CHAPTER 8 AJAX & JSON

0

WHAT IS AJAX?

Ajax lets you...

Ð

1

Request data from a server

2

Load it without refreshing the entire page

It uses an **asynchronous** processing model.

(Users can do other things while the data is loading.)

THE REQUEST The browser requests information from the server

DATA FORMATS: HTML

(3)

HTML is the simplest way to get data into a page:

```
<div class="event">
 <img src="img/map-ny.png"
 alt="New York, NY" />
 <b>New York, NY</b>
 <br>May 30
</div>
```

The browser renders this HTML like any other HTML - no extra work required.

DATA FORMATS: XML

XML looks like HTML but the tags contain different words:

```
<event>
 <location>New York, NY</location>
 <date>May 15</date>
 <map>img/map-ny.png</map>
</event>
```

0

You need to write JavaScript to convert the XML data into HTML so it can be displayed.

DATA FORMATS: JSON

(3)

JSON looks like object literal syntax but it is just data, not an object:

```
"location": "New York, NY",
  "date": "May 30",
  "map": "img/map-ny.png"
}
```

You need to write JavaScript to convert the JSON into HTML so it can be displayed.

0

JSON data is made up of **keys** and **values**:

```
"location": "New York, NY",
  "date": "May 30",
  "map": "img/map-ny.png"
}
```

JSON data is made up of **keys** and **values**:

```
{
  "location": "New York, NY",
  "date": "May 30",
  "map": "img/map-ny.png"
}
```

0

The value can be a string, number, Boolean, array, **object** or null.

You can nest objects.

Ð

JavaScript has a JSON object with two important methods:

1: Convert a JavaScript object to a string:

```
JSON.stringify();
```

2: Convert a string to a JavaScript object:

```
JSON.parse();
```


JSONP

Ajax only works with data from the same domain. One way to get around this is to use **JSONP**.

0

First, a function is included in the HTML page to process the JSON data and display it on the page:

```
<script>
  function showEvents(data) {
 // code to process & display data
  }
</script>
```

Next, a <script> element calls the JSON data from a remote server:

```
<script>
  function showEvents(data) {
 // code to process & display data
  }
</script>
<script
  src="http://example.org/jsonp">
</script>
```

0

The script then calls the function that was in the browser and passes the data to it as an argument:

JQUERY & AJAX

jQuery provides methods to handle Ajax requests / responses:

```
.load()
$.get()
$.post()
$.getJSON()
$.getScript()
$.ajax()
```

The .load() method returns the content into the jQuery selection:

```
$('#text').load('ajax.html #text');
```

0

jQuery provides four shorthand methods to handle specific types of Ajax requests.

url
data
callback
type

where the data is fetched from extra information for the server function to call when data returned type of data to expect from server

where the data is fetched from
extra information for the server
function to call when data returned
type type of data to expect from server

\$.get(url[, data][, callback][, type])

url
data
callback
type

where the data is fetched from extra information for the server function to call when data returned type of data to expect from server

```
$.get(url[, data][, callback][, type])
$.post(url[, data][, callback][, type])
```


where the data is fetched from
data extra information for the server
callback function to call when data returned
type of data to expect from server

```
$.get(url[, data][, callback][, type])
$.post(url[, data][, callback][, type])
$.getJSON(url[, data][, callback])
```

```
where the data is fetched from
data
 extra information for the server
callback function to call when data returned
type of data to expect from server

$.get(url[, data][, callback][, type])
$.post(url[, data][, callback][, type])
$.getJSON(url[, data][, callback])
$.getScript(url[, callback])
```

0

There are also methods that help you deal with an Ajax response if it fails:

```
.done() when request complete
.fail() when request fails
```

.always() complete / fail