AJAX

SWE 432, Fall 2016

Design and Implementation of Software for the Web

Today's Objectives

- Learn how to interact with remote hosts from a web page using AJAX
- Learn how to use Firebase web service to persist and synchronize data in realtime

AJAX: Asynchronous JavaScript and XML

- Set of technologies to send and receive data from server asynchronously without interfering with behavior of page
 - HTML & CSS
 - DOM Manipulation
 - JSON or XML for data interchange
 - XMLHttpRequest for asynchronous communication
 - JavaScript
- Originally defined for XML. But representation independent, and now used mostly for JSON.

History

- 1998: Microsoft Outlook Web App implements first XMLHttp script
- 2004: Google releases Gmail with AJAX
- 2005: "AJAX: A New Approach to Web Applications" by Jesse James Garrett [1]
- 2005: Google Maps with AJAX
- 2006: W3C releases draft of XMLHttpRequest standard

[1] http://adaptivepath.org/ideas/ajax-new-approach-web-applications/

Synchronous vs. Asynchronous Requests

classic web application model (synchronous)

Ajax web application model (asynchronous)

- Classic web
 apps require user
 to wait for
 response to
 server
- Asynchronous requests enable user to continue to interact with app

Example - Lazy Content Loading

- User changes visible viewport
 - JS code renders new area of map based on updated viewport
 - Check tile cache
 - If in cache, load tile from cache
 - If not in cache,
 - request tile from Google Maps Server

Lazy Content Loading

Advantages:

- Can have vast dataset that the user feels as if they are interacting with in real time
- Only need to download content that user actually needs
- Can (sometimes) do computation on client with really simple server that just fetches appropriate part of large data set

Some Uses for AJAX

- Lazily load content only when requested
 - e.g., FB newsfeed, Google Maps tile loading
- Load parts of web page from different hosts
 - e.g., advertisements, embedded Twitter widget, ...
- Persist user data
 - In some cases, can do all computation client side
 - Enables building web app without dedicated backend
- Submit form data to server

Single Page Application Site

events function helloWorld() { **Browser** var message = "<h1>Hello, world!</h1>"; \$("body").html(); Javascript HTML elements HTML HTTP HTTP Response Request (JSON) Presentation tier Domain logic tier **Web Server** Persistence tier

LaToza/Bell GMU SWE 432 Fall 2016

Database

Single Page Application (SPA)

- Client-side logic sends messages to server, receives response
- Logic is associated with a single HTML pages, written in Javascript
- HTML elements dynamically added and removed through DOM manipulation

```
<b>Projects:</b>

<script>
$( "#new-projects" ).load( "/resources/load.html #projects li" );
</script>
</body>
</html>
```

- Processing that does not require server may occur entirely client side, dramatically increasing responsiveness & reducing needed server resources
- Classic example: Gmail

Example: Weather

- Let's use a Web Service API to get the current weather.
- Will use the WeatherUnderground API.
 - https://www.wunderground.com/weather/api/d/ docs?MR=1

Recall: HTTP

HTTP Request

HTTP GET http://api.wunderground.com/api/3bee87321900cf14/conditions/q/VA/Fairfax.json

HTTP Response

```
HTTP/1.1 200 OK
Server: Apache/2.2.15 (CentOS)
Access-Control-Allow-Origin: *
Access-Control-Allow-Credentials: true
X-CreationTime: 0.134
Last-Modified: Mon, 19 Sep 2016 17:37:52 GMT
Content-Type: application/json; charset=UTF-8
Expires: Mon, 19 Sep 2016 17:38:42 GMT
Cache-Control: max-age=0, no-cache
Pragma: no-cache
Date: Mon, 19 Sep 2016 17:38:42 GMT
Content-Length: 2589
Connection: keep-alive
  "response": {
  "version":"0.1",
  "termsofService": "http://www.wunderground.com/weather/api/d/terms.html",
  "features": {
  "conditions": 1
  }
 "current observation": {
 "image": {
 "url": "http://icons.wxug.com/graphics/wu2/logo 130x80.png",
 "title": "Weather Undergrowth & W.E 432 Fall 2016
```

LaToza/Bell

Recall: HTTP

HTTP Request

HTTP GET http://api.wunderground.com/api/3bee87321900cf14/conditions/q/VA/Fairfax.json

HTTP Response

```
HTTP/1.1 200 OK
 Server: Apache/2.2.15 (CentOS)
 Access-Control-Allow-Origin: *
 Access-Control-Allow-Credentials: true
 X-CreationTime: 0.134
 Last-Modified: Mon, 19 Sep 2016 17:37:52 GMT
 Content-Type: application/json; charset=UTF-8
 JSON format response
 Expires: Mon, 19 Sep 2016 17:38:42 GMT
 Cache-Control: max-age=0, no-cache
 Pragma: no-cache
 Date: Mon, 19 Sep 2016 17:38:42 GMT
 Content-Length: 2589
 Connection: keep-alive
 "response": {
 "version":"0.1",
 "termsofService":"http://www.wunderground.com/weather/api/d/terms.html",
 "features": {
JSON data
 "conditions": 1
 "current_observation": {
 "image": {
 "url":"http://icons.wxug.com/graphics/wu2/logo_130x80.png",
 "title": "Weather Undergrowth & W.E 432 Fall 2016
```

LaToza/Bell

XMLHttpRequest

```
function reqListener () {
 console.log(JSON.parse(this.responseText));
 }
 -"Parse into
 var oReq = new XMLHttpRequest();
 JSON"
 oReq.addEventListener("load", reqListener);
 oReground ("GET", "http://api.wunderground.com/api/
 3bee87321900cf14/conditions/q/VA/Fairfax.json");
 oReq.send();
"Listen for load
 "Execute"
 This is a lot of typing...
Event occurs when resou
finishes loading (i.e., when request
completes).
```

- Offers standard API for making HTTP requests against servers.
- Used to be used for XML format data
 - But returns text which can be parsed into arbitrary format data

https://developer.mozilla.org/en-US/docs/Web/API/XMLHttpRequest/Using XMLHttpRequest

jQuery AJAX

```
var jqxhr = $.ajax( "http://api.wunderground.com/api/
3bee87321900cf14/conditions/q/VA/Fairfax.json" )
.done(function() {
 console.log(jqxhr.responseJSON); // JSON of response data
});
```

- Convenience wrapper for making HTTP requests using jQuery
- Defaults to GET method
 - Can specify post with type: "POST" or using \$.post(...)
- Looks at content-type response header to determine parser
 - Can override with data-type (e.g., data-type: "JSON")

http://api.jquery.com/jquery.ajax/

AJAX w/ jQuery

- Can use AJAX to load or send resources of any type
 - HTML, CSS, JSON, text, JS, XML, images, ...
 - Content-Type HTTP header describes format
- Load JS file and run it
 - \$.load(...)
- Combine DOM manipulation w/ HTTP request
 - \$("#result").load("ajax/test.html");
 - Requests data from server, updates selected elements with returned HTML

Demo: Sentiment Analysis Web Service

Very similar to the news demo I posted online

But instead we use POST + AJAX

Tricks: Host static files using express

Troubleshooting AJAX

- Make sure that the data sent to server is a JSON object
 - Not an array, String, primitive, etc.
- Check for errors (will look at this next time)
- Inspect HTTP requests through the Network tab on the Developer tools

API keys

- Problem: limiting request to a web service
 - Handling requests costs time and money
 - But still want to let developers play with service for free
 - And want to bill heavy users based on usage
- Solution: API key
 - e.g., AlzaSyDPyU6iHOovjYYONyFxixI9NRYQKIxfR0A
 - Generate a unique key for each user
 - Require all calls to API to provide key
 - Monitor use & bill based on key provided
 - DO NOT want to let these API keys be released publicly!

Packaging web services

- Web services are sometimes packaged as library.
 - Include an external library through a <script> include
 - Library itself makes AJAX calls to remote host.

- Advantages
 - Makes possible higher level abstractions for interacting with web service
 - Don't have to worry about individual HTTP requests
 - Can implement caching of data received from server
 - Can maintain local state of data when server may not be available

Example: Firebase Realtime Database

- Google web service
 - https://firebase.google.com/docs/database/
- Realtime database
 - Data stored to remote web service
 - Data synchronized to clients in real time
- Simple API
 - Offers library wrapping AJAX calls
 - Handles synchronization of data
- Can build web apps with persistence without backend
- Magically makes it look like all data is local

Firebase data model: JSON

- JSON format data
 - Hierarchic tree of key/value pairs
- Can access arbitrary node in tree
 - Just like JSON object...
- Offers realtime console
 - Shows data values in realtime
 - Edit data values

Firebase data model: JSON

Storing Data: Set

addressed by their path.

Storing Data: Push

- What about storing collections?
 - Use push to create key automatically
 - All data MUST have a key so it can be uniquely referenced
 - Arrays given index keys
 - You really should not ever make your own keys
 - Should never have multiple clients synchronizing an array
 - Local indexes could get of sync with remote keys
 - Instead, use JSON object with number as key

Storing Data: Delete

```
firebase.database().ref().child('posts').remove();
Removes the 'posts' subtree.
```

 Can delete a subtree by setting value to null or by calling remove on ref

Listening to data changes

```
var starCountRef = firebase.database().ref('posts/' + postId + '/starCount');
starCountRef_on('value', function(snapshot) {
 updateStarCount(postElement, snapshot_val());
});
```

"When values changes, invoke function"

Specify a subtree by creating a reference to a path. Listen to one or more events by using on(eventName, eventHandlerFunction(snapshot))

- Read data by *listening* to changes to specific subtrees
- Events will be generated for initial values and then for each subsequent update

Data Update Events

- Types of events
 - value: entire contents of a path
 - child_added
 - child_changed
 - child_removed
- Can listen to events on any part of subtree
 - Could have subtrees that correspond to different collections of data
 - Should always listen to lowest subtree of interest to minimize extraneous communication
- Can read data exactly one time (and not get updates) using once

Ordering data

- Data is by, default, ordered by key in ascending order
 - e.g., numeric index keys are ordered from 0...n
 - e.g., alphanumeric keys are ordered in alphanumeric order
- Can get only first (or last) n elements
 - e.g., get n most recent news items

```
var recentPostsRef = firebase.database().ref('posts').limitToLast(100);
recentPostsRef.once('value', function(snapshot) {
 displayPost(snapshot.val());
});
```


Setting up Firebase

- Detailed instructions to create project, get API key
 - https://firebase.google.com/docs/web/setup
 - You should run through web server, not localhost

```
<script src="https://www.gstatic.com/firebasejs/3.4.0/firebase.js"></script>
<script>
// Initialize Firebase
// TODO: Replace with your project's customized code snippet
var config = {
 apiKey: "<API_KEY>",
 authDomain: "<PROJECT_ID>.firebaseapp.com",
 databaseURL: "https://<DATABASE_NAME>.firebaseio.com",
 storageBucket: "<BUCKET>.appspot.com",
};
firebase.initializeApp(config);
</script>
```

Permissions

- By default, Firebase requires authentication
 - All unauthenticated requests will be refused
 - Do not want anyone with your URL to steal, destroy your production data
 - Will look at authentication in later lecture
 - For development, ok to allow anonymous access

Firebase Demo