls on the client with AJAX behavior, use DWR
 - If you are already using a particular Web application framework for building majority of your web application and the framework has AJAX extension, use it
 - > Wicket, Shale etc.

Summary

- Web 2.0 & Rich Internet Application technologies
- AJAX helps make applications more interactive
- J2EE technology is a great platform for AJAX applications
- AJAX does not come for free
 - > Issues involved
- Choose the right Toolkits and Frameworks for your application

For More Information

- The BluePrints Solutions catalog on AJAX:
 - https://bpcatalog.dev.java.net/nonav/solutions.html
- AJAX Q & A
 - https://blueprints.dev.java.net/ajax-faq.html
- Asynchronous JavaScript Technology and XML (AJAX) With Java 2 Platform, Enterprise Edition
 - http://java.sun.com/developer/technicalArticles/J2EE/AJAX/index.html
- AJAX Frameworks
 - http://ajaxpatterns.org/wiki/index.php?title=AJAXFrameworks
- AJAX Library and Frameworks Comparison
 - http://wiki.osafoundation.org/bin/view/Projects/AjaxLibraries
- AJAX Developer Resource Center
 - http://developers.sun.com/ajax/
- JavaScript Developer Site
 - java.sun.com/javascript

Thank You!

Abhishek Mahanty Architecture Solutions Team AST@Sun.COM

