Lecture 04 AJAX

EGCI427

JavaScript Execution Environment

- JavaScript executing in a browser
- The Window object represents the window displaying a document
 - All properties of the window object are visible to all scripts
 - Global variables are properties of the Window object
 - There can be more than one Window object
 - ▶ Global variables depend on which Window is the context
- The Document object represents the document displayed
 - The document property of Window
 - Property arrays for forms, links, anchors, ...
- The frames property of Window

Document Object Model (DOM)

- To provide a specification programs or scripts that deal with XHTML portable among various browser
- DOM Levels
 - DOM 0: informal, early browsers
 - DOM 1: XHMTL/XML structure
 - DOM 2: event model, style interface, traversal
 - DOM 3: content model, validation
- DOM specifications describe an abstract model of a document
 - Application Programming Interface (API)
 - Interfaces describe methods and properties
 - The interfaces describe a tree structure
 - Different languages will bind the interfaces to specific implementations
 - The internal representation may not be tree-like
 - In JavaScript, data are represented as properties and operations as methods

Example

```
<a href="http://www.w3.org/19/xhtml">html xmlns="http://www.w3.org/19/xhtml">
<head><title>A simple document</title></head>
<body>
  Breakfast
 Document
 0
 1
 <head>
 <body>
<title>
 Lunch
 1
 "A simple document"
 0
 </body> </html>
 "Breakfast"
 "Lunch"
```

Example

- The HTML document on the previous slide is shown as a conceptual tree
- Nodes of the tree will be JavaScript objects
- Attributes of elements become named properties of element node objects
 - <input type="text" name="address">
 - The object representing this node will have two properties
 - type property will have value "text"
 - name property will have value "address"

Element Access in JavaScript

- Elements in XHTML document correspond to objects in JavaScript
- Objects can be addressed in several ways:
 - forms and elements array defined in DOM 0
 - Individual elements are specified by index
 - ▶ The index may change when the form changes
 - Using the name attributes for form and form elements
 - ▶ A name on the form element causes validation problems
 - Names are required on form elements providing data to the server
 - Using getElementById with id attributes
 - ▶ id attribute value must be unique for an element

Using forms array

Consider this simple form:

The input element can be referenced as

```
document.forms[0].element[0]
```

Using name Attributes

- All elements from the reference element up to, but not including, the body must have a name attribute
- This violates XHTML standards in some cases
- Example

```
<form name = "myForm" action = "">
 <input type = "button" name = "pushMe">
 </form>
```

Referencing the input

```
document.myForm.pushMe
```

- XHTML1.1 does not allow name attribute in the form element
 - Only validation problem but causes no difficulty for browsers

Using id Attribute

Set the id attribute of the input element

Then use getElementById

```
document.getElementById("turnItOn")
```

Example of XMLHttp

XMLHttp

- innerHTML
 - Update text based on user input
 - document.getElementById('elementID').innerHTML = 'Text';
- XMLHttpRequest
 - The XMLHttpRequest object is used to exchange data with a server behind the scenes
 - xmlhttp=new XMLHttpRequest();
- responseText
 - Returns the response data as a string
 - xmlhttp.responseText

XMLHttp

- xmlhttp.readyState==4
 - O Uninitialized open() has not been called yet.
 - 4 Completed Finished with all operations.
- xmlhttp.status==200 is OK
- open(method,url,async)
 - Specifies the type of request, the URL, and if the request should be handled asynchronously or not.

method: the type of request: GET or POST *url*: the location of the file on the server *async*: true (asynchronous) or false (synchronous)

XMLHttp

- send(string)
 - Sends the request off to the server.

string: Only used for POST requests

xmlhttp.open("GET","Text",true); xmlhttp.send();