Ajax Support in Rails

Sang Shin
Michèle Garoche
www.javapassion.com
"Learn with Passion!"

Topics

- Ajax/JavaScript libraries in Rails
- PrototypeHelper
- ScriptaculousHelper
- JavaScriptMacrosHelper
- JavaScript related utility methods
- Ruby JavaScript template

Ajax/JavaScript Libraries in Rails

Ajax/JavaScript Libraries in Rails

- Prototype used mainly for Ajax
 - > ActionView::Helpers::PrototypeHelper
- Scriptaculous used mainly for visual effects, drag and drop, auto-completion
 - > ActionView::Helpers::ScriptaculousHelper
- JavaScript related utility methods
 - > ActionView::Helpers::JavaScriptHelper
- Others can be easily added

How to Include Ajax? Java Script Libraries

- Option 1: Use <%= javascript_include_tag :defaults %> in the HEAD section of your page (recommended):
 - Return references to the JavaScript files in your public/javascripts directory.
 - Recommended as the browser can then cache the libraries instead of fetching all the functions anew on every request.
- Option 2: Use <%= javascript_include_tag 'prototype' %>
 - Will only include the Prototype core library

How to Include Ajax? Java Script Libraries

- Option 3: Use <%= define_javascript_functions
 %>
 - Will copy all the JavaScript support functions within a single script block.
 - > Not recommended.

PrototypeHelper

What is Prototype?

- Prototype is a JavaScript library that provides
 - > DOM manipulation
 - > Ajax functionality
 - > Object-oriented facilities for JavaScript

Ajax Helpers (from Prototype)

- link_to_remote (vs. link_to)
 - > Uses XmlHttpRequest
 - > GET is default
- form_remote_tag (vs. form_tag)
 - > Uses XmlHttpRequest to send a form
 - > POST is default
- observe field
- observe_form

PrototypeHelper: link_to_remote

link_to_remote(...)

- link_to_remote(name, options = {}, html_options = nil)
- Returns a link to a remote action defined by options[:url] (using the url_for format) that's called in the background using XMLHttpRequest.
- The result of that request can then be inserted into a DOM object whose id can be specified with options[:update].
- Usually, the result would be a partial prepared by the controller with render:partial.

link_to_remote(...) callback functions

- :loading: Called when the remote document is being loaded with data by the browser.
- :success: Called when the XMLHttpRequest is completed, and the HTTP status code is in the 2XX range.
- :failure: Called when the XMLHttpRequest is completed, and the HTTP status code is not in the 2XX range.
- :complete: Called when the XMLHttpRequest is complete (fires after success/failure if they are present).

link_to_remote

- :url where to send request
- :update element to update

```
<%= link to remote "Ajax call with indicator",
 :update => "date",
 :loading => "$('indicator').show()",
 :complete => "$('indicator').hide()",
 :url => \{ :controller => "ajax",
 :action => "current date" } %>
<div id="date">
 This text will be replaced.
</div>
<%= image tag "indicator.gif", :id => 'indicator', :style =>
  'display:none' %>
```

link_to_remote(...) Examples

```
# Generates: <a href="#" onclick="new Ajax.Updater('posts',
 '/blog/destroy/3', {asynchronous:true, evalScripts:true});
#
 return false;">Delete this post</a>
link to remote "Delete this post",
 :update => "posts", # The result is inserted into "posts" DOM object
 :url => { :action => "destroy", :id => post.id }
# Generates: <a href="#" onclick="new Ajax.Updater('emails',
#
 '/mail/list emails', {asynchronous:true, evalScripts:true});
 return false;"><img alt="Refresh" src="/images/refresh.png?" /></a>
#
link to remote(image tag("refresh"),
 :update => "emails", # The result is inserted into "emails" DOM object
 :url => { :action => "list emails" })
```

link_to_remote(...) Examples

```
# You can override the generated HTML options by specifying a hash in
# options[:html].
link to remote "Delete this post", :update => "posts",
 :url => post url(@post), :method => :delete,
 :html => { :class => "destructive" }
# You can also specify a hash for options[:update] to allow for easy redirection
# of output to an other DOM element if a server-side error occurs:
# Generates: <a href="#" onclick="new
# Ajax.Updater({success:'posts',failure:'error'}, '/blog/destroy/5',
 {asynchronous:true, evalScripts:true}); return false;">Delete this post</a>
link to remote "Delete this post",
 :url => { :action => "destroy", :id => post.id },
 :update => { :success => "posts", :failure => "error" }
```

PrototypeHelper: form_remote_tag

form_remote_tag(...)

- form_remote_tag(options = {}, &block)
- Returns a form tag that will submit using XMLHttpRequest in the background instead of the regular reloading POST arrangement.
- Even though it's using JavaScript to serialize the form elements, the form submission will work just like a regular submission as viewed by the receiving side (all elements available in params)
- The options for specifying the target with :url and defining callbacks is the same as link_to_remote

form_remote_tag

```
<% form remote tag(:url => { :controller => 'ajax', :action =>
"save event" }, : loading => "$('indicator form').show()") do %>
 Title<br/>
 <%= text field :event, :title %>
 Location<br/>
 <%= text field :event, :location %>
 >
  <%= submit tag 'Save' %>
  <%= image tag 'indicator.gif', :id => 'indicator form', :style
  => 'display:none' %>
 <% end %>
<div id="count">
 <%= render :partial => 'events count' %>
</div>
```

PrototypeHelper: observe_field, observe_form

observe_field(...)

- observe_field(field_id, options = {})
- Observes the field with the DOM ID specified by field_id and calls a callback when its contents have changed.
- The default callback is an Ajax call.
- By default the value of the observed field is sent as a parameter with the Ajax call.
- Required options are either of
 - > :url url_for-style options for the action to call when the field has changed.
 - :function Instead of making a remote call to a URL, you can specify javascript code to be called instead.

observe_field(...)

observe_field(...)

```
# Sends params: {:title => 'Title of the book'} when the
# book_title input field is changed.
observe_field 'book_title',
 :url => 'http://example.com/books/edit/1',
 :with => 'title'

# Sends params: {:book_title => 'Title of the book'} when the focus
# leaves the input field.
observe_field 'book_title',
 :url => 'http://example.com/books/edit/1',
 :on => 'blur'
```

observe_form(...)

- observe_form(form_id, options = {})
- Observes the form with the DOM ID specified by form_id and calls a callback when its contents have changed. The default callback is an Ajax call.
- By default all fields of the observed field are sent as parameters with the Ajax call.
- The options for observe_form are the same as the options for observe_field.
- The JavaScript variable value available to the :with option is set to the serialized form by default.

PrototypeHelper: periodically_call_remote

periodically_call_remote(...)

- periodically_call_remote(options = {})
- Periodically calls the specified url (options[:url]) every options[:frequency] seconds (default is 10).
- Usually used to update a specified div (options[:update]) with the results of the remote call. The options for specifying the target with :url and defining callbacks is the same as link_to_remote.

periodically_call_remote(...)

```
# Call get averages and put its results in 'avg' every 10 seconds
# Generates:
 new PeriodicalExecuter(function() { new Ajax.Updater('avg',
#
 '/grades/get averages',
 {asynchronous:true, evalScripts:true})}, 10)
periodically call remote(:url => { :action => 'get averages' }, :update =>
  'avg')
# Call invoice every 10 seconds with the id of the customer
# If it succeeds, update the invoice DIV; if it fails, update the error DIV
# Generates:
#
 new PeriodicalExecuter(function() { new
#
 Ajax.Updater({success:'invoice',failure:'error'},
 '/testing/invoice/16', {asynchronous:true, evalScripts:true})}, 10)
periodically call remote(:url => { :action => 'invoice', :id => customer.id },
 :update => { :success => "invoice", :failure => "error" }
```

ScriptaculousHelper

What is ScriptaculousHelper?

- Provides a set of helpers for calling Scriptaculous JavaScript functions, including those which create Ajax controls and visual effects.
- To be able to use these helpers, you must include the Prototype JavaScript framework and the Scriptaculous JavaScript library in your pages.
- The Scriptaculous helpers' behavior can be tweaked with various options.

ScriptaculousHelper Methods

- draggable_element
- drop_receiving_element
- sortable_element
- visual effect

ScriptaculousHelper:
draggable_element &
drop_receiving_element

draggable_element(...)

- draggable_element(element_id, options = {})
- Makes the element with the DOM ID specified by element_id draggable.

```
<%= draggable_element("my_image", :revert
=> true)
```

drop_receiving_element(...)

- drop_receiving_element(element_id, options = {})
- Makes the element with the DOM ID specified by element_id receive dropped draggable elements (created by draggable_element) and make an AJAX call.
 - > By default, the action called gets the DOM ID of the element as parameter.

```
<%= drop_receiving_element("my_cart", :url =>
  { :controller => "cart", :action => "add" }) %>
```

ScriptaculousHelper:
draggable_element &
drop_receiving_element

sortable_element(...)

- sortable_element(element_id, options = {})
- Makes the element with the DOM ID specified by element_id sortable by drag-and-drop and make an Ajax call whenever the sort order has changed.
- By default, the action called gets the serialized sortable element as parameters.

```
<%= sortable_element("my_list", :url => {
  :action => "order" }) %>
```

In the example, the action gets a "my_list" array parameter containing the values of the ids of elements the sortable consists of, in the current order.

ScriptaculousHelper: Visual effect

visual_effect(...)

- visual_effect(name, element_id = false, js_options = {})
- Returns a JavaScript snippet to be used on the Ajax callbacks for starting visual effects.

JavaScriptMacroHelper

What is JavaScriptMacrosHelper?

- Provides a set of helpers for creating JavaScript macros that rely on and often bundle methods from JavaScriptHelper into larger units.
- These macros also rely on counterparts in the controller that provide them with their backing.
 - The in-place editing relies on ActionController::Base.in_place_edit_for and the autocompletion relies on ActionController::Base.auto_complete_for.

JavaScriptMacrosHelper: auto_complete_for

auto_complete_for(..)

- auto_complete_field(field_id, options = {})
- Adds AJAX autocomplete functionality to the text input field with the DOM ID specified by field_id.
- This function expects that the called action returns an HTML list, or nothing if no entries should be displayed for autocompletion.

```
# Controller
class BlogController < ApplicationController
  auto_complete_for :post, :title
end

# View
<%= text_field_with_auto_complete :post, title %>
```

JavaScriptMacrosHelper: in_place_editor

in_place_editor(..)

- in_place_editor(field_id, options = {})
- Makes an HTML element specified by the DOM ID field_id become an in-place editor of a property.
- A form is automatically created and displayed when the user clicks the element, something like this:

```
<form id="myElement-in-place-edit-form"
  target="specified url">
  <input name="value" text="The content of
  myElement"/>
  <input type="submit" value="ok"/>
  <a onclick="javascript to cancel the editing">cancel</a>
</form>
```

JavaScript Related Utility Methods

button_to_function(name, *args, &block)

- Returns a button that'll trigger a JavaScript function using the onclick handler
- Examples

```
button to function "Greeting", "alert('Hello world!')"
button to function "Delete", "if (confirm('Really?'))
do delete()"
button to function "Details" do |page|
 page[:details].visual effect :toggle slide
end
button to function "Details", :class =>
 "details button" do |page|
 page[:details].visual effect :toggle slide
end
```

link_to_function(name, *args, &block)

- Returns a link that will trigger a JavaScript function using the onclick handler and return false after the fact.
- Examples

```
link to function "Greeting", "alert('Hello world!')"
Produces:
<a onclick="alert('Hello world!'); return false;"</pre>
  href="#">Greeting</a>
link to function(image tag("delete"), "if (confirm('Really?'))
  do delete()")
Produces:
<a onclick="if (confirm('Really?')) do_delete(); return false;"</pre>
  href="#">
 <img src="/images/delete.png?" alt="Delete"/>
</a>
```

javascript_tag(..., html_options = {}, &block)

- Returns a JavaScript tag with the content inside.
- Examples

```
javascript_tag "alert('All is good')"
Produces:
 <script type="text/javascript">
 //<![CDATA[
 alert('All is good')
 //]]>
 </script>
```

Ruby JavaScript Template

Ruby JavaScript Template

- Allows you to express the response to user interactions in pure Ruby code, which is then transformed into JavaScript before being sent to the browser
- Easier to debug and maintain
 - Extract Ajax responses from your ERb templates to a separate file
- You can call any Rails methods and assign them to JavaScript variables

Ruby JavaScript Template

- The templates end in .rjs.
- Unlike conventional templates which are used to render the results of an action, these templates generate instructions on how to modify an already rendered page.
 - > This makes it easy to modify multiple elements on your page in one declarative Ajax response.
 - Actions with these templates are called in the background with Ajax and make updates to the page where the request originated from.

page Object

 An instance of the JavaScriptGenerator object named page is automatically made available to your template, which is implicitly wrapped in an ActionView::Helpers::PrototypeHelper#update_ page block.

JavaScript Template Example

- When an .rjs action is called with link_to_remote, the generated JavaScript is automatically evaluated.
- Example:

```
link to remote :url => {:action => 'delete'}
```

- The subsequently rendered delete.rjs might look like: page.replace_html 'sidebar', :partial => 'sidebar' page.remove "person-#{@person.id}" page.visual_effect :highlight, 'user-list'
- This refreshes the sidebar, removes a person element and highlights the user list.

JavaScript Template Examples

```
# Replace the count div
page.replace html 'count', :partial => 'events count'
page.visual effect:highlight, 'count'
# Clean up the UI
page['event title'].value = "
page['event location'].value = "
page['event title'].focus
# Hide the indicator image
page['indicator form'].hide
```

<< (javascript)

```
# Writes raw JavaScript to the page.
page << "alert('JavaScript with Prototype.');"
```

[] (id)

Returns a element reference by finding it through id in the DOM. This element can then be used for further method calls.

```
page['blank\_slate'] # => $('blank\_slate');

page['blank\_slate'].show # => $('blank\_slate').show();

page['blank\_slate'].show('first').up # => $

('blank\_slate').show('first').
```

insert_html (position, id, *options_for_render)

Inserts HTML at the specified position relative to the DOM element identified by the given id.

:top - HTML is inserted inside the element, before the element's existing content.

:bottom - HTML is inserted inside the element, after the element's existing content.

:before - HTML is inserted immediately preceding the element.

:after - HTML is inserted immediately following the element.

insert_html (position, id, *options_for_render)

options_for_render may be either a string of HTML to insert, or a hash of options to be passed to ActionView::Base#render. For example:

alert (message)

Display an alert message page.alert('This message is from Rails!')

assign (variable, value)

Generates: my_string = "This is mine!";
page.assign 'my_string', 'This is mine!'

Generates: record_count = 33;
page.assign 'record_count', 33

Generates: tabulated_total = 47
page.assign 'tabulated total', @total from cart

call (function, *arguments, &block)

Calls the JavaScript function, optionally with the given arguments.

If a block is given, the block will be passed to a new JavaScriptGenerator; the resulting JavaScript code will then be wrapped inside function() { ... } and passed as the called function's final argument.

```
# Generates: Element.replace(my_element, "Goodbye")
page.call 'Element.replace', 'my_element', "Goodbye"

# Generates: alert('My message!')
page.call 'alert', 'My message!'
```

Designing Rails Actions for Ajax: Turn Off Layout

A Few Things To Remember

- Turn off layout for actions that receive Ajax call
 - Whatever your action would normally return to the browser, it will return to the Ajax call. As such, you typically don't want to render with a layout.

How can I Turn off layouts?

Turn off layout for a set of actions

end

Optionally, you could do this in the method you wish to lack a layout

```
render : layout => false
```

How can I Tell a Request is a Ajax call?

request.xhr? returns true if the request's "X-Requested-With" header contains
"XMLHttpRequest". (The Prototype Javascript library sends this header with every Ajax request.)

```
def name
  # Is this an XmlHttpRequest request?
  if (request.xhr?)
 render :text => @name.to_s
 else
 # No? Then render an action.
 render :action => 'view_attribute', :attr => @name
 end
end
```

How can I Turn Off Layout only for Ajax calls?

 Dropping the following code fragment in your <u>ApplicationController</u> turns the layout off for every request that is an "xhr" request.

layout proc{ |c| c.request.xhr? ? false : "application" }

Thank you!

We do Instructor-led Codecamps!
http://www.javapassion.com/codecamps