

INTRODUÇÃO AO AJAX E JSON

Prof. Roberson Alves

SUMÁRIO

- √O que é o AJAX?
- ✓ Arquitetura AJAX
- ✓ Objeto XMLHttpRequest
- **√Exemplos**
- **√JSON**

O QUE É O AJAX?

- AJAX é o acrônimo de Asynchronous javascript and XML
- Podemos olhar para esta técnica de duas formas distintas:
 - Como sendo um conjunto de tecnologias e padrões
 - Como sendo uma arquitetura

CASOS DE SUCESSO

- GMail http://mail.google.com
- Google Suggest http://www.google.com/webhp?complete=1
- Start.com portal
- Google Maps http://maps.google.com/
- MSN Virtual Earth http://maps.live.com/
- Flickr Photo Sharing website –
 http://www.flickr.com
- Facebook http://www.facebook.com

AJAX - AS TECNOLOGIAS

- O AJAX não é por si só uma tecnologia, mas sim um conjunto de tecnologias combinadas(padrões):
 - Utiliza HTML e CSS para a apresentação de conteúdo
 - Utiliza o DOM para oferecer páginas interativas e dinâmicas
 - Utiliza XML (entre outros) para troca de dados
 - As trocas assíncronas de dados são efetuadas utilizando o objeto
 XMLHttpRequest
 - Utiliza o JavaScript como linguagem, que "combina" todas estas tecnologias

AJAX – A MUDANÇA DE ARQUITETURA

- O AJAX permitiu atualizar a arquitetura base das aplicações WEB
 - Server Side Events: Os componentes podem fazer pedidos ao servidor para obter informações, sem forçar o carregamento total da página
 - Assincronismo: Os pedidos (parciais) ao servidor não bloqueiam a interação com o navegador.

MODELO CLÁSSICO vs AJAX(IANO)

MODELO CLÁSSICO vs AJAX(IANO)

classic web application model (synchronous)

Ajax web application model (asynchronous)

Jesse James Garrett / adaptivepath.com

Prof. Roberson Alves

ARQUITETURA AJAX

VANTAGENS

- Aumento da usabilidade da interface das aplicações WEB;
- Possível ter aplicações mais ricas, com mais interações, sem recorrer a plugins de terceiros (e.g. Macromedia Flash);
- Aplicações requerem menos largura de banda apenas é descarregado(baixado) o necessário;
- Interfaces respondem mais rapidamente (embora estejam mais dependentes da velocidade da rede).

DESVANTAGENS

- O suporte das diferentes tecnologias utilizadas é dependente do navegador;
- Botão de back passa a não funcionar como esperado;
- O URI não se altera com a alteração do estado da aplicação;
- O uso do Javascript aumenta o processamento no cliente;
- Os pedidos apenas podem ser endereçados ao domínio de onde foi originado o pedido inicial (mas é mais seguro !);
- · A depuração do código é mais difícil.

XMLHTTPREQUEST

- É um objeto Javascript, responsável por:
 - Enviar pedidos HTTP
 - Receber as respostas a esses pedidos
 - Efetuar a análise da resposta
- Infelizmente, a sua instanciação é dependente do navegador:

```
De acordo com a recomendação W3C (Firefox, Opera, ...)
```

```
var xhr = new XMLHttpRequest();
```

Internet Explorer (6+)

```
var xhr = new ActiveXObject("Msxml2.XMLHTTP");
```

Internet Explorer (5)

```
var xhr = new ActiveXObject("Microsoft.XMLHTTP");
```


XMLHTTPREQUEST


```
interface XMLHttpRequest {
 attribute EventListener onreadystatechange;
 readonly attribute unsigned short readyState;
  readonly attribute DOMString responseText;
 readonly attribute Document responseXML;
  readonly attribute unsigned short status;
  readonly attribute DOMString statusText;
 void open(in DOMString method, in DOMString url);
 void open(in DOMString method, in DOMString url, in boolean async);
 void open(in DOMString method, in DOMString url, in boolean async, in DOMString
user);
 void open(in DOMString method, in DOMString url, in boolean async,
 in DOMString user, in DOMString password);
 void setRequestHeader(in DOMString header, in DOMString value);
 void send();
 void send(in DOMString data);
 void send(in Document data);
 void abort();
 DOMString getAllResponseHeaders();
 DOMString getResponseHeader(in DOMString header);
};
```


HELLOWORLD


```
Do lado do cliente
 Try to hit me
<span id="span">Try to hit me!</span>
span.addEventListener("click", mouseClick, false)
 Indicação do handler para
 processar a resposta
function mouseClick(evt){
xhr.onreadystatechange=processData
 Indicação do pedido a
 efetuar ao servidor
xhr.open("GET","cgi/HelloAjax.exe");
 Só aqui o pedido é enviado
xhr.send(null);
 para o o servidor!
 function processData()
A resposta só está
totalmente disponível
 (xhr.status == 200 &&
quando o estado é 4.
 xhr.readyState == 4 /*COMPLETE*/)
Processa-se o conteúdo da
 alert(xhr.responseText);
resposta
 Prof. Roberson Alves
```


HELLOWORLD(CONT.)

Do lado do servidor

```
void main()
{
  cout << "HTTP/1.1 200 OK" << endl;
  cout << "Content-Type: text/plain" << endl;
  cout<<endl;
  cout<<"Hello ajax world!!!";
}</pre>
```

Neste caso é indicado que o tipo *MIME* é texto

- Note que a resposta a um pedido pode ser de qualquer tipo;
- No entanto, existem alguns formatos que são mais utilizados, nomeadamente, XML (que lhe deu o nome) e JSON (abordado mais adiante).

S XMLHTTPREQUEST — ATRIBUTO READYSTATE

Esta propriedade tem 5 valores possíveis:

- 0: (Unset) O método send() ainda não foi invocado
- 1: (Opened) o método send() foi invocado, encontrandose o pedido a ser processado
- 2: (Headers Received) o método send() foi completado e a resposta recebida
- 3: (Loading) A resposta está sendo processada
- 4: (Complete) A resposta foi processada e pode ser consultada

16

EXEMPLO PRÁTICO

Exemplo de chamada Ajax: <u>AloMundo</u>

```
// Firefox, Opera, Chrome, etc...
 var xhr = new XMLHttpRequest();
  v function getAloMundo() {
 xhr.onreadystatechange = processaDados;
 xhr.open("GET", "/alomundo.html");
 xhr.send();
10
 function processaDados() {
 if (xhr.status == 200 && xhr.readyState == 4)
12
 alert(xhr.responseText);
13
```


EXEMPLO PRÁTICO

Exemplo de chamada Ajax: <u>AloMundo</u>

```
// Firefox, Opera, Chrome, etc...
 var xhr = new XMLHttpRequest();
 3
 function getAloMundo() {
 xhr.onreadystatechange = processaDados;
 6
 xhr.open("GET", "/alomundo.txt");
 xhr.send();
10
 function processaDados() {
 if (xhr.status == 200 && xhr.readyState == 4)
12
 alert(xhr.responseText);
13
```


XMLHTTPREQUEST — RESPONSETEXT VS RESPONSEXML

- Ambos os atributos (responseText e responseXML) são utilizados para obter o resultado do pedido AJAX, embora em situações diferentes
- O atributo responseText tem o conteúdo do corpo da resposta, <u>sem</u> nenhum tratamento adicional
 - Funciona com qualquer tipo MIME
- O atributo responseXML obriga que o tipo MIME da resposta seja terminado em XML (text/xml, application/xml, etc.)
 - É feito parsing sobre a resposta
 - O resultado é um objeto que implementa a interface Document
 - Caso contrário o valor é null

HELLOXML

 Note que para obter a resposta a um pedido AJAX utilizando a propriedade responseXML, a resposta tem de ser um documento XML bem formado

```
Try to hit me!

It's Wed Apr 11 17:42:01 2007 on Server!
```

```
function processData()
 <span>Data/span>
 if (xhr.status == 200 &&
 xhr.readyState == 4 /*COMPLETE*/ && xhr.responseXML)
 var div = document.getElementById("div1");
 var root = xhr.responseXML;
 for(var i=0; i < root.childNodes.length; ++i)</pre>
 div.appendChild(root.childNodes[i]);
 div.appendChild(document.createElement("p"));
 Prof. Roberson Alves
```


XMLHTTPREQUEST – SÍNCRONO VS ASSÍNCRONO

O objeto XMLHttpRequest também suporta pedidos síncronos!

void open(in DOMString method, in DOMString url, in boolean async);

A invocação do método send() não provoca bloqueio. Embora na recomendação sugira-se a omissão do valor.

true

O método send() é bloqueante, não retornando enquanto não for recebida a

resposta do servidor.

- Quando não existe bloqueio da interface, é possível serem enviados vários pedidos AJAX;
- É possível abortar um pedido feito, invocando o método abort() do objeto XMLHttpRequest.

XMLHTTPREQUEST – ENVIO DE DADOS

- Com o objeto XMLHttpRequest é possível enviar dados no corpo do pedido HTTP
 - Invocando método send, passando-lhe como parâmetro, os dados
- É necessário definir o content-type do parâmetro, através do método setRequestHeader

```
var xhr = new XMLHttpRequest ();
var msg="Mensagem Secreta!");
xhr.open("POST","log.ashx",true);
//MPORTANTE: definir o tipo de conteúdo a enviar
xhr.setRequestHeader("Content-Type", "text/plain;charset=UTF-8");
xhr.send(msg);
 Log.ashx
 public void ProcessRequest (HttpContext context){
 System.IO.TextReader rd = new
 System.IO.StreamReader(context.Request.InputStream);
 String s = rd.ReadLine(); //s = ="Mensagem Secreta!"
```


JSON (JAVASCRIPT OBJECT NOTATION)

- É um formato baseado na notação literal para objetos do Javascript
 - Standard ECMA-262 3rd Edition December 1999
- JSON é um formato de texto independente da linguagem
- É utilizado para troca de dados
- JSON contém duas estruturas base:
 - Objeto: Uma coleção de pares nome/valor (tabela de hash)
 - Array: Uma lista ordenada de valores

JSON

JSON Example

JSON EM JAVASCRIPT

Como o JSON se inspirou na notação literal para objetos do ECMAScript, tudo o que é necessário fazer é avaliar a string recebida pelo objeto XMLHttpRequest:

```
var jsonObj = eval( "(" + xhr.responseText + ")" );
```

- Por questões de segurança, em vez de se utilizar a função eva1, devese utilizar um parser JSON, o qual só aceitará texto nesse formato
- Para mais informações: http://www.json.org/

HELLOJSON

Do lado do servidor

```
{ "time": "06:59:53 PM."
"server":"localhost" }
```


É boa prática que o tipo MIME enviado seja application/json

```
function processData()
{
 if (xhr.status == 200 && xhr.readyState == 4 /*COMPLETE*/)
 {
 var jSonObj = eval("(" + xhr.responseText + ")");
 ...
 for(var p in jSonObj) { /* processar as propriedades */ }
 }
}
```


EXEMPLO PRÁTICO

Exemplo de chamada Ajax: wikipediaSearch(JSON)

```
// Firefox, Opera, Chrome, etc...
 var xhr = new XMLHttpRequest();
 function wikipediaSearch() {
 xhr.onreadystatechange = processaDados;
 6
 xhr.open("GET",
 "http://api.geonames.org/wikipediaSearchJSON?
 q=matematica&maxRows=10&username=demo");
 xhr.send();
10
 function processaDados() {
 if (xhr.status == 200 && xhr.readyState == 4) {
12 ₹
 document.getElementById("txtResultado").innerHTML
13
 = xhr.responseText;
14
```


EXEMPLO PRÁTICO

Exemplo de chamada Ajax: wikipediaSearch(XML)

```
// Firefox, Opera, Chrome, etc...
 var xhr = new XMLHttpRequest();
 4
 function wikipediaSearch() {
 xhr.onreadystatechange = processaDados;
 6
 xhr.open("GET",
 "http://api.geonames.org/wikipediaSearch?
 q=matematica&maxRows=10&username=demo");
 xhr.send();
 8
 9
10
11 ▼ function processaDados() {
 if (xhr.status == 200 && xhr.readyState == 4) {
12 ₹
 document.getElementById("txtResultado").innerHTML
13
 = xhr.responseText;
14
```