AJAX and jQuery AJAX

AJAX Concepts, XMLHttpRequest, jQuery AJAX: \$.ajax(), \$.get(), \$.post()


Software University http://softuni.bg

Table of Contents


- 1. AJAX Concepts
- 2. XMLHttpRequest
- 3. jQuery AJAX
 - Low-Level Interface
 - Shorthand Methods
 - Global Ajax Event Handlers
 - Promise interface
- 4. Same-origin policy / CORS
- 5. AJAX Examples
 - Accessing Firebase with AJAX


Have a Question?


AJAX
Asynchronous JavaScript And XML

The conventional model


Based on complete HTML pages

Each user action required that a complete new page be loaded from the server

Bad user experience

 All of the content had to be re-sent, even though only some of the information had changed

Inefficient bandwidth use

XMLHTTP


■ In 1996, the iframe tag was introduced by Internet Explorer

In 1998, the Microsoft Outlook Web App team developed the concept behind the XMLHttpRequest scripting object. It appeared as XMLHTTP in the second version of the MSXML library, which shipped with Internet Explorer 5.0 in March 1999

- The functionality of the XMLHTTP ActiveX control in IE 5 was later implemented by Mozilla, Safari, Opera and other browsers as the XMLHttpRequest JavaScript object
- Microsoft adopted the native XMLHttpRequest model as of Internet Explorer 7

What is AJAX?


AJAX == Asynchronous JavaScript And XML

- A broad group of Web technologies that can be used to implement a Web application that communicates with a server in the background, without interfering with the current state of the page
 - HTML (or XHTML) and CSS for presentation
 - The Document Object Model (DOM) for dynamic display of and interaction with data
 - JSON or XML for the interchange of data, and XSLT for its manipulation
 - The XMLHttpRequest object for asynchronous communication
 - JavaScript to bring these technologies together


AJAX Use cases


Partial page rendering

Load HTML fragment and display it in a container

Web service

 Load data as JSON / XML object and visualize it with JavaScript / jQuery


Manipulate domain objects

Using RESTful services

AJAX: Workflow


Web Server


Using the XMLHttpRequest Object

XMLHttpRequest – Standard API for AJAX


```
<button onclick="loadRepos()">Load Repos</button>
<div id="res"></div>
function loadRepos() {
  let req = new XMLHttpRequest();
  req.onreadystatechange = function() {
 if (this.readyState == 4 && this.status == 200)
 document.getElementById("res").textContent =
 this.responseText;
  req.open("GET",
 "https://api.github.com/users/testnakov/repos", true);
  req.send();
```

Check your code here: https://judge.softuni.bg/Contests/357

XMLHttpRequest – Standard API for AJAX


```
var xhr = new XMLHttpRequest();
xhr.open('GET', 'myservice/username?id=some-unique-id');
xhr.onload = function() {
 if (xhr.status === 200) {
 alert('User\'s name is ' + xhr.responseText);
 else {
 alert('Request failed. Returned status of ' + xhr.status);
xhr.send();
```


- jQuery.ajax() Perform an asynchronous HTTP (Ajax) request.
- jQuery.ajaxPrefilter() Handle custom Ajax options or modify existing options before each request is sent and before they are processed by \$.ajax().
- jQuery.ajaxSetup() Set default values for future Ajax requests. Its use is not recommended.
- jQuery.ajaxTransport() Creates an object that handles the actual transmission of Ajax data.


- jQuery.getJSON() Load JSON-encoded data from the server using a GET HTTP request
- jQuery.getScript() Load a JavaScript file from the server using a GET HTTP request, then execute it.
- jQuery.post() Load data from the server using a HTTP POST request.
- .load() Load data from the server and place the returned HTML into the matched element.


- .ajaxComplete() Register a handler to be called when Ajax requests complete
- ajaxError() Register a handler to be called when Ajax requests complete with an error
- ajaxSend() Attach a function to be executed before an Ajax request is sent
- ajaxStart() Register a handler to be called when the first Ajax request begins
- ajaxStop() Register a handler to be called when all Ajax requests have completed
- ajaxSuccess() Attach a function to be executed whenever an Ajax request completes successfully


jQuery VS Native XMLHttpRequest - GET


```
$.ajax('myservice/username', {
 data: {
 id: 'some-unique-id'
.then(
 function success(name) {
 alert('User\'s name is ' +
name);
 function fail(data, status) {
 alert('Request failed.
Returned status of ' + status);
```

```
var xhr = new XMLHttpRequest();
xhr.open('GET',
'myservice/username?id=some-unique-
id');
xhr.onload = function() {
 if (xhr.status === 200) {
 alert('User\'s name is ' +
xhr.responseText);
 else {
 alert('Request failed.
Returned status of ' + xhr.status);
xhr.send();
```

jQuery VS Native XMLHttpRequest - POST


```
var newName = 'John Smith';
$.ajax('myservice/username?' + $.param({id: 'some-
unique-id'}), {
 method: 'POST',
 data: {
 name: newName
})
.then(
 function success(name) {
 if (name !== newName) {
 alert('Something went wrong.
 Name is now
' + name);
 },
 function fail(data, status) {
 alert('Request failed. Returned status of '
+ status);
);
```

```
var newName = 'John Smith',
 xhr = new XMLHttpRequest();
xhr.open('POST', 'myservice/username?id=some-
unique-id');
xhr.setRequestHeader('Content-Type',
'application/x-www-form-urlencoded');
xhr.onload = function() {
 if (xhr.status === 200 && xhr.responseText
!== newName) {
 alert('Something went wrong. Name is
now ' + xhr.responseText);
 else if (xhr.status !== 200) {
 alert('Request failed. Returned status
of ' + xhr.status);
};
xhr.send(encodeURI('name=' + newName));
```


- Problem: create a page holding a button
 - Clicking the button should load an html fragment and display it inside a div


AJAX jQuery.load()

Voilla!

Load Title

I am a text loaded with AJAX request

Solution: jQuery.load()


ajax-load.html

```
<div id="text">
  <h1>AJAX jQuery.load()</h1>
  <button onclick="loadTitle()">Load Title</button>
  </div>
```

ajax-load.js

```
function loadTitle() {
 $('#text').load("text.html");
}
```

text.html

```
<h1>Voilla!</h1>
I am a text loaded with AJAX request
```

Check your solution here: https://judge.softuni.bg/Contests/357
Submit in the judge the JS function loadTitle()


Same-origin policy


- The same-origin policy is a critical security mechanism that restricts how a document or script loaded from one origin can interact with a resource from another origin. It helps isolate potentially malicious documents, reducing possible attack vectors
- Two URLs have the same origin if the protocol, port (if specified), and host are the same for both
- Internet Explorer has two major exceptions to the same-origin policy
 - Trust Zones
 - Port


Cross-Origin Resource Sharing


- Cross-Origin Resource Sharing (CORS) is a mechanism that uses additional HTTP headers to tell a browser to let a web application running at one origin (domain) have permission to access selected resources from a server at a different origin
- Specification mandates that browsers "preflight" the request with an HTTP OPTIONS request method, and then, upon "approval" from the server, sending the actual request with the actual HTTP request method


Internet Explorer


Internet Explorer < 8 does not support cross domain ajax calls

• Internet Explorer 8 and 9 are using XDomainRequest

object


```
if(window.XDomainRequest){
  var xdr = new XDomainRequest();
  xdr.open("get", url);
  xdr.onprogress = function () { };
  xdr.ontimeout = function () { };
  xdr.onerror = function () { };
  xdr.onload = function() {
 console.log(xdr.responseText);
  };
  setTimeout(function () {xdr.send();}, 0);
}
```

Same-origin policy


- Scripts can execute AJAX requests
 - Either to their origin (same-origin policy)
 - Or when the remote server explicitly allows AJAX calls

```
via CORS

Uses a special HTTP header:

Access-Control-Allow-Origin
```

```
$(document).ajaxError(function(event, req, settings) {
 $('#text').text(`Error loading data: ${req.status})
 (${req.statusText})`);
});

function loadTitle() {
 $('#text').load("https://softuni.bg");
}
This cross-origin AJAX
request will fail due to
missing CORS headers

}
```

Problem: Load GitHub Repos with AJAX


```
GitHub username:
<input type="text" id="username" value="testnakov"/>
<button onclick="loadRepos()">Load Repos</button>
← → C | Q ajax-example-github-repos.html
<script>
 GitHub username: testnakov
 Load Repos
  function loadRepos() {
 // AJAX call ...

 testnakov/Flappy-Nakov

 testnakov/NakovSkyGame

</script>
 testnakov/OpenJudgeSystem

 testnakov/softuniada-2016
```

testnakov/test-nakov-repo

Solution: Load GitHub Repos with AJAX


```
function loadRepos() {
  $("#repos").empty();
  let url = "https://api.github.com/users/" +
 $("#username").val() + "/repos";
  $.ajax({ url,
 success: displayRepos,
 error: displayError
  });
  function displayRepos(respos) { ... }
  function displayError(err) { ... }
```

Solution: Load GitHub Repos with AJAX (2)


```
function displayRepos(respos) {
 for (let repo of respos) {
 let link = $('<a>').text(repo.full_name);
 link.attr('href', repo.html_url);
 $("#repos").append($('').append(link));
function displayError(err) {
 $("#repos").append($("Error"));
```


AJAX – Examples Using jQuery to Access REST APIs

Problem: Phonebook App in Firebase


- Create a mini phonebook JS front-end app
 - Hold your data in Firebase
 - Disable the authentication to simplify your work
 - Implement "list phones","add phone", "delete phone"


Phonebook

- Kiril: +359 27474332 [Delete]
- Maria: +359 234737343 [Delete]
- Todor: +359 2344733234 [Delete]

Load

Create Contact

Person: Petya


Phone: +359 3426743432


Create

Solution: Setup a Firebase DB


- Open https://console.firebase.google.com/
- Create a new project
- Enable public read / write access


Solution: Add Sample Data in Firebase


Solution: Test Your REST Service


Solution: Phonebook in Firebase – HTML


← → C Q phonebook-firebase.html
Dl l l.
Phonebook
Load
Create Contact
Person:
Phone:
Create

Solution: Phonebook in Firebase — JS Code


```
$(function () {
  $('#btnLoad').click(loadContacts);
  $('#btnCreate').click(createContact);
  let baseServiceUrl =
 'https://phonebook-nakov.firebaseio.com/phonebook';
  function loadContacts() { ... }
  function displayContacts(contacts) { ... }
  function displayError(err) { ... }
  function createContact() { ... }
  function deleteContact(key) { ... }
});
```

Solution: Phonebook in Firebase – JS Code


```
function loadContacts() {
 $("#phonebook").empty();
 $.get(baseServiceUrl + '.json')
 .then(displayContacts)
 .catch(displayError);
function displayError(err) {
 $("#phonebook").append($("Error"));
```

Solution: Phonebook in Firebase — JS Code


```
function displayContacts(contacts) {
  for (let key in contacts) {
 let person = contacts[key]['person'];
 let phone = contacts[key]['phone'];
 let li = $("");
 li.text(person + ': ' + phone + ' ');
 $("#phonebook").append(li);
 li.append($("<button>Delete</button>")
 .click(deleteContact.bind(this, key)));
 Bind the event handler with
 the current key
```

Solution: Phonebook in Firebase – JS Code


```
function createContact() {
  let newContactJSON = JSON.stringify({
 person: $('#person').val(),
 phone: $('#phone').val()
 $.post(baseServiceUrl + '.json', newContactJSON)
 .then(loadContacts)
 .catch(displayError);
 $('#person').val('');
 $('#phone').val('');
```

Solution: Phonebook in Firebase — JS Code


```
The correct contact key will
function deleteContact(key) { 
 come as parameter (due to
  let request = {
 binding)
 method: 'DELETE',
 url: baseServiceUrl + '/' + key + '.json'
  $.ajax(request)
 .then(loadContacts)
 .catch(displayError);
```

Check your solution here: https://judge.softuni.bg/Contests/357


Practice: jQuery AJAX Live Exercises in Class (Lab)

Summary


- AJAX sends asynchronous HTTP requests from JS
- jQuery simplifies how developers use AJAX

```
$.ajax({ url, method: 'GET',
 success: displayRepos,
 error: displayError
});
function displayRepos(respos) { ... }
function displayError(err) { ... }
}
```


Questions?


SoftUni


SoftUni Diamond Partners


SoftUni Organizational Partners


Trainings @ Software University (SoftUni)


Software

University

- Software University High-Quality Education and Employment Opportunities
 - softuni.bg
- Software University Foundation
 - http://softuni.foundation/
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg


License


This course (slides, examples, demos, videos, homework, etc.) is licensed under the "<u>Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International</u>" license

