Université Sidi Mohamed Ben Abdllah

Faculté des sciences Dhar El Mahraz Licence professionnelle SIGL

WEB DYNAMIQUE: AJAX

Réalisé par: Pr. Mahraz Med Adnane

Année universitaire:2016/2017

AJAX 3

- AJAX : Asynchronous JavaScript And XML
 (JavaScript asynchrone et XML)
 - JavaScript : langage de script côté client (navigateur)
 - Asynchrone : par rapport au chargement de la page Web et des portions de page Web
 - XML : langage à balises permettant, entre autre, de structurer des données
- Permet, grâce à JavaScript, la récupération de données XML (mais aussi texte ou JSON) disponibles sur un serveur Web

AJAX :

- N'est PAS une technologie
- N'est PAS un logiciel
- N'est PAS un greffon (plug-in)
- C'est l'utilisation conjointe de :
 - HTML
 - CSS
 - DOM / JavaScript
 - XMLHttpRequest (JavaScript)
 - XML (ou JSON)

ASYNCHRONE ? (UNE VISION)

- Fonctionnement classique du Web:
 - Chargement d'une page
 - Interaction de l'utilisateur (clic, sélection, formulaire, ...)
 - Chargement d'une autre page
 - Interaction de l'utilisateur (clic, sélection, formulaire, ...)
 - Chargement d'une autre page
 - •
- Fonctionnement "AJAX" du Web:
 - Chargement d'une page
 - Interaction de l'utilisateur (clic, sélection, formulaire, ...)
 - Chargement d'une partie de page
 - Interaction de l'utilisateur (clic, sélection, formulaire, ...)
 - Chargement d'une autre partie de page
 - ...

ECHANGES CLIENT/SERVEUR CLASSIQUES

ÉCHANGES CLIENT/SERVEUR EN AJAX

XMLHTTPREQUEST

- Cœur d'AJAX
- Objet JavaScript
- En fait, objets JavaScript
 - Microsoft:
 - ActiveXObject("Microsoft.XMLHTTP")
 - Les autres :
 - XMLHttpRequest()
- Permet d'effectuer des requêtes HTTP et d'en récupérer le résultat

XMLHTTPREQUEST: PROPRIÉTÉS

onreadystatechange	Gestionnaire d'événements pour les changements d'état. Il faut assigner une fonction à cette propriété pour traiter sur les données renvoyées.
readyState	Statut de l'objet.
responseText	Réponse sous forme de chaîne de caractères.
responseXML	Réponse sous forme d'objet DOM.

XMLHTTPREQUEST: PROPRIÉTÉS ET MÉTHODES

status	Code numérique de réponse du serveur HTTP.
statusText	Message accompagnant le code de réponse.
open	Prépare une requête HTTP en indiquant ses paramètres.
send	Effectue la requête HTTP, en envoyant les données.
setRequestHeader	Assigne une valeur à un champ d'entête HTTP.

- 1. Instancier l'objet
- 2. Initialiser une requête
 - Méthode, URL
 - Asynchrone?
- 3. Effectuer la requête
 - Envoyer des données ?
- 4. Associer une fonction au traitement du résultat de la requête
- 5. Traiter le résultat
 - Texte?
 - XML / JSON?

- 1. Instancier l'objet
- 2. Initialiser une requête
 - Méthode, URL
 - Asynchrone?
- 3. Effectuer la requête
 - Envoyer des données ?
- 4. Associer une fonction au traitement du résultat de la requête
- 5. Traiter le résultat
 - Texte?
 - XML / JSON?

INSTANCIER XMLHTTPREQUEST

```
function GetXmlHttpObject() {
  var objXMLHttp = null ;
 if (window.XMLHttpRequest) {
 objXMLHttp=new XMLHttpRequest();//autres hormis IE
}else{
 objXMLHttp=new ActiveXObject("Microsoft.XMLHTTP");
// pour IE
return objXMLHttp ;
var xmlHttp = GetXmlHttpObject();
```

- 1. Instancier l'objet
- 2. Initialiser une requête
 - Méthode, URL
 - Asynchrone?
- 3. Effectuer la requête
 - Envoyer des données ?
- 4. Associer une fonction au traitement du résultat de la requête
- 5. Traiter le résultat
 - Texte?
 - XML / JSON?

XMLHTTPREQUEST:: OPEN()

• Initialiser une requête HTTP

```
• open (method, URL [, asyncFlag[, userName [, password]]])
```

• Paramètres:

• method: "GET" ou "POST" (ou "HEAD")

• *URL*: relative ou absolue

• asyncFlag: mode asynchrone? true ou false

• userName: nom d'utilisateur

• **password**: mot de passe

• Remarque : l'URL peut contenir des paramètres, test.php?id=12&a=salut

PARAMÈTRES D'URL EN JAVASCRIPT

- Comment échapper une chaîne en JavaScript ?
 - Écrire une table de transcription (bof...)
 - Utiliser string escape (string)
 - escape("J'ai faim !")

 → J%27ai%20faim%20%21
- Comment *déséchapper* une chaîne ?
 - Écrire une table de transcription inverse (bof...)
 - Utiliser string unescape (string)
 - unescape("J%27ai%20faim%20%21")→ J'ai faim !
- var url="test.php?v="+escape(valeur_v)

- 1. Instancier l'objet
- 2. Initialiser une requête
 - Méthode, URL
 - Asynchrone?
- 3. Effectuer la requête
 - Envoyer des données ?
- 4. Associer une fonction au traitement du résultat de la requête
- 5. Traiter le résultat
 - Texte?
 - XML / JSON?

XMLHTTPREQUEST::SEND()

Effectue la requête HTTP initialisée avec XMLHTTPRequest::open()
Requête de type "GET" ou "HEAD"

Aucune donnée à envoyer
xmlHttp.send(null);

Requête de type "POST"

données à envoyer
xmlHttp.setRequestHeader(
'Content-Type',
'application/x-www-form-urlencoded');
xmlHttp.send("v=valeur&x=12");

- 1. Instancier l'objet
- 2. Initialiser une requête
 - Méthode, URL
 - Asynchrone?
- 3. Effectuer la requête
 - Envoyer des données ?
- 4. Associer une fonction au traitement du résultat de la requête
- 5. Traiter le résultat
 - Texte?
 - XML / JSON?

CHANGEMENTS D'ÉTAT DE LA REQUÊTE

- Chaque changement d'état de la requête engendre un événement
- L'état de la requête est reflété par l'état de l'objet **XMLHTTPRequest** : propriété **readyState**
 - 0 **→** non initialisé

 - 2 envoyé. La méthode send () a été appelée avec succès
 - 3 en train de recevoir. Des données sont en train d'être transférées, mais le transfert n'est pas terminé
 - 4 terminé. Les données sont chargées

FONCTION DE TRAITEMENT DU RÉSULTAT

- Désigner la fonction qui sera lancée lors des changements d'état de la requête
- Désigner la fonction qui sera lancée quand la requête sera terminée et donc que les données seront disponibles
- XMLHTTPRequest.onreadystatechange

```
• function traiter() {
 if (xmlHttp.readyState == 4)
 window.alert('Données dispo !');
}
xmlHttp.onreadystatechange=traiter;
```

Requête terminée

- 1. Instancier l'objet
- 2. Initialiser une requête
 - Méthode, URL
 - Asynchrone?
- 3. Effectuer la requête
 - Envoyer des données ?
- 4. Associer une fonction au traitement du résultat de la requête
- 5. Traiter le résultat
 - Texte?
 - XML / JSON?

TRAITER LE RÉSULTAT DE LA REQUÊTE

- Traitement effectué dans la fonction associée au changement d'état de la requête quand l'état est 4 (requête terminée)
- Le résultat peut se présenter sous 3 formes :
 - texte qui peut aussi être du code HTML
 - XML
 - JSON
- Le traitement consiste généralement en une modification de la page Web courante en utilisant JavaScript, le DOM et les CSS

RÉCUPÉRER LE RÉSULTAT DE LA REQUÊTE

- Sous forme de texte
 - texte brut
 - texte contenant du code HTML
 - XMLHTTPRequest.responseText
- Sous forme d'un objet DOM XML
 - XMLHTTPRequest.responseXML
 - Serveur: Content-Type: text/xml
- Sous forme de données JSON
 - texte contenant du code JSON
 - eval (XMLHTTPRequest.responseText)

EXPLOITER DES DONNÉES AU FORMAT TEXTE

- Texte brut
 - document.mon_formulaire.saisie.value= xmlHttp.responseText
- Texte contenant du code HTML
 - document.getElementById('txt').innerHTML= xmlHttp.responseText

AJAX EN JQUERY

- jQuery offre plusieurs méthodes pour effectuer des appels asynchrones en AJAX:
- \$.get() et \$.post() : ces méthodes (autonomes) permettent de charger des données d'un serveur web via une requête GET ou POST.

La syntaxe est celle-ci (c'est la même chose pour \$.post) :

\$.get(URL, [données sous forme de query string], [callback]);

AJAX EN JQUERY

- Cette méthode est la plus complète et flexible de toutes. \$.get, \$.post sont des « raccourcis » de \$.ajax(). C'est donc également celle qui demande le plus de configuration.
- Pour la configurer, il suffit de lui passer un objet littéral. Les paramètres de cet objet les plus couramment utilisés sont :
- \$.ajax({
 - url : l'adresse serveur vers laquelle faire la requête
 - type : le type de requête, « GET » ou « POST »
 - data : les données à envoyer au serveur
 - dataType : le format de données renvoyées par le serveur (« xml », « html », « json », « text »)
 - async : true ou false, défini si la requête doit être synchrone ou asynchrone
 - success : une fonction appelée si la requête réussit. Cette fonction reçoit en premier argument les données renvoyées par le serveur
 - error : une fonction appelée si la requête échoue })

PETIT BILAN AUTOUR D'AJAX

• Pour:

- Basé sur des standards ouverts
- Minimise la bande passante
- Interfaces réactives, attente réduite
- Interfaces proches des clients lourds

• Contre:

- Maximise le nombre de requêtes
- Coût de développement
- Perte de suivant / précédent, favoris
- A la mode, il faut en coller partout...
- JavaScript, accessibilité des anciens navigateurs