

What is AJAX?

- Asynchronous Javascript and XML.
- Not a stand-alone language or technology.
- It is a technique that combines a set of known technologies in order to create faster and more user friendly web pages.
- It is a client side technology.

Purpose of AJAX

- Prevents unnecessary reloading of a page.
- When we submit a form, although most of the page remains the same, whole page is reloaded from the server.
- This causes very long waiting times and waste of bandwidth.
- AJAX aims at loading only the necessary innformation, and making only the necessary changes on the current page without reloading the whole page.

Technologies Used

- AJAX uses:
 - -Javascript (for altering the page)
 - -XML (for information exchange)
 - -ASP or JSP (server side)

Data Exchange in AJAX

• In AJAX:

PHP and AJAX

Web application using AJAX and PHP

Step 1: Create the HTML form

Step 2: Add event handling

Step 3: Create the XMLHttpRequest object

Step 4: Send the request

Step 5: Process the request

Step 6: Receive/Process the response

XMLHTTP Object

- The object that is used to connect to the remote server is called XMLHTTP.
- It resembles the Java's URL object that is used to access a specific URL and get the contents.
- For IE 5.5:
 objXmlHttp=new
 ActiveXObject("Microsoft.XMLHTTP")
- For Mozilla: objXmlHttp=new XMLHttpRequest()

Sending information

- After creating the object, we can send information to the web server and get the answer using this object's functions:
- GET METHOD: xmlhttp.open("GET", url, true) xmlhttp.send()
- POST METHOD: xmlhttp.open("POST", url, true)
 xmlhttp.send("date=11-11-2006&name=Ali")
- Third argument tells that data will be processes asynchronously. When server responds, the "OnReadyStateChange" event handler will be called.

OnReadyStateChange

- myRequest.open("GET", url, true);// true → asynchronous request (default)
- myRequest.onreadystatechange = responseAjax();
- /* onreadystatechange determines which handler will be called when ready state changes */
- myRequest.send(null);// sends the request
- The readystate property of our XMLHTTPRequest object can have the following values:
- 0 → uninitialized
- 1 → loading
- 2 → loaded
- 3 → interactive
- 4 → completed

XMLHttpRequest Object

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

Contd...

Properties

```
onreadystatechange - event handler to use readyState (0-uninitialized, 1-loading, 2-loaded, 3-interactive, 4- complete)
```

responseText – string version of the data returned responseXML – DOM compatible document object returned by server

status – http response header code (200 – good, 400-bad rquest,404-not found,500-Internal server error)
statusText – string message of status code

 We get the returned value with the property "xmlHttp.responseText".

Using DOM with javascript

- var results = xmlhttp.responseText.split(",");
- document.getElementById('city').value = results[0];
- document.getElementById('state').value = results[1];

var url="servertime.php"
xmlHttp.onreadystatechange=stateChanged
xmlHttp.open("GET",url,true)
xmlHttp.send(null)

stateChanged

```
function stateChanged()
{
 if (xmlHttp.readyState==4 || xmlHttp.readyState=="complete")
 {
 //update the DOM with the data
 document.getElementById("time").innerHTML=xmlHttp.responseText
 }
}
```

Popular Ajax Frameworks

- Prototype
 - http://www.prototypejs.org/
 - free
- Script.aculo.us
 - http://script.aculo.us/
 - Used with the Prototype Framework, mainly for animations and interface development
 - free
- Backbase
 - Enterprise Ajax Framework
 - not free

Pros/Cons

Advantages:

- Independent of server technology.
- Apart from obtaining the XMLHTTP object, all processing is same for all browser types, because Javascript is used.
- Permits the development of faster and more interactive web applications.

Disadvantages:

- The back button problem. People think that when they press back button, they will return to the last change they made, but in AJAX this doesn not hold.
- Possible network latency problems. People should be given feedback about the processing.
- Does not run on all browsers.