

10.1 Overview of Ajax

- History
 - Possibility began with the nonstandard iframe element, which appeared in IE4 and Netscape 4
 - An iframe element could be made invisible and could be used to send asynchronous requests
 - Microsoft introduced XmlDocument and XMLHTML ActiveX objects in IE5 for asynchronous requests
 - Two events ignited widespread interest in Ajax:
 - 1. The appearance of Google Maps and Google Mail
 - 2. Jesse James Garrett named the new technology Ajax
 - Goal of Ajax is to provide Web-based applications with responsiveness approaching that of desk-top applications

10.1 Overview of Ajax (continued)

- Specific kind of Web applications that benefit from Ajax are those that have frequent interactions between the client and the server
- Goals are achieved with two different approaches:
 - 1. Client requests are handled asynchronously
 - 2. Only small parts of the current document are updated

Figure 10.1 Traditional and Ajax browser–server interactions

SOUTHERN ILLINOIS UNIVERSITY

- Ajax does not use any new programming languages or markup languages
 - Client side: JavaScript, XML, XHTML, DOM, CSS
 - Server side: any (PHP, servlets, ASP.NET, etc.)
- Rather than the original XMLHTML and XmlDocument objects, now the XMLHttpRequest object is used
- Toolkits are now often used to create Ajax applications, e.g., Prototype and Dojo
- Also, frameworks, such as ASP.NET, JavaServer Faces, and Rails

10.2 The Basics of Ajax

- Described through a very simple application
- The application: Helps the user fill a form
 - The form gathers client information; asks for the zip code before the names of the city and state
 - As soon as the zip code is entered, the application sends a request to the server, which looks up the city and state for the given zip code and returns them to the form
 - Uses JavaScript to put the city and state names in the form
 - Uses PHP on the server to look up the city and state
- The form
 - Must reference the JavaScript code file in its head
 - Must register an event handler on the blur event of the zip code text box

Example: popcornA.html

```
1
 <!DOCTYPE html>
 =<!-- popcornA.html</pre>
 This describes popcorn sales form page which uses
 Ajax and the zip code to fill in the city and state
 5
 of the customer's address
 -->
 6
 7
 -<html lang = "en">
 <head> <title> Popcorn Sales Form (Ajax) </title>
 <style type = "text/css">
 img {position: absolute; left: 400px; top: 50px;}
 10
 11
 </style>
 <script type = "text/JavaScript" src = "popcornA.jg">
 12
 13
 </script>
 14
 <meta charset = "utf-8" />
 15
 </head>
 16
 <body>
 17
 <h2> Welcome to Millenium Gynmastics Booster Club Popcorn
 18
 19
 </h2>
 20
 21
 <form action = "">
 22
 23
 <!-- A borderless table of text widgets for name and address -->
 24
 25
 26
 27
 Buyer's Name: 
 <input type = "text" name = "name"
 29
 size = "30" />
 30
 31
 白
 32
 33
 Street Address: 
 34
 <input type = "text" name = "street"
 35
 size = "30" />
 36
 37
 38
 白
 39
 Zip code: 
 40
 <input type = "text" name = "zip"
 41
 size = "10"
 42
 onblur = "getPlace(this.value)" />
 43
 44
 45
 46
 City 
 <input type = "text" name = "city"
SOUTHERN 48
 id = "city" size = "30" />
```

Example: popcornA.html

```
id = "city" size = "30" />
48
49
50
 51
 52
 State 
53
 <input type = "text" name = "state"
54
 id = "state" size = "30" />
55
 56
 57
 58
59
 <img src = "../images/popcorn.png"</pre>
60
 alt = "picture of popcorn"
 width = "150" height = "150" />
61
62
 63
 <!-- The submit and reset buttons -->
64
65
66
 >
67
 <input type = "submit" value = "Submit Order" />
68
 <input type = "reset" value = "Clear Order Form" />
69
 70
 </form>
 - </body>
71
 L</html>
72
73
```

Welcome to Millennium Gymna	astics Booster Club Popcorn Sales
Buyer's Name:	Name Anthon (Williams)
Street Address:	
Zip code:	POT 693.R
City:	35XVUIIIVXXXX
State:	Notali ili ili ili ili ili ili ili ili ili
Submit Order Clear Order Form	

Figure 10.2 A display of the popcornA.html document

SOUTHERN ILLINOIS UNIVERSITY

- Two functions are required by the application:
 - 1. The blur handler
 - 2. A function to handle the response
- -The Request Phase (The blur handler)
 - The communication to the server for the asynchronous request must be made through the XMLHttpRequest object, so one must be created

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

- When the server receives an asynchronous request, it sends a sequence of notices, called callbacks, to the browser (0, ..., 4)
 - Only the last one is of interest, 4, which indicates that the response is complete
 - The response function is what is called in the callbacks
 - The response function must be registered on the onreadystatechange property of the XHR object

- The Request Phase (continued)
 - Next, the handler must call the open method of the XHR object
 - Parameters to open:
 - 1. HTTP method, GET or POST, quoted
 - 2. The URL of the response document on the server
 - 3. A Boolean literal to indicate whether the request is to be asynchronous (true) or synchronous (false)
 - The parameter (the zip code) must be attached to the URL (because GET will be used)

- The request is sent with the send method

```
xhr.send(null);
```

- The Response Document
 - We'll use a simple hash of zip codes and names of cities and states, so this will be very simple
 - The response data is produced with a print statement
- → getCityState.php

```
<php</pre>
 2
 // getCityState.php
 // Gets the form value from the "zip" widget, looks up the
 // city and state for that zip code, and prints it for the
 5
 // form
 6
 $cityState = array("81611" => "Aspen, Colorado",
 8
 "81411" => "Bedrock, Colorado",
 "80908" => "Black Forest, Colorado",
 9
10
 "80301" => "Boulder, Colorado",
11
 "81127" => "Chimney Rock, Colorado",
 "80901" => "Colorado Springs, Colorado",
12
13
 "81223" => "Cotopaxi, Colorado",
 "80201" => "Denver, Colorado",
14
 "81657" => "Vail, Colorado",
15
 "80435" => "Keystone, Colorado",
16
 "80536" => "Virginia Dale, Colorado"
17
18
19
 $zip = $ GET["zip"];
 if (array key exists($zip, $cityState))
20
21
 print $cityState[$zip];
 else
23
 print " , ";
24
```

- The Receiver Phase
 - A JavaScript function with no parameters
 - Fetch the server response (text), split it into its two parts (city and state), and set the corresponding text boxes to those values
 - The receiver function must be able to access the XHR
 - If it is global, it would be accessible, but it could be corrupted by simultaneous requests and responses
 - The alternative is to register the actual code of the receiver, rather than its name

- The Receiver Phase (continued)
 - Actions of the receiver function:
 - 1. Put all actions in the then clause of a selector that checks to see if readystate is 4
 - 2. Get the response value from the responseText property of the XHR object
 - 3. Split it into its two parts
 - 4. Set the values of the city and state text boxes

> popcornA.js

```
// popcornA.js
 // Ajax JavaScript code for the popcornA.html document
 // function getPlace
 // parameter: zip code
 7
 // action: create the XMLHttpRequest object, register the
 handler for onreadystatechange, prepare to send
9
 //
 the request (with open), and send the request,
10
 along with the zip code, to the server
 //
11
 // includes: the anonymous handler for onreadystatechange,
12
 //
 which is the receiver function, which gets the
13
 //
 response text, splits it into city and state,
14
 //
 and puts them in the document
15
16
 function getPlace(zip) {
17
 var xhr = new XMLHttpRequest();
18
 // Register the embedded handler function
19
20
 xhr.onreadystatechange = function () {
21
 if (xhr.readyState == 4 && xhr.status == 200) {
22
 var result = xhr.responseText;
23
 var place = result.split(', ');
24
 if (document.getElementById("city").value == "")
25
 document.getElementById("city").value = place[0];
26
 if (document.getElementById("state").value == "")
27
 document.getElementById("state").value = place[1];
28
29
 xhr.open("GET", "getCityState.php?zip=" + zip);
30
31
 xhr.send(null);
32
```

SOUTHERN ILLINOIS UNIVERSITY

- Cross-Browser Support

- What we have works with FX3 and IE9, but not

IE browsers before IE7

- IE5 and IE6 support an ActiveXObject named
Microsoft.XMLHTTP

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

Welcome t	o Millennium Gy	mnastics Booster Club Popcorn Sales
Buyer's Name: Street Address: Zip code: City: State: Submit Order	80908 Clear Order Form	

Figure 10.3 Display of the form after the zip code has been entered

SOUTHERN ILLINOIS UNIVERSITY

10.3 Return Document Forms

1. HTML

- Most common approach is to place an empty div element in the original document
 - The innerHTML property of the div element is assigned the new content

```
<div id = "replaceable_list">
 <h2> 2010 US Champion/Runnerup - baseball </h2>

 Texas Rangers 
 San Francisco Giants 

 </div>
```

Now, if the user selects a different sport, say football, the HTML response fragment could have the following:

```
<h2> 2011 US Champion/Runnerup - football </h2>

 Green Bay Packers 
 Pittsburgh Steelers
```

1. HTML (continued)

Now, the returned fragment can be inserted in the div element with

- The disadvantage of using HTML for the return document is it works well only if markup is what is wanted.

2. XML

- For the previous example, the following would be returned:

```
<header> 2007 US Champion/Runnerup - football
</header>
<list_item> New York Giants </list_item>
<list_item> New England Patriots </list_item>
```

- 2. XML (continued)
 - Problem: the XML returned must also be parsed
 - Two approaches:
 - A. Use the DOM binding parsing methods
 - Two disadvantages:
 - i. Writing the parsing code is tedious
 - ii. Support for DOM parsing methods is a bit inconsistent over various browsers
 - B. Use XSLT style sheets
 - For the example, see next page

2. XML (continued)

```
<xsl:stylesheet version = "1.0"</pre>
  xmlns:xsl =
 "http://www.w3.org/1999/XSL/Transform"
  xmlns = "http://www.w3.org/1999/xhtml" >
  <xsl:template match = "/">
  <h2> <xsl:value-of select = "header" />
  </h2> <br /> <br />
 <u1>
 <xsl:for-each select = "list item">
 <xsl:value-of select = "list item"/>
 <br />
 </xsl:for-each>
 </xsl:template>
</xsl:stylesheet>
```

3. JavaScript Object Notation (JSON)

- Part of the JavaScript standard, 3rd edition
- A method of representing objects as strings, using two structures
- Easy for people to read and write and easy for machines to parse and generate
 - A. Collections of name/value pairs
- B. Arrays of values

3. JavaScript Object Notation (JSON) (continued)

This object consists of one property/value pair, whose value is an array of three objects, each with two property/value pairs

Array element access can be used to retrieve the data elements

```
var address2 = myObj.employees[1].address;
puts "332 Doer Road" in address2
```

- JSON objects are returned in responseText
 - How does one get the object, myObj?

SOUTHERN ILLINOIS UNIVERSITY

- 3. JavaScript Object Notation (JSON) (continued)
 - The object could be obtained by running eval on the response string
 - It is safer to get and use a JSON parser

```
var response = xhr.responseText;
var myObj = JSON.parse(response);
```

- JSON has at least three advantages over XML
 - 1. JSON representations are smaller
 - 2. parse is much faster than manual parsing or using XSLT
 - 3. parse is much easier than manual parsing or using XSLT
- XML is better if the returned data is going to be integrated with the original document – use XSLT

- 3. JavaScript Object Notation (JSON) (continued)
 - Example return document:

- The processing to put it in the HTML document:

10.4 Ajax Toolkits

- There are many toolkits to help build Ajax applications, for both server-side and client-side
- Client-side toolkits:

1. Dojo

- A free JavaScript library of modules, for Ajax and other parts of Web site software
- Provides commonly needed code and hides the differences among browsers
- We will use only one function, bind, which creates an XHR object and builds an Ajax request
 - -bind is part of the io module
- To gain access to Dojo module, if dojo.js is in the dojo subdirectory of where the markup resides


```
<script type = "text/javascript"
  src = "dojo/dojo.js">
</script>
```

- 1. Dojo (continued)
 - The bind function takes a single literal object parameter
 - a list of property/value pairs, separated by commas and delimited by braces
 - properties are separated from their values by colons
 - The parameter must include url and load properties
 - The value of the url property is the URL of the server
 - The value of the load property is an anonymous function that uses the returned data
 - It also should have method, error, and mimetype properties

The getPlace function, rewritten with Dojo's bind:

→ SHOW dojo.io.bind

- 1. Dojo (continued)
 - An example ordering a shirt on-line
 - After the user selects a size, present the user with the colors in that size that are now in stock
 - Use Ajax to get the colors for the chosen size
 - The original document is for one particular style of shirt, including a menu for sizes and an empty menu for colors
- → SHOW shirt.html
- → SHOW shirtstyles.css

- 1. Dojo (continued)
 - The required JavaScript must define two functions
 - A. buildMenu the callback function to build the menu of colors
 - Get the DOM address of the empty select
 - If it is not the first request, set options property to zero
 - Split the returned value (a string of colors separated by commas and spaces)
 - Build the Options of the menu and add them to the menu with add
 - The second parameter to add is browserdependent; for IE, it is -1; for others, it is null
 - B. getColors a wrapper function that calls bind to create the Ajax request
 - → SHOW shirt.js

2. Prototype

- A toolkit that extends JavaScript and provides tools for Ajax applications
- Includes a large number of functions and abbreviations of commonly needed JavaScript code

```
$("name") is an abbreviation for
document.getElementById("name")
```

- In Prototype, all of the Ajax functionality is encapsulated in the Ajax object
- A request is created by creating an object of Ajax. Request type, sending the parameters to the constructor
 - The first parameter is the URL of the server
 - The second parameter is a literal object with the other required information:
 - -method "get" Or "post"
 - parameters what to attach to the get
 - onSuccess the anonymous callback function to handle the return
 - onFailure the anonymous callback function for failure

SOUTHERN ILLINOIS ON VERSION the Ajax. request object creation

10.5 Security and Ajax

- Issues:

- 1. In many cases, Ajax developers put security code in the client code, but it also must be included in the server code, because intruders can change the code on the client
- 2. Non-Ajax applications often have just one or only a few server-side sources of responses, but Ajax applications often have many server-side programs that produce small amounts of data. This increases the attack surface of the whole application.
- 3. Cross-site scripting servers providing JavaScript code as an Ajax response. Such code could be modified by an intruder before it is run on the client
 - All such code must be scanned before it is interpreted
 - Intruder code could also come to the client from text boxes used to collect return data
 - It could include script tags with malicious code

Extra Credit Lab (10 points)

- Modify PopcornA example application to use Dojo
- Code is available under D2L-Week 16 module

SOUTHERN ILLINOIS UNIVERSITY