

Asynchronous JavaScript And XML

by Rewadee Piputsoongnern

AJAX?

- ► AJAX ย่อมาจาก Asynchronous JavaScript And XML
- ▶ AJAX ไม่ใช่ภาษาใหม่ในการเขียนโปรแกรม
- AJAX เป็นเทคนิคในการเขียนโปรแกรมที่ใช้ออบเจ็กต์ XMLHttpRequest ของ JavaScript ในการแลกเปลี่ยนข้อมูล บางส่วนกับเซิร์ฟเวอร์ที่นำมาแสดงบนหน้าเว็บ
- AJAX ทำให้ไม่ต้องโหลดข้อมูลบนหน้าเว็บใหม่ทั้งหมด แต่จะ โหลดข้อมูลบางส่วน จึงทำให้หน้าจอกระพริบเฉพาะส่วนที่ เปลี่ยนแปลงเท่านั้น
- AJAX ทำให้การแสดงผลเร็วขึ้น

AJAX

AJAX นำเอาเทคนิคต่าง ๆ รวมเข้าด้วยกัน ประกอบด้วย

- ▶ XHTML และ CSS สำหรับการแสดงผล
- DOM (Document Object Model) สำหรับการแสดงผล โต้ตอบแบบไดนามิก
- XML และ XSLT สำหรับการแลกเปลี่ยน แก้ไข และแสดง ข้อมูล
- XMLHttpRequest สำหรับการติดต่อแบบ Asynchonous กับเซิร์ฟเวอร์
- ▶ JavaScript สำหรับรวมเทคโนโลยีทั้งหมดเข้าด้วยกัน

ที่มา และ ปัญหา

"Click, wait, and refresh" user interaction paradigm

Synchronous
"request/response"
communication mode

classic web application model

Ajax web application model

โครงสร้างของ AJAX

การทำงานของ AJAX

การทำงานของ AJAX

partial UI updates

XMLHttpRequest?

- คือกลุ่มของ API (Application Program Interface)
 ที่สามารถถูกเรียกมาใช้งานผ่านเว็บบราวเซอร์จากเครื่อง
 ผู้ใช้โดยสคริปต์ต่าง ๆ เช่น JavaScript , VBScript เป็น
 ต้น
- ▶ โดยสร้างช่องทางในการติดต่อสื่อสารระหว่างหน้าเว็บ ทางฝั่งไคลเอนต์กับทางเซิร์ฟเวอร์ แล้วถ่ายโอนข้อมูลที่ เป็น XML, HTML หรือข้อมูลที่เป็นเท็กซ์ ไป/มาจากเว็บ เซิร์ฟเวอร์ ซึ่งเป็นการทำงานในเบื้องหลัง โดยใช้ HTTP

การสร้างออบเจ็กต์ของ XMLHttpRequest

รูปแบบคำสั่ง

variable = new XMLHttpRequest();

** ถ้าเป็น IE รุ่นเก่า เช่น IE5 หรือ IE6 จะใช้ ActiveX object จะใช้คำสั่ง

variable=new ActiveXObject("Microsoft.XMLHTTP");

ตัวอย่างการสร้าง XMLHttpRequest object

```
var xmlHttp;
if (window.XMLHttpRequest)
 { // code for IE7+, Firefox, Chrome, Opera, Safari
 xmlHttp=new XMLHttpRequest();
else
 { // code for IE6, IE5
 xmlHttp=new ActiveXObject("Microsoft.XMLHTTP");
```

Workshop1 ตัวอย่างการใช้งาน XMLHttpRequest

```
<html>
<head>
<title>Workshop : AJAX 1</title>
<script language="javascript" type="text/javascript">
function loadAJAX()
 var xmlHttp = null;
 if (window.XMLHttpRequest)
 // code for IE7+, Firefox, Chrome, Opera, Safari
 xmlHttp=new XMLHttpRequest();
 alert("คุณใช้ IE 7+ / Firefox/Chome / Opera/Safari");
 else
 { // code for IE6, IE5
 xmlHttp=new ActiveXObject("Microsoft.XMLHTTP");
 alert("คุณใช้ IE เวอร์ชั่นต่ำกว่า 7");
 else
 alert("เว็บบราวเซอร์ของคุณไม่สนับสนุนการใช้งาน AJAX");
</script>
</head>
<body onload="loadAJAX();">
</body>
</html>
```

เมธอดของ XMLHttpRequest

🕨 มีเมธอดที่สามารถเรียกใช้ได้ มี 6 เมธอด

เมธอด	ความหมาย
abort()	ยกเลิกการร้องขอ
getAllResponseHeader()	รับค่าส่วนหัวที่ร้องขอทั้งหมดเป็นคู่ คือ คีย์และค่า (key/value pair)
getResponseHeader()	รับค่าส่วนหัวที่ร้องขอตามที่ระบุ
open(method , url , [isAsynchronous]	เปิดการติดต่อเว็บเซิร์ฟเวอร์ ซึ่ง -เมธอดที่ใช้อาจจะเป็น POST , GET หรือ PUT , -URL คือ page ปลายทาง -การเชื่อมต่อเป็น Asynchronous หรือไม่ ค่า ปริยายเป็น true
send(body)	ส่งการร้องขอไปยังเซิร์ฟเวอร์
setRequestHeader(header, value)	การกำหนดประเภทของข้อมูลที่จะมีการส่ง/รับ

การส่ง request ไปยังเซิร์ฟเวอร์

▶ ในการส่ง request ไปยังเซิร์เวอร์ใช้เมธอด open() และ send() ของ XMLHttpRequest

```
xmlhttp.open("GET", "data.txt", true);
xmlhttp.send();
```

Method	Description
open(method, url, async)	เปิดการติดต่อกับ Server method เป็น GET หรือ POST url เป็นที่อยู่ของ page ที่จะเรียกเพื่อทำงานต่อ async กำหนดการทำงานเป็นแบบ Asynchronous หรือไม่
send(string)	ทำการส่งข้อมูล พาราฆิเตอร์ String ใช้สำหรับ post request

GET หรือ POST ?

▶ GET ส่งค่าได้เร็วกว่า POST

- ▶ จะใช้ POST เมื่อ ?
 - ▶ Update file หรือ database บนเซิร์ฟเวอร์
 - ▶ ส่งข้อมูลจำนวนมากไปยังเซิร์ฟเวอร์ (POST ไม่จำกัดขนาด)
 - ▶ ส่งข้อมูลที่อาจจะไม่ใช่ text
 - ▶ POST มีความปลอดภัยในการส่งข้อมูลมากกว่า GET

คุณสมบัติ onreadystatechange

- ▶ ใช้กำหนดให้ function ที่กำหนด ทำหน้าที่ตรวจสอบ สถานะการทำงานของการ request และสิ่งที่จะเกิดขึ้น หลังจากการ request (ทั้งกรณีที่ request สำเร็จ และไม่ สำเร็จ)
- รูปแบบ onreadystatechange = function;
- ▶ มีค่า return type เป็น void

คุณสมบัติ onreadystatechange

ตัวอย่าง

```
xmlHttp.onreadyStatechange = functio() {
 //เขียนคำสั่งต่าง ๆ
}
```


คุณสมบัติ readyState

- ▶ ใช้คืนค่าสถานะการทำงานปัจจุบันของการ request
- 🕨 มีค่า return type เป็น ตัวเลข มีค่าคืนกลับ ดังนี้
 - ถ้าคืนค่า 0 คือยังไม่เริ่มทำงาน (ยังไม่ได้เริ่มเรียกใช้ open())
 - ถ้าคืนค่า 1 คือกำลังโอนถ่ายข้อมล (ประมวลผลใน open() อยู่)
 - ถ้าคืนค่า 2 คือโอนถ่ายข้อมูลเสร็จแล้ว (ประมวลผลใน send() อยู่)
 - โกล้าคืนค่า 3 คือกำลังทำงานอยู่ (server กำลัง response กลับมา)
 - ถ้าคืนค่า 4 คือการทำงานเสร็จสมบูรณ์

คุณสมบัติ readyState

ตัวอย่าง

```
xmlHttp.onreadyStatechange = functio() {
 if(xmlHttp.readyState == 4) {
 //รับค่าส่งกลับจากเซิร์ฟเวอร์
 }
}
```


คุณสมบัติ status

- ▶ ใช้คืนค่าสถานะกรทำงานว่าการ request ถูกต้องหรือไม่
- ▶ มีค่า return type เป็น ตัวเลข
- มีค่าคืนกลับ ดังนี้
 - ▶ ถ้าคืนค่า 200 คือการ request ถูกต้องสมบูรณ์
 - ถ้าคืนค่า 404 คือการ request ไม่ถูกต้องไม่สมบูรณ์

คุณสมบัติ status

ตัวอย่าง

```
xmlHttp.onreadyStatechange = functio() {
 if(xmlHttp.readyState == 4) {
 if(xmlHttp.status == 200) {
 //คำสั่งทำงาน
```

คุณสมบัติ responseText

- ▶ ใช้คืนค่าข้อมูลที่ response มาจาก server แบบข้อความ ซึ่ง เป็นได้ทั้ง ข้อความแบบธรรมดา, แบบ html หรือแบบ xml โดย page ปลายทางจะต้อง echo ค่าออกมาเพื่อเป็นการ response ค่ากลับ
- ▶ มีค่า return type เป็น ข้อความ

คุณสมบัติ responseText

ตัวอย่าง

```
xmlHttp.onreadyStatechange = functio() {
 if(xmlHttp.readyState == 4) {
 if(xmlHttp.status == 200) {
 alert(xmlHttp.responseText);
```

คุณสมบัติ responseXML

- ใช้คืนค่าข้อมูลที่ response มาจาก server แบบ xml โดย page ปลายทางจะต้อง echo ค่าออกมาเพื่อเป็นการ response ค่ากลับ
- เหมาะกับการส่งข้อมูลกลับแบบหลายค่า
- มีค่า return type เป็น ข้อความ

คุณสมบัติ responseXML

ตัวอย่าง

```
xmlHttp.onreadyStatechange = functio() {
 if(xmlHttp.readyState == 4) {
 if(xmlHttp.status == 200) {
 alert(xmlHttp.responseXML);
```

ตัวอย่าง GET request

▶ ตัวอย่าง การใช้ GET แบบง่าย

```
xmlhttp.open("GET", "get_data.php", true);
xmlhttp.send();
```

▶ ส่งค่าไปพร้อมกับ url

```
xmlhttp.open("GET", "get_data.php?fname=rewadee&major=IT", true);
xmlhttp.send();
```


ตัวอย่าง POST request

▶ ตัวอย่าง การใช้ POST แบบง่าย

```
xmlhttp.open("POST", "post_data.php", true);
xmlhttp.send();
```

 ส่งข้อมูลคล้ายการส่งผ่านฟอร์มและเพิ่ม header ด้วย เมธอดsetRequestHeader และกำหนดข้อมูลในการส่ง ด้วยเมธอด send()

```
xmlhttp.open("POST","ajax_test.asp",true);
xmlhttp.setRequestHeader("Content-type","application/x-www-form-
urlencoded");
xmlhttp.send("fname=Henry&lname=Ford");
```

ตัวอย่าง POST request

http Header ที่ต้องกำหนดเมื่อมีการใช้ POST request มีดังนี้

```
http.setRequestHeader("Content-type", "application/x-www-form-urlencoded");
http.setRequestHeader("Content-length", params.length);
http.setRequestHeader("Connection", "close");
```


- 1. สร้างไฟล์ html ชื่อ simple_hint.html
- 2. สร้างส่วน UI ดังนี้

```
พิมพ์ชื่อที่ต้องการค้นหาในกล่องข้อความ
ป้อนชื่อ :
ชื่อที่แนะนำ :
```

```
<Script type="text/javascript">
function show hint(str)
 var xmlHttp;
 if(str.length == 0)
 document.getElementById("txtHint").innerHTML = "";
 return;
 if(window.XMLHttpRequest)
 {// code for IE7+, Firefox, Chrome, Opera, Safari
 xmlHttp=new XMLHttpRequest();
 else
 {// code for IE6, IE5
 xmlHttp=new ActiveXObject("Microsoft.XMLHTTP");
 }
 xmlHttp.onreadystatechange = function()
 if(xmlHttp.readyState == 4 && xmlHttp.status == 200)
 document.getElementById("txtHint").innerHTML = xmlHttp.responseText;
 xmlHttp.open("GET", "get_hint.php?q="+str, true);
 xmlHttp.send();
</script>
```

4. สร้างไฟล์ get_hint.php เขียนโค้ดดังนี้

```
<?php
// Fill up array with names
$a[]="Anna";
$a[]="Brittany";
$a[]="Cinderella";
$a[]="Diana";
$a[]="Eva";
$a[]="Fiona";
$a[]="Gunda";
$a[]="Hege";
$a[]="Inga";
$a[]="Johanna";
$a[]="Kitty";
$a[]="Linda";
$a[]="Nina";
$a[]="Ophelia";
$a[]="Petunia";
$a[]="Amanda";
//อ่านค่าพารามิเตอร์จาก URL
q = GET["q"];
```

4. สร้างไฟล์ get_hint.php เขียนโค้ดดังนี้

```
//ถ้าความยาวของชื่อที่ป้อนเข้ามามากกว่า 0 ให้ค้นหาชื่อจากอาร์เรย์
if(strlen(\$q) > 0)
 $hint = "";
 for(\$i = 0; \$i < count(\$a); \$i++)
 if(strtolower($q) == strtolower(substr($a[$i], 0 , strlen($q))))
 if($hint == "" )
 \frac{1}{3} + \frac{1}{3} = \frac{1}
 else
 $hint = $hint." , ".$a[$i];
 //กำหนดค่าผลลัพธ์ที่ค้นหาเจอ หรือค้นหาไม่เจอ
if($hint == "")
 $response = "ไม่พบชื่อที่สอดคล้อง"; }
else
 $response = $hint; }
 echo $response;
//echo "Hello";
```

การจัดการข้อมูลจากฟอร์มด้วย AJAX

ฟอร์มและอิลิเมนต์ของฟอร์ม

- ฟอร์มเป็นองค์ประกอบที่สำคัญอย่างหนึ่งของ HTML เพื่อใช้ในการรับส่งข้อมูลจากผู้ใช้เพื่อนำข้อมูลไปประมวลผลที่เซิร์ฟเวอร์
- ปกติการส่งข้อมูลจากฟอร์มออกไปโดยตรง อาจไม่ จำเป็นต้องสนใจการเข้าถึงหรืออ่านข้อมูลจากฟอร์มก็ได้
- แต่ถ้าส่งข้อมูลจากฟอร์มผ่าน AJAX จำเป็นต้องทราบ
 วิธีการอ้างถึงองค์ประกอบ หรืออิลิเมนต์ภายในฟอร์ม จึง
 จะสามารถอ่านข้อมูลไปใช้ได้

ฟอร์มและอิลิเมนต์ของฟอร์ม

ลักษณะของแท็ก form ที่อัไป

```
<form แอททริบิวต์>
อิลิเมนต์ของฟอร์ม
...
</form>
```

ลักษณะของแท็ก form ที่อัไป

```
<form id="frm" name = "frm">
อิลิเมนต์ของฟอร์ม
...
</form>
```


อิลิเมนต์ของฟอร์ม

อิลิเมนต์	การใช้งาน	ลักษณะแท็ก
text	รับข้อมูลตัวอักษรแบบบรรทัดเดียว	<input type="text"/>
password	รับข้อมูลที่เป็นรหัสผ่าน	<input type="password"/>
textarea	รับข้อมูลแบบตัวอักษรที่ยาว ๆ แบบหลาย บรรทัด	<textarea></textarea>
radio	รายการตัวเลือกที่สามารถเลือกได้เพียง รายการเดียวในกลุ่ม	<input type="radio"/>
checkbox	รายการตัวเลือกที่สามารถเลือกได้หลาย รายการ	<input type="checkbox"/>
select	สร้างตัวเลือกแบบดร็อปดาวน์ โดยมีให้ เลือกทั้งรายการเดียว หรือหลายรายการ	<select></select>

อิลิเมนต์ของฟอร์ม

อิลิเมนต์	การใช้งาน	ลักษณะแท็ก
option	ใช้สร้างตัวเลือกสำหรับ select	<select> <option>item1</option> <option>item1</option> </select>
file	สำหรับรับไฟล์เพื่ออัปโหลดขึ้นไปบน เซิร์ฟเวอร์	<input type="file"/>
button	เป็นปุ่มกดเพื่อสั่งงาน	<button></button>
submit	ปุ่มกดเพื่อส่งข้อมูลจากฟอร์มไปยัง เซิร์ฟเวอร์	<input type="submit"/>
reset	ปุ่มกดเพื่อ Clear ข้อมูลในฟอร์ม	<input type="reset"/>

อิลิเมนต์ของฟอร์ม

แอททริบิวต์	ใช้กับอิลิเมนต์	คำอธิบาย
name	ทุกอิลิเมนต์	กำหนดชื่อให้กับอิลิเมนต์นั้นๆ
id	ทุกอิลิเมนต์	ใช้ในการอ้างถึงอิลิเมนต์นั้น ๆ ตาม รูปแบบ W3C DOM
value	ทุกอิลิเมนต์ ยกเว้น textarea และ select	สำหรับกำหนดค่าของอิลิเมนต์นั้น ซึ่งเป็นค่าที่เราจะนำไปใช้ ประมวลผลต่อไป
size	text , password , file	ขนาดความยาวของอิลิเมนต์
maxlength	text , password , file	จำนวนอักขระสูงสุดที่สามารถใส่ เข้าไปได้

อิลิเมนต์ของฟอร์ม

แอททริบิวต์	ใช้กับอิลิเมนต์	คำอธิบาย
cols	textarea	จำนวนแถว
rows	textarea	จำนวนคอลัมน์
multiple	select	เมื่อต้องการให้เลือกรายการใน select ได้ พร้อมกัน มากกว่า 1 รายการ
selected	option	กำหนดให้ตัวเลือกนั้นถูกเลือกไว้ล่วงหน้า
checked	checkbox , radio	กำหนดให้อิลิเมนต์นั้นถูกเลือกไว้ล่วงหน้า
disabled	ทุกอิลิเมนต์	ทำให้ไม่สามารถฝช้งานอิลิเมนต์นั้นได้

การเข้าถึงอิลิเมนต์ของฟร์ม

- ทำได้ ดังนี้
 - DOM Level 0
 - W3C DOM

การเข้าถึงอิลิเมนต์แบบ DOM Level 0

การอ้างถึงฟอร์ม

```
document.forms[เลขลำดับ]
document.forms["ชื่อฟอร์ม"]
document.ชื่อฟอร์ม
```

การอ้างถึงอิลิเมนต์

```
form_ref.ชื่ออิลิเมนต์
form_ref.elements[เลขลำดับ]
form_ref.elements["ชื่ออิลิเมนต์"]
form_ref.elements.ชื่ออิลิเมนต์
```

การเข้าถึงอิลิเมนต์แบบ DOM Level 0

```
<form name="frm">
 <input type="text" name="txt">
 </form>
```

ตัวอย่างการอ้างถึงอิลิเมนต์แบบต่าง ๆ

```
document.forms[0].txt;
document.forms["frm"].txt;
document.frm.txt;
document.forms["frm"].elements[0];
document.forms["frm"].elements["txt"]:
document.forms["frm"].elements.txt;
document.frm.elements["txt"];
document.frm.elements.txt;
```

การเข้าถึงอิลิเมนต์แบบ W3C DOM

ใช้เมธอด getElementById() หรือ getElementByTagName()

```
<form name="frm">
 <input type="text" id="txt">
 <textarea id="addr" cols="10" rows="4"></textarea>
 </form>
```

ตัวอย่างการอ้างถึงอิลิเมนต์

```
document.getElementById("txt");
document.getElementById("addr");
document.getElementById("frm");
doucment.getElementById("frm").elements[0];
doucment.getElementById("frm").elements["txt"];
```

การอ่านข้อมูลจากอิลิเมนต์ประเภทข้อความ

```
<form name="frm">
 <input type="text" id="login">
 <input type="password" id="pwd">
 <textarea id="addr" cols="10" rows="4"></textarea>
 </form>
```

การอ่านข้อมูลจากอิลิเมนต์ประเภทข้อความ

```
varusername= document.getElementById("login").value;varpwd= document.getElementById("pwd").value;varaddr=document.getElementById("addr").value;
```

การกำหนดค่าข้อมูลให้อิลิเมนต์ประเภทข้อความ

```
document.getElementById("addr").value = "จ.อุดรธานี" ;
```

การอ่านข้อมูลจากอิลิเมนต์ชนิด checkbox

```
<input type="checkbox" name="chk" id="chk" value="Ajax">
```

การอ่านข้อมูลจากอิลิเมนต์จาก checkbox

```
var chk = document.getElementById("chk").value;
```

** checkbox ต้องถูกเลือก (คุณสมบัติ checked) จึงจะอ่านข้อมูลได้

```
var chk = document.getElementById("chk");
if(chk.checked) {
 value = chk.value;
}
```


การอ่านข้อมูลจากอิลิเมนต์ชนิด radio

```
<input type="radio" name="rdo" value="ASP">
<input type="radio" name="rdo" value="PHP">
<input type="radio" name="rdo" value="JSP">
```

การอ่านข้อมูลจากอิลิเมนต์คล้ายกับ checkbox

```
value = "":
var
 num rdo = myform.elements['rdo'].length ;
var
for(i=0;i<num_rdo; i++)
{
 var rdo = myform.elements['rdo'][i];
 if(rdo.checked) {
 value = rdo.value ;
 break;
```

length: ใช้ในการอ่านหรือนับจำนวนตัวเลือกทั้งหมดใน select

```
var len = document.getElementById("myselect").length;
```

selectedIndex : ใช้ในการอ่านลำดับตัวเลือกที่ถูกเลือกในขณะนั้น

หรือ ใช้ในการกำหนดให้ตัวเลือกในลำดับใดถูกเลือก

var idx = document.getElementById("myselect").selectedIndex;

//กำหนดให้ตัวเลือกลำดับที่ 3 ถูกเลือก

document.getElementById("myselect").selectedIndex = 2;

Option[ลำดับ].value: ใช้ในการอ่านหรือกำหนดค่าให้แก่ตัวเลือกที่มี ลำดับตรงกับที่ระบุ เช่น

```
var my_sl = document.getElementById("myselect");
var idx = my_sl .selectedIndex;
var value = my_sl.options[idx].value;
```

Option[ลำดับ].text : ใช้ในการอ่านข้อความที่ปรากฏในตัวเลือกนั้น

```
var my_sl = document.getElementById("myselect");
var idx = my_sl .selectedIndex;
var value = my_sl.options[idx].text;
```

Option[ลำดับ].selected: ใช้ในการตรวจสอบว่าตัวเลือกในลำดับนั้นถูก เลือกหรือไม่ หากถูกเลือกจะคืนค่า true หรือกำหนดให้ตัวเลือกลำดับนั้นถูก เลือก(true) หรือไม่เลือก (false)

```
if(document.getElementById("my_sl").options[0].selected == false) {
 document.getElementById("my_sl").options[0].selected = true;
}
```


Serialize Data และ Encoding

- ▶ เนื่องจากการส่งข้อมูลด้วย AJAX นั้นไม่ได้ส่งผ่านฟอร์มโดยตรง แต่ต้องเข้าไปอ่านข้อมูลจากฟอร์มและส่งผ่าน AJAX เอง
- ดังนั้นการส่งด้วย AJAX ต้องนำข้อมูลทั้งหมดที่จะส่งมาจัดเรียง ต่อกัน ในรูปแบบที่เรียกว่า Serialize Data
- 🕨 รูปแบบ

```
parameter_1 = data&parameter_2=data&....&parameter_n=data
```

เช่น

Fname=Rewadee&Iname=Piputsoongnern

การเข้ารหัสข้อมูล

- การส่งข้อมูลผ่าน AJAX เราต้องเข้ารหัสเอง โดยใช้
 ฟังก์ชัน encodeURI()
- หลังจากเข้ารหัสก็นำไปต่อท้าย URL เพื่อส่งข้อมูลไปยัง ปลายทางได้ตามต้องการ
- หรือถ้าส่งด้วยเมธอด POST ก็นำไปกำหนดให้เมธอด send() เป็นต้น

Serialize Data และ Encoding

1. ข้อมูลแต่ละอย่างควรถูกเข้ารหัสแยกทีละตัวก่อนนำมารวมกัน

```
var title = encodeURI(myform.elements['title'].value);
var author = encodeURI(myform.elements['author'].value);
var press = encodeURI(myform.elements['press'].value);
```

- ▶ 2. กำหนดข้อมูลแบบ Serialize ที่ต้องการ โดยใช้รูปแบบ
- ตัวแปร = ข้อมูล ถ้ามีหลายตัวแปร คั่นด้วยเครื่องหมาย &


```
var data = "title="+ title + "&author=" + author + "&press=" + press;
```

▶ 3. ส่งออกไปด้วย AJAX หากเลือก GET นำไปต่อท้าย URLตามด้วย"?" หากใช้เมธอด POST นำไปกำหนดในเมธอด send()

การส่งข้อมูลด้วยเมธอด GET

▶ โดยนำข้อมูลในรูปแบบ Serialize Data มาต่อท้าย URL

แนวทางการส่งข้อมูลด้วยเมธอด GET

1. นำข้อมูลที่จะส่งมาสร้างเป็น queryString(Serialize data) (ควรจะเข้ารหัส ด้วยฟังก์ชัน encodeURI())

```
var fname = encodeURI(myform.elements['fname'].value);
var lname = encodeURI(myform.elements['lname'].value);
var data = "firstName=" + fname + "lastName=" + lname;
```

2. น้ำ queryString มาต่อท้าย URL

```
var url = "http://.../test.php?" + data ;
```

3. เปิดการเชื่อมต่อด้วยเมธอด open() กำหนดเมธอดเป็น "GET" และ url นำค่า จากข้อ 2 มากำหนด

```
open("GET", url);
```

- ▶ 1. สร้างไฟล์ HTML ชื่อ calculator.html
- 2. ฟอร์มดังนี้

AJAX Calculator		
operand 1 :		
operand 2 :		
+ - * /		
Result:		

- ▶ 3. วางสคริปซ์ javascript ระหว่างแท็ก <head></head>
- ▶ 4. สร้างฟังก์ชัน loadAjax() ดังนี้

```
<script type="text/javascript">
function loadAjax(method , url , data , displayID)
 var ajax = null;
 if(window.XMLHttpRequest)
 ajax = new XMLHttpRequest() ; }
 else
 ajax = new ActiveXObject("Microsoft.XMLHTTP"); }
 ajax.open(method , url);
 ajax.onreadystatechange = function() {
 if(ajax.readyState == 4 && ajax.status == 200)
 var el = document.getElementById(displayID) ;
 el.value = ajax.responseText ;
 ajax.send(data);
```

▶ 5. สร้างฟังก์ชัน calculate() ดังนี้

```
function calculate(sign)
{
 var url = "calculator.php" ;
 url += "?op1=" + document.getElementById("op1").value ;
 url += "&op2=" + document.getElementById("op2").value ;
 url += "&sign=" + sign ;
 loadAjax('get' , url , null , 'result');
}
</script>
```


▶ 6. สร้างไฟล์ calculator.php และเขียนโค้ดดังนี้

```
<?php
$op1 = $_GET['op1'];
p2 = GET['op2'];
$sign = $_GET['sign'];
switch($sign)
  case "plus": echo $op1 + $op2;
 break;
  case "minus": echo $op1 - $op2;
 break:
  case "multiply": echo $op1 * $op2;
 break:
  case "divide": echo $op1 / $op2;
 break:
```

การส่งข้อมูลด้วยเมธอด POST

- POST เป็นการส่งข้อมูลที่ไม่จำกัดขนาดของข้อมูล
- ▶ มีรูปแบบการส่งที่เพิ่มเติมจากเมธอด GET ดังนี้
- 1. เปิดการเชื่อมต่อด้วยเมธอด open("post", url);
- 2. ต้องเข้ารหัส HTTP Header ของข้อมูลที่จะส่งไปด้วย เมธอด setRequestHeader() ดังนี้

```
Ajax.open("post", url);
Ajax.setRequestHeader("Content-Type", "application/x-www-form-urlencodeed");
```


การส่งข้อมูลด้วยเมธอด POST

3. ข้อมูลที่จะส่งต้องอยู่ในรูปแบบ Serialize Data และ ส่งไปในเมธอด send() เช่น

Ajax.send("fname=Rewadee&lname=Piputsoongnern");

- ▶ 1. สร้างไฟล์ HTML ชื่อ login.html
- 2. สร้างหน้าเว็บดังนี้

```
AJAX Login

Login name:

Password:

Login
```

```
<body>
<h3>AJAX Login</h3>

Login name :<input type="text" name="login" id="login" /> <br />
 Password :<input type="password" name="pwd" id="pwd" /> <br />
 <button onclick="login()">Login</button>

<div id="msg"></div>
</body>
```

🕨 3. วางสคริปซ์ javascript ระหว่างแท็ก <head></head> 4. สร้างฟังก์ชัน loadAiax() ดังนี้ <script type="text/javascript"> function loadAjax(method , url , data , displayID) var ajax = null; if(window.XMLHttpRequest) { ajax = new XMLHttpRequest(); } else { ajax = new ActiveXObject("Microsoft.XMLHTTP"); } ajax.open(method, url); ajax.setRequestHeader("Content-type", "application/x-www-form-urlencoded"); ajax.onreadystatechange = function() { if(ajax.readyState == 4 && ajax.status == 200) var el = document.getElementByld(displayID); el.innerHTML = ajax.responseText; ajax.send(data);

▶ 5. สร้างฟังก์ชัน login() ดังนี้

```
function login()
{
 var url = "chk_login.php" ;

 var login = document.getElementByld("login").value ;
 var pwd = document.getElementByld("pwd").value ;
 var data = "login=" + login + "&pwd=" + pwd ;

 loadAjax('post' , url , data , 'msg');
}
```

