

AJAX

Multi-tiered architectures

- One tier addressing one concern
 - typically Model-View-Controller (MVC) compliant

Y. Roudier

HTTP: the Hypertext Transfer Protocol

- HTTP is the protocol that supports communication between web browsers and web servers.
 - "HTTP is an application-level protocol with the lightness and speed necessary for distributed, hypermedia information systems." (IETF)
 - Generally on top of TCP (but transport independent RFC)
- A Standard:
 - RFC 1945 (HTTP 1.0)
 - RFC 2068 and 2616 (HTTP 1.1)
- Simple structure:
 - client sends a request
 - server returns a reply.
 - multiple request-reply exchanges possible over a single TCP connection.

HTTP Request

Request line:

- GET: retrieve data identified by the URI.
- HEAD: retrieve meta-information about the URI.
- POST: send data to a URI and retrieve result.
- PUT: Store data in location named by URI.

Typically:

- GET used to retrieve an HTML document.
- HEAD used to find out if a document has changed.
- POST used to submit a form: includes some content (raw bytes)

```
Request-Line
Headers
:
:
blank line
Content...
```

HTTP Request

Request line:

Method URI HTTP-Version\r\n

scheme://hotstname[:port]/path or /path

- GET: retrieve data identified by the URI.
- HEAD: retrieve meta-information about the URI.
- POST: send data to a URI and retrieve result.
- PUT: Store data in location named by URI.
- DELETE: remove entity identified by URI.
- TRACE: trace HTTP forwarding through proxies, tunnels, etc.
- OPTIONS: used to determine the capabilities of the server, or characteristics of named resource.
- CONNECT: converts request connection to a transparent tunnel (typically HTTPS through unencrypted HTTP proxy)

```
Request-Line
Headers
:
:
blank line
Content...
```

HTTP Request: Headers

- Header lines:
 - Zero or more lines
 - Each header line contains an attribute name followed by a ":" followed by a space and the attribute value.
 - Client type (User-Agent: Mozilla/4.0)
 - Content accepted (Accept: text/html)
 - Who is the requestor (Host: www.eurecom.fr)
 - Origin (Referer: http://google.com/blah)
 - Size of POST data (Content-length: 365)
 - HTTP 1.1 requires a Host: header
- Each header ends with a CRLF (\r\n)
- The end of the header section is marked with a blank line (CRLF)

```
Request-Line
Headers
:
blank line
Content...
```

HTTP Response

Status Line:

HTTP-Version Status-Code Message

- Status code is a 3 digit number
 - 1xx Informational
 - 2xx Success
 - 3xx Redirection
 - 4xx Client Error
 - 5xx Server Error
- Message is text (for humans):
 - HTTP/1.0 200 OK
 - HTTP/1.0 301 Moved Permanently
 - HTTP/1.0 400 Bad Request
 - HTTP/1.0 500 Internal Server Error

```
Status-Line
Headers
:
:
blank line

Content...
```

HTTP Response: Headers

- Information about returned document
 - Type (Content-Type: text/html)
 - Size (Content-Length: 1756)
 - Encoding (Content-Encoding: gzip)
 - Last modification (Date: Tue, 01 Dec 2009 09:18:17 CET)
 - Originator (Server: Apache/1.17)

```
Status-Line
Headers
:
:
blank line

Content...
```

HTTP Response: Content

- Content can be anything (not just text)
 - typically an HTML document or some kind of image.

Status-Line

Headers

•

blank line

Content...

Interactions with HTTP

Single Request / Reply:

- The client opens a connection and sends a request.
- The server sends back the corresponding reply on the connection.
- The server closes its socket.
- The client requesting another document opens a new connection.
- Default behavior for HTTP/1.0

Persistent Connections:

- Multiple requests can be handled over a single TCP connection.
- Behavior triggered by a Keep-alive: header for HTTP/1.0 Clients
- Default behavior for HTTP/1.1
- Information passed in the Connection: header (HTTP/1.1)

Traditional Web Applications

- "Click, wait, and refresh" user interaction
 - Page refreshes from the server needed for all events, data submissions, and navigation
- Synchronous "request/response" communication model
 - The user has to wait for the response
- Page-driven: Workflow is based on pages
 - Page-navigation logic is determined by the server
- Web pages were first static
 - Based solely on HTML
 - Extended with CGI scripts to generate dynamic content on the server side
 - XML dialects also introduced on the client side (e.g., Xforms from W3C, currently not a priority wrt. HTML5)

Traditional Web Applications

Traditional Web Applications: Pros

- Portability thanks to standardization
 - Ongoing process centralized at W3C
- Simple programming model
 - Well adapted to workflows
 - E.g., merchant acquisition workflows
- State management supported in different manners by the HTTP protocol.

Traditional Web Applications: Cons

- Interruption of user operation
 - Users cannot perform any operation while waiting for a response
- Loss of operational context during refresh
 - Loss of information on the screen
 - Loss of scrolled position
- No instant feedback on user activities
 - A user has to wait for the next page
- Constrained by HTML
 - Lack of useful widgets
- This explains the advent of "Rich Internet Applications" (RIA).

Rich Internet Application (RIA) Technologies

- DHTML (also with Hidden Iframe)
- Java Applets and WebStart
- Macromedia Flash
- Microsoft Silverlight
- .NET No Touch Deployment
- AJAX, HTML5, CSS, jQuery
- Issues with technologies concurrent to AJAX
- Require a plug-in
- Not well supported by mobile browsers (e.g., performance and electrical consumption issues in iOS)
- One general concern
- Security issues from either design (Flash, Javascript) or browser implementations (Java)

Real-Life Examples of AJAX Apps

- Google maps
 - http://maps.google.com/
- Google Suggest
 - http://www.google.com/webhp?complete=1&hl=en
- NetFlix
 - http://www.netflix.com/BrowseSelection?lnkctr=nmhbs
- Gmail
 - http://gmail.com/
- Yahoo Maps
 - http://maps.yahoo.com/

Already quite pervasive, many more are popping everywhere ...

What is AJAX?

- "Asynchronous Javascript And XML(HttpRequest)"
 - allows the updating of a web page without doing a page reload
 - creates much nicer user experience
- AJAX is not really a technology by itself, but a combination of technologies
 - XHTML, CSS, DOM, XSLT
 - XML, JSON
 - Javascript and some server scripting language to manipulate data (server-side scripting could be done in PHP, .NET, Java Servlet or Java Server Pages)
- AJAX combines the ability to interact asynchronously with a serverside component and to dynamically update/rewrite the source of an HTML page in the browser based on the resulting XML/JSON/text response
 - Initially part of the W3C standards, yet supported (in different fashions) by Firefox, Internet Explorer, Safari, Opera, and other popular browsers.
 - The term "AJAX" was coined in 2005, but the core XMLHttpRequest object was first supported by Internet Explorer several years before this.

AJAX Approach

 AJAX web applications add a layer between the client and the server to manage communication between the two.

AJAX: client-server interactions

- When the user interacts with the page, the client requests information from the server (Step 1).
- The request is intercepted by the AJAX controls and sent to the server as an asynchronous request (Step 2)
- The user can continue interacting with the application in the client browser while the server processes the request.
- Other user interactions could result in additional requests to the server (Steps 3 and 4).
- Once the server responds to the original request (Step 5), the AJAX
 control calls a client-side function to process the data returned by the
 server and possibly display it to the user.
- This function—known as a callback function—uses partial page updates (Step 6) to display the data without reloading the entire page.
- At the same time, the server may be responding to the second request (Step 7) and the client browser may be starting another partial-page update (Step 8).

AJAX vs. HTTP request/response

Standard request/response

- Synchronous: operations are blocking and even disable the display of the page
- Each click on a hyperlink or button presents (and transfers) and whole new page

AJAX:

- Asynchronous: each action sends data and receives results in the background
- The callback function updates only a designated part of the page.
- Such partial-page updates help make web applications more responsive, making them feel more like desktop applications.
- The web application <u>does not load</u> a new page while the user interacts with it.

AJAX: client-server interactions

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

 γ

AJAX Stacks

Ajax web application model

Why AJAX?

- Intuitive and natural user interaction
 - No special 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 (as opposed to page-driven)
 - UI is handled in the client while the server provides data
- 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
- Made possible by the emergence of broadband communications
 - AJAX-based JavaScript can take considerable bandwidth to download

Implementing AJAX

- To implement AJAX we need to answer three questions:
 - What triggers the AJAX request?
 - Usually a Javascript event (onblur, onclick, etc.)
 - What is the server process that handles the AJAX request and issues the response?
 - Some kind of URL (use a Service Locator)
 - What processes the response from the server(what is the callback method)?
 - A Javascript function that gets the response and manipulates the DOM, based on the text returned.

Technologies Used In AJAX

- Javascript
 - Loosely typed scripting language
 - Javascript function called when event occurs in a page
 - Glue for the whole AJAX operation
- DOM
 - API for accessing and manipulating structured documents
 - Represents the structure of XML and HTML documents
- CSS
 - Style sheets attached to HTML documents may be changed programmatically by Javascript
- XMLHttpRequest
 - JavaScript object that performs asynchronous interaction with the server

JavaScript Language

- Created by Brendan Eich in Netscape Navigator 2.0 in 1995
 - Introduced under the name LiveScript, "JavaScript" used for marketing purposes
 - Standardized as ECMAScript
- Prototype based scripting language
 - Dynamic typing (types associated with values, not variables which can successively have different types)
 - Object-based: JavaScript object = associative array + prototypes (no inheritance)
 - Functions are first class (themselves objects) and thus have properties and methods (such as .call() and .bind())
 - Interpreted language: for instance, eval() can be called on a string
 - Some performance issues, optimizations exist (depending on browser)
 - Single-threaded

JavaScript Usage

- Runs on user's browser
 - Placed between <script> ... </script> in HTML code
 - Runs on page load
- Also used on server side
 - Initially by Netscape (1995)
 - More notably Node.js framework (2009) for implementing event-driven non-blocking I/O servers
- Usages
 - AJAX
 - Animation of page elements, fading them in and out, resizing them, moving them, etc.
 - Interactive content, for example games, and playing audio and video
 - Validating input values of a form to make sure that they are acceptable before being submitted
 - Collecting user reading habits and browsing activities (web analytics, ad tracking, personalization)

JavaScript Usage

• Example script:

Including JavaScript in a Page

```
Inlined:
 <html> <head></head>
 <body>
 For XHTML and
 <h1>Here is my Document</h1>
 <script type="text/javascript">
 HTML (strict)
 validation
 alert("Hello from JavaScript");
 // ]]>
 </script>
 <h1>Here is my second Header</h1>
 </body>
 </html
Library:
 <html> <head>
 <script type="text/javascript" src="lib/library.js"></script>
 </head>
 <body>
 <script> <!-- Browser will execute this code -->
 var foo=3;
 var bar= functionInLibrary(foo);
 </script>
 </body>
 </html>
```

JavaScript: Event Handling

- Some HTML tags have attributes which contain JavaScript that runs when DOM events related to the tag occur
 - Example: onchange, onclick, onmousedown, onmouseup ...
 - Described at http://en.wikipedia.org/wiki/DOM_events
 - In the HTML page:

```
<a href="http://www.eurecom.fr" onclick="alert('Hi!')">Hello!</a> <a href="http://www.noshow.com" onclick="alert('Stop!');return false;">Plan B</a>
```

- Returning false inhibits the link
- More powerful events:

```
-
<br/>
<body onload="message()">
<input type="button" onclick="window.location='/';return false;"</pre>
```

JavaScript and DOM

- JavaScript can manipulate the content of HTML documents
 - Syntax of the page described with the Document Object Model
 - Elements of the page referred to by their ID
 - Cf. http://en.wikipedia.org/wiki/Document_Object_Model

```
<a href="#" onclick="document.getElementById('stuff').innerHTML = 'BACK';">BACK</a>
<a href="#" onclick=" document.getElementById('stuff').innerHTML = 'FORTH';">FORTH</a>

Hello <b> <span id="stuff">Stuff</span> </b> there.
CC:BY Charles Severance, Jim Eng, 2009
### BACK FORTH
Hello Stuff there.
BACK FORTH
Hello FORTH there.
```

CSS: Cascading Style Sheets

- Data format used to create style sheets attached to web pages
 - Includes inheritance from other style sheets ("cascades")
 - Formatting structure reflecting the logical tree of the document
- Objectives:
 - Allows for a clear separation of the presentation style from the content
 - Reduce page latency transfer (style sheets used for all the HTML pages of a website)
- CSS usage must be adapted together with AJAX, for instance:

- Waiting for CSS file to load (HTML file): <div id="ajaxMainFrame" style="visibility: hidden;"></div>
- Finally make it usable (CSS file): <div id="ajaxMainFrame" style="visibility: hidden;"></div>

JSON: JavaScript Object Notation

- Alternative to XML
 - Simpler to parse, especially in JavaScript (cf. RESTful Web Services)
- Client-side: data can be retrieved with the JavaScript eval() method

```
 Example: .json file: { "menu": "File", "commands" : [ { "title": "New", "action": "CreateDoc" }, { "title": "Open", "action": "OpenDoc" },
 { "title": "Close", "action": "CloseDoc" }
 Corresponding JavaScript code: req.open("GET", "fichier.json", true); // request var doc = eval('(' + req.responseText + ')'); // retrieval var nameMenu = document.getElementById('jsmenu'); // lookup nameMenu.value = doc .menu. value ; // assignment doc.commands[0]. title // the value "title" is read in the array doc.commands[0].action // the corresponding value "action" is read in the array
```

Server-side: using a library specific to the language used:

```
Java: org.json.*Perl: JSONPHP: json...
```

XMLHttpRequest

The heart of AJAX

- Initially introduced by Microsoft in its browser in 1999
- Objective was to replace frames, full-screen updates, provide drag and drop, automatic field completion, etc.
- Adopted by modern browsers
 - Mozilla™, Firefox, Safari, and Opera
 - W3C API for fetching resources defined at: http://www.w3.org/TR/XMLHttpRequest/
 - Communicates with a server via standard HTTP GET/POST
- Javascript object, works in the background (no interruption for user)
 - asynchronous communication with the backend server
- The XMLHttpRequest name is misleading:
 - This can send any data, not just XML (as initially envisioned/implemented)
 - Notably supports any text based format, including XML and JSON
 - Can be used to make requests over both HTTP and HTTPS
 - Supports "requests" in a broad sense of the term as it pertains to HTTP;
 namely all activity involved with HTTP requests or responses for the defined HTTP methods.

XMLHttpRequest Object

A few methods:

- abort() stop the current request
- getAllResponseHeaders Returns complete set of headers (labels and values) as a string
- getResponseHeader(:headerLabel") returns the string value of the requested header field
- open("method","URL") sets a pending request
- send(content) transmits the request
- setRequestHeader("label","value") sets label/value in the header

– ...

XMLHttpRequest Properties

- onreadystatechange
 - Set with a JavaScript event handler that fires at each state change
- readyState current status of request
 - 0 = uninitialized
 - -1 = loading
 - -2 = loaded
 - 3 = interactive (some data has been returned)
 - -4 = complete
- status
 - HTTP Status returned from server: 200 = OK
- responseText
 - String version of data returned from the server
- responseXML
 - XML document of data returned from the server
- statusText
 - Status text returned from server

Client-Side AJAX processing

Request sending

- Request object (XMLHttpRequest) created
- Request elements (URL, method, HTTP headers, parameters)
 specified
- Event handler definition
- Object sending
- Response reception
 - For every change to the request state: test if in ready state
 - Processing of the data received (page update, XSL transformations if XML is used as the data format, etc.)

http://www.codeproject.com/KB/showcase/FarPointAJAX.aspx

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 and finer-grained requests from client
 - Response content type can be
 - text/xml
 - text/plain
 - text/json
 - text/javascript

AJAX: Sample App

Steps of AJAX Operation

- 1. A client event occurs
- 2. An XMLHttpRequest object is created
- 3. The XMLHttpRequest object is configured
- 4. The XMLHttpRequest object makes an asynchronous request
- The ValidateServlet returns an XML document containing the result
- The XMLHttpRequest object calls the callback() function and processes the result
- 7. The HTML DOM is updated

AJAX: Another App

index.jsp Page Auto-Complete Form

- Client-side: AutoComplete XMLHttpRequest
 - Worth noting: the object construction depends on the browser!

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

Client-side: AutoComplete Event Handler

```
function doCompletion() {
 if (completeField.value == "") {
 clearTable();
 } else {
 var url = "autocomplete?action=complete&id=" +
 escape(completeField.value);
 var reg = initReguest(url);
 req.onreadystatechange = function() {
 if (req.readyState == 4) {
 if (req.status == 200) {
 parseMessages(reg.responseXML);
 } else if (reg.status == 204){
 clearTable();
 req.open("GET", url, true);
 req.send(null);
}
```

Server-side: AutoComplete Servlet doGet()

```
public void doGet(HttpServletRequest request, HttpServletResponse response) throws IOException, ServletException
String targetId = request.getParameter("id");
Iterator it = employees.keySet().iterator();
while (it.hasNext()) {
 EmployeeBean e = (EmployeeBean)employees.get((String)it.next());
 if ((e.getFirstName().toLowerCase().startsWith(targetId) ||
 e.getLastName().toLowerCase().startsWith(targetId)) && !targetId.equals("")) {
 sb.append("<employee>");
 sb.append("<id>" + e.getId() + "</id>");
 sb.append("<firstName>" + e.getFirstName() + "</firstName>");
 sb.append("<lastName>" + e.getLastName() + "</lastName>");
 sb.append("</employee>");
 namesAdded = true; } // if
} // while
if (namesAdded) {
 response.setContentType("text/xml");
 response.setHeader("Cache-Control", "no-cache");
 response.getWriter().write("<employees>" + sb.toString() + "</employees>");
} else {
 response.setStatus(HttpServletResponse.SC_NO_CONTENT);
} // doGet
```

Client-side: Processing the response

```
function parseMessages(responseXML) {
clearTable();
var employees = responseXML.getElementsByTagName("employees")[0];
if (employees.childNodes.length > 0) {
 completeTable.setAttribute("bordercolor", "black");
 completeTable.setAttribute("border", "1");
} else {
 clearTable();
for (loop = 0; loop < employees.childNodes.length; loop++) {
 var employee = employees.childNodes[loop];
 var firstName = employee.getElementsByTagName("firstName")[0];
 var lastName = employee.getElementsByTagName("lastName")[0];
 var employeeId = employee.getElementsByTagName("id")[0];
 appendEmployee(firstName.childNodes[0].nodeValue,lastName.childNodes[0].nodeValue
 , employeeId.childNodes[0].nodeValue);
```

Frameworks: jQuery

- Cross-platform JavaScript library supporting AJAX
 - Most popular library in use today
 - see others at: http://en.wikipedia.org/wiki/List_of_Ajax_frameworks
- To use jQuery, it must be included in the HTML
 - Typically done in the <head> area of a page:

```
<head>
<title>App Engine - HTML</title>
link href="/static/glike.css" rel="stylesheet" type="text/css" />
<script type="text/javascript" src="/static/js/jquery-1.2.6.min.js"></script>
</head>
```

- Aimed at simplifying client-side scripting of HTML
- DOM element selections, traversal and manipulation—enabled by its selector engine ("Sizzle"), JSON parsing
- Extensible (plug-ins), notably: jQuery UI, plug-in for abstracting advanced effects, animations, themable widgets, etc.
- Programming style fuses algorithms and DOM-data-structures
 - Functions can be chained as they all return jQuery objects
- Two usage styles
 - the \$ function is a factory method for the jQuery object
 - \$.-prefixed functions, do not act directly on jQuery object

jQuery: \$ function

- The \$ funtion is also called a command
 - Alias for jQuery object
 - Once executed, the DOM of a document is available:

```
jQuery(document).ready(function() {
 // DOM is entirely defined here ...
}

Or: $(document).ready(function() {
 // DOM entirely defined here ...
});
```

- Typically used to access and manipulate multiple DOM nodes
 - command may contain a CSS selector string: \$(selector)
 - Selector may refer to tag name or #ID or .CLASS (class attribute of a tag) or * for all tags
 - Selector may also refer to tags with an attribute: [attr] or based on its value: [value="val"]
 - Results in the jQuery object matching elements in the HTML page
 - Methods can then be called on the jQuery object or on nodes themselves
- Example: find HTML SELECT element with ID="carmakes" and add an OPTION element with value "VAG" and text "Volkswagen":

```
$('select#carmakes').append($('<option />').attr({value:"VAG"}).append("Volkswagen"));
```

jQuery: \$.-prefixed functions

- \$.- or \$(...)-prefixed functions also called utility functions
 - Example: .html('text') to extend the HTML, .css() to update style, etc.
- Typically used to implement browser independent AJAX queries and to manipulate remote data:
 - \$.ajax function and its associated methods
 - Also \$.get(), \$.post(), \$.getScript(), \$.getJSON()

Example: posting data to server and providing feedback to user:

Example: updating messages sent over a chat application:

```
<div id="chatcontent"> Loading... </div>
<script> /* <![CDATA[ */
function updateMsg() {
 $.ajax({
 url: "/messages",
 cache:false,
 success:function(frag){$("#chatcontent").html(frag);}});
 setTimeout('updateMsg(),4000);
}
updateMsg();
/* ]]> */ </script>
```

AJAX: Conclusions

- URLs: minor issues
 - History in the browser
 - bookmarking pages
 - Not a problem if AJAX implements a full-fledged application (e.g. a spreadsheet)
 - Indexing by search engines (SEO)
- Solutions:
 - The URL anchor(#) can possibly be modified as a solution
 - Unique URL pattern
 - Also solved by mature APIs: HTML5 History API, jQuery BBQ: Back Button & Query Library, PathJS lib ...

AJAX: Conclusions

- Security = major issue:
 - Additional browser firewalling is required (e.g. Google Chrome)
 - cross-site vulnerabilities: XSS, CSRF
 - Malicious client
 - Browser and sandbox implementation errors
- Now mature technology
 - Responsive, offers a nice interactivity
 - used to implement applications on web platforms
 - Plenty of available frameworks to support its deployment
 - E.g. the GWT SDK for the development of browser-based web application
- Major advantage: it can be deployed everywhere