Ajax & jQuery

Internet Engineering

Fall 2016

Bahador Bakhshi

CE & IT Department, Amirkabir University of Technology

Questions

- ➤ Q5) How to update a portion of web page?
 - Check new mails?
- >Q5.1) Is it possible?
- >Q5.2) Should we wait for server response?
- >Q5.3) What does server return back?

Outline

- **≻**Ajax
 - > Introduction
 - > Implementation
 - More details
 - > Examples
- **>**jQuery
 - > Selection
 - Action
 - > Ajax
 - Examples

Outline

- **≻**Ajax
 - > Introduction
 - > Implementation
 - > More details
 - > Examples
- **>**jQuery
 - > Selection
 - > Action
 - > Ajax
 - > Examples

Introduction

>Traditional web applications

Introduction (cont'd)

- Traditional web application is synchronous
 - User (request) & Server (response) are synchronized
 - ▶ User is filling forms → Server in idle mode
 - Server is processing User is waiting
- ➤ Whole page must be reload to update *a section* of page
 - Check new mail in webmail > refresh the page!
 - Long response time & More BW overhead
- Typically user is involved in page dynamics!
 - No automatic update (because of page reload)!

Synchronous vs. Asynchronous

Synchronous whole page update that interrupts user operation

- (Automated) Asynchronous update of a portion of page without interrupting user
 - E.g. updating list of emails while reading/composing other emails

Asynchronous Implementation

- > How to implement the asynchronous method?
- What are required to implement it?
- > 1) Send request to server from *inside* a web page
 - > Links or forms do not work
 - Browser sends request but it reloads whole page!
- > 2) Process server's responses
 - > Typically the response is not HTML, it is data
- > 3) Update part of page using the processed data
 - > We already know it, access DOM using JavaScript

Asynchronous Implementation: Ajax

- > Ajax: Asynchronous JavaScript And XML
- Concept is new
 - > Be able to send asynch. request from web pages
 - ➤ To build Internet applications with much more appealing user interfaces
- But the technology is not new!
 - > A mix of well-known programming techniques
 - Is based on JavaScript & HTTP requests
 - Get data by HTTP (which contains XML)
 - Update page without reloading by JavaScript

Ajax

- > Ajax: Asynchronous
- User has not to wait for response from server
 - We can send request, continue other jobs, and process the response when is ready
- Server requests are not necessarily synchronized with user actions
 - Ajax application may already have asked of the server, and received, the data required by the user
 - Periodic tasks (e.g., Automated "check new emails")
- Ajax can be synchronous!!!
 - However, typically is asynchronous

Ajax (cont'd)

- > Ajax: JavaScript
- Ajax is implemented by JavaScript
- ➤ JavaScript functions using a special object
 - Generate HTTP request to server
 - Get response from server
 - Process the response & update the page
 - Using DOM
- JavaScript can be replaced by other clientside scripting languages!

Ajax (cont'd)

- ➤ Ajax: XML
- Initial idea/design: Ajax is used to update page using data formatted as XML
- Response from server in XML format
- >XML is not the mandatory response format
 - Server can send back any file format
 - Text, HTML, Image, ...
 - JavaScript must be aware of the data type

Ajax Operation

- An event occurs in web page, e.g.,
 - > User clicks on a button, fills a form, ...
 - Automated/Periodic task just started
- ➤ JavaScript event handler creates & sends an HTTP request to the server
- The server responds with a *small amount* of data, rather than a complete web page
- > JavaScript uses this data to modify the page
- ➤ This is faster because less data is transmitted and because the browser has less work to do

Ajax Applications

- ➤ Everywhere we need dynamic content from server in a portion of a web page
- ➤ Google Suggest
- ➤ Web mails (Gmail)
- ➤ Google Docs
- > RSS Readers
- ➤ Rich Internet Application (RIA)
- **>**...

Outline

- **≻**Ajax
 - > Introduction
 - > Implementation
 - > More details
 - > Examples
- **>**jQuery
 - > Selection
 - > Action
 - > Ajax
 - > Examples

XMLHttpRequest

- Ajax is implemented by the XMLHttpRequest object
 - Allows JavaScript to formulate HTTP requests and submit them to the server
 - Provides a mechanism to get response and some facilities to process it
- ➤ Requests can synch. or asynch. and any type of document can be requested

XMLHttpRequest: Methods

- >open('method','URL','isAsync')
 - > method: specifies the HTTP method
 - E.g., GET, POST, ...
 - > URL: target URL, where the request is handled
 - ➤ isAsyc:
 - 'true': asynchronous operation
 - 'false': synchronous operation
- >send (content)
 - > Sends the request, optionally with POST data

XMLHttpRequest: Operation Mode

- >XMLHttpRequest supports both synchronous and synchronous operation modes
 - > isAsyn: true / false?
- ➤ In synchronous mode
 - > The send() method is blocking
 - Does not return until the request is sent and a response is received
- ➤ In asynchronous mode
 - > The send() method is not blocking
 - Just sends the request and returns

XMLHttpRequest: Methods

- >setRequestHeader('x','y')
 - > Sets a parameter and value pair x=y and assigns it to the header to be sent with the request
- ➤abort()
 - Stops the current request
- >getAllResponseHeaders()
 - Returns all headers as a string
- >getResponseHeader(x)
 - > Returns the value of header x as a string

XMLHttpRequest: Properties

>status

> HTTP status code returned by server

>statusText

> HTTP reason phrase returned by server

>responseText

Data returned by the server in text string form

```
xmlhttp = new XMLHttpRequest();
...
var doc = xmlhttp.responseText;
```


XMLHttpRequest: Properties

- >responseXML returns the response as XML
 - Can be treated and parsed using the DOM
 - Content-Type of response is important
 - Content-Type="text/xml"

```
var xmlDoc =
 xmlhttp.responseXML.documentElement;
var value = xmlDoc.getElementsByTagName
  ("tagname") [0].childNodes[0].nodeValue;
```


XMLHttpRequest: Properties

>readyState

- > Integer reporting the status of the request:
- > 0 = The request is not initialized, before open
- > 1 = The request has been set up, before send
- > 2 = The request has been sent, send called
- > 3 = The request is in process, request is sent
- > 4 = The request is complete, response is ready

>Onreadystatechange

The event handler will be called when the object's readyState property changes

Overall Operation View

Synchronous Mode Code Skeleton

```
function synchronousAjax() {
 xmlhttp = new XMLHttpRequest();
 xmlhttp.open("GET","URL",false);
 xmlhttp.send(null);
  if(xmlhttp.status == 200) {
 var response = xmlhttp.responseText;
 else{
 window.alert("Error: "+ xmlhttp.statusText);
```


Asynchronous Mode Code Skeleton

```
function asynchronousAjax() {
  var xmlhttp=new XMLHttpRequest();
  xmlhttp.onreadystatechange = process;
  xmlhttp.open("GET","URL",true);
  xmlhttp.send(null);
function process() {
  if(this.readyState == 4){
 if(this.status == 200){
 var response = this.responseText;
 else{
 window.alert("Error: "+ this.statusText);
```


```
<div id="test">
<h2>Click to let Ajax change this text</h2>
</div>
<button type="button"</pre>
  onclick="loadTextDocSynch('test1.txt')">
  Click Me(test1.txt)
<button type="button"</pre>
  onclick="loadTextDocAsynch('test2.txt')">
  Click Me(test2.txt)
<button type="button"</pre>
  onclick="LoadXMLDocAsynch('test3.xml')">
  Click Me(test3.xml) /button>
```


```
function loadTextDocSynch(url) {
 xmlhttp=new XMLHttpRequest();
 xmlhttp.open("GET",url,false);
 xmlhttp.send(null);
  if(xmlhttp.status == 200) {
 document.getElementById('test').
  innerHTML=xmlhttp.responseText;
 else{
 window.alert("Error "+
 xmlhttp.statusText);
```


```
function loadTextDocAsynch(url) {
  var xmlhttp=new XMLHttpRequest();
  xmlhttp.onreadystatechange = process;
  xmlhttp.open("GET",url,true);
  xmlhttp.send(null);
function process(){
  if(this.readyState == 4){
 if(this.status == 200){
 document.getElementById('test').
 innerHTML=this.responseText;
 else{window.alert("Error "+ xmlhttp.statusText); }
```


```
function LoadXMLDocAsynch(url) {
  var xmlhttp=new XMLHttpRequest();
  xmlhttp.onreadystatechange = processXML;
  xmlhttp.open("GET", url, true);
  xmlhttp.send(null);
function getNodeValue(doc, name) {
  return (doc.getElementsByTagName(name))[0].childNodes[0].nodeValue;
function processXML(){
 if(this.readyState == 4){
 if(this.status == 200){
 var xmlDoc = this.responseXML.documentElement;
 var res = "Name: "+ getNodeValue(xmlDoc, "name") +"<br />";
 res += "Model: "+ getNodeValue(xmlDoc, "model") +"<br />";
 res += "OS: "+ getNodeValue(xmlDoc, "OS") + " - "+
  getNodeValue(xmlDoc, "version");
 document.getElementById("test").innerHTML = res;
 else{ window.alert("Error "+ xmlhttp.statusText); }
 }
```


Outline

≻Ajax

- > Introduction
- > Implementation
- More details
- > Examples
- **>**jQuery
 - > Selection
 - > Action
 - > Ajax
 - > Examples

More Details: Sending Data

- Since Ajax uses HTTP requests, it can send data
 - Query part of the URL
 - Body of POST
 - The content is passed as the argument to send
- Encoding is important in both GET and POST
 - > E.g. some characters are not legal in URL: URL encoding
 - > The escape method does these replacements

```
xmlhttp.setRequestHeader('Content-Type', 'application/x-
 www-form-urlencoded');
xmlhttp.send("var1=" + escape(value1) + "&var2=" +
 escape(value2));
```


More Details: Other HTTP Methods

- ➤ In addition to GET and POST, other HTTP methods can also be used
- > For example to analyze HTTP headers
 - > Send a "HEAD" request
 xmlhttp.open("HEAD","URL",true);
 - ➤ In the response, analyze the HTTP headers

```
getAllResponseHeaders()
```

getResponseHeader(x)

More Details: Concurrency

- ➤ We create a request object, and append our request information to it
- When the server responds, its result is also in the request object
- Question: What happens if, before we get a response, we use the request object to send off another request?
- ➤ Answer: We have overwritten the request object, so the response to the original request is lost
- Solution: We will need to create and use more than one request object

More Details: Avoid HTTP Caching

- We send a request using GET, and it works
- > We want to get a new value, send the same request again
- Nothing happens! Why not?
 - Answer: The browser/cache server has cached our URL; it sees that we use it again without change, and gives us the cached response
 - Wrong solution: Turn off browser caching
 - Correct solution:
 - Change the URL in some unimportant way; a commonly used trick: adding of a parameter with a random and meaningless value to the request data

```
> url = url + "?dummy=" + (new Date()).getTime();
> url = url + "?dummy=" + (new Math()).random();
> The server is free to ignore this parameter
```

- Control caching
 - > setRequestHeader("Cache-Control", "no-cache");

More Details: Security

- ➤ URL in open () can be a relative path or a complete URL
 - ➤ For security reason, browsers only allow to request URL in the same domain of the page
 - > To access other sites, server side proxy is needed
- ➤ Method open () may also take an additional 4th and 5th parameters
 - > userid and password
 - The two parameters are used to bypass HTTP authentication

Outline

≻Ajax

- > Introduction
- > Implementation
- > Remarks
- Examples
- **>**jQuery
 - > Selection
 - > Action
 - > Ajax
 - > Examples

Example 2: Live Suggestion: Client

```
function showHint(str) {
  if(str.length==0){
 document.getElementById("txtHint").innerHTML=""; return;
  xmlhttp=new XMLHttpRequest();
  xmlhttp.onreadystatechange=function(){
 if (xmlhttp.readyState ==4 && xmlhttp.status==200)
 document.getElementById("txtHint").innerHTML = xmlhttp.responseText;
 xmlhttp.open("POST", "gethint.php", true);
  xmlhttp.setRequestHeader('Content-Type', 'application/x-www-form-
  urlencoded');
  xmlhttp.send("query="+escape(str));
<form>
First name:
 <input type="text" onkeyup="showHint(this.value)" size="20" />
</form>
Suggestions: <span id="txtHint"></span>
```


Example 2: Live Suggestion: Server

```
<?php
$a[]="Ahmad";
$a[]="Sajjad";
$q=$ POST["query"];
if (strlen($q) > 0) {
  $hint="";
  for($i=0; $i < count($a); $i++){
 if (strtolower($q) == strtolower(substr($a[$i],0,strlen($q)))) {
 if($hint==""){ $hint=$a[$i];}
 else{ $hint=$hint." , ".$a[$i];}
if ($hint == "") { $response="no suggestion"; }
else { $response=$hint; }
echo $response;
?>
```


Example 3: Run Remote JavaScript

- Two text files
- msg1.js
 window.alert("Hi, I am a window.alert
 Message");

```
> msg2.js

var newp = document.createElement("p");

newp.innerHTML="I am a HTML message";

b = document.getElementsByTagName("body")[0];

b.appendChild(newp);
```


Example 3: Run Remote JavaScript

```
<script type="text/javascript">
function runJsAsynch(url) {
  var xmlhttp=new XMLHttpRequest();
  xmlhttp.onreadystatechange = process;
  xmlhttp.open("GET", url, true);
  xmlhttp.send(null);
function process() {
 if(this.readyState == 4){
 if(this.status == 200) eval(this.responseText);
 else window.alert("Error "+ xmlhttp.statusText);
</script>
```


Example 3: Run Remote JavaScript

```
<body>
 <button type="button"
 onclick="runJsAsynch('msg1.js')">Alert
 Message</button>
 <button type="button"
 onclick="runJsAsynch('msg2.js')">HTML
 Message</button>
</body>
```


Example 4: XSLT Transform

```
<body>
  Select Course:
  <select name="course">
 <option value="IE">Internet Engineering</option>
 <option value="NM">Network Management
 <option value="C">C Programming</option>
  </select>
  <input type="button" onclick="displayResult()"</pre>
  value="Result" />
  <div id="resutl" style="border-style:solid;</pre>
  width:50%;"><span id="dummy"/></div>
</body>
```


Example 4: XSLT Transform

```
function loadXMLDoc(dname) {
  xhttp = new XMLHttpRequest();
  xhttp.open("GET",dname,false);
  xhttp.send("");
  return xhttp.responseXML;
function displayResult() {
 name=document.getElementsByName("course")[0].value;
 xml=loadXMLDoc(name+".xml");
 xsl=loadXMLDoc("course.xslt");
 xsltProcessor=new XSLTProcessor();
 xsltProcessor.importStylesheet(xsl);
 resultDocument =
  xsltProcessor.transformToFragment(xml,document);
 resultdiv=document.getElementById("resutl");
 resultdiv.replaceChild(resultDocument,
 resultdiv.children[0]);
```


Outline

- **>**Ajax
 - > Introduction
 - > Implementation
 - > Remarks
 - > Examples

>jQuery

- > Selection
- > Action
- > Ajax
- > Examples

Introduction

- ➢ jQuery is a JavaScript Library that simplifies JavaScript programming (Write Less, Do More)
 - > HTML element selections
 - HTML element manipulation
 - CSS manipulation
 - Event handling
 - JavaScript effects and animations
 - > HTML DOM traversal and modification
 - Ajax

How to Use jQuery

- Download the library from jQuery.com
 - > A text file: jquery.js
- ➤ Include the library in the HTML

```
<head>
 <script type="text/javascript"
 src="jquery.js"></script>
</head>
```


Outline

- **>**Ajax
 - > Introduction
 - > Implementation
 - > Remarks
 - > Examples
- **>**jQuery
 - > Selection
 - > Action
 - > Ajax
 - > Examples

jQuery Syntax

- The jQuery syntax is made of selecting HTML elements and performing some actions on the element(s)
- Basic syntax is: \$(selector).action()
 - A dollar sign to define jQuery
 - > A (selector) to "query (or find)" HTML elements
 - A jQuery action() to be performed on the element(s)
 - So many pre-defined actions!
 - Examples:
 - \$ ("p") .hide() hides all paragraphs
 - \$ ("p.test").hide() hides all paragraphs with
 class="test"

jQuery Selectors

- > \$ (this): the current selected element
- jQuery Element Selectors
 - Similar to CSS selectors to select HTML elements

```
> $ ("p")
> all  elements

> $ ("p.intro")
> all  elements with class="intro"

> the  elements with id="demo"
```

- jQuery Attribute Selectors
 - Similar to XPath expressions to select elements with given attributes
 - \$ ("[href]") → all elements with an href attribute
 \$ ("[href='#']") → all elements with an href value equal to "#"
 - \$ ("[href!='#']") → all elements with an href attribute NOT equal to "#"

jQuery Selectors

Selector	Example
*	\$("*")
#id , .class, element	\$("#lastname"), \$(".intro"), \$("p"), \$(".intro.demo")
:first, :last, :even, :odd	\$("p:first"), \$("p:last"), \$("tr:even")
<pre>[attribute], [attribute=value], [attribute!=value]</pre>	\$("[href]"), \$("[href='default.htm']"), \$("[href!='default.htm']")
<pre>:input, :text, :password, :radio, :checkbox, :file</pre>	\$(":input"), \$(":text"), \$(":password")

Outline

- **>**Ajax
 - > Introduction
 - > Implementation
 - > Remarks
 - > Examples
- **>**jQuery
 - > Selection
 - Action
 - > Ajax
 - > Examples

jQuery HTML Manipulation

- \$(selector).html()
 - Returns HTML content of the selected item(s)
- \$(selector).html(content)
 - Changes HTML content of the selected item(s)
- \$(selector).append(content)
 - Appends content to the inside of matching HTML elements
 - \$(selector).prepend(content)
 - Prepends content to the inside of matching HTML elements
- \$(selector).after(content/HTML code)
 - Inserts content/HTML code after all matching elements
- \$(HTML tag)
 - Generate on the fly DOM elements
 - \$(HTML code).appendTo(selector)
 - Appends the new element as a child to all selected nodes

jQuery HTML Manipulation

Method	Description
html()	Sets or returns the content of selected elements
val()	Returns value of input
addClass()	Adds one or more classes to selected elements
hasClass()	Checks if any of the selected elements have a specified class
attr()	Sets or returns an attribute and value of selected elements
after()	Inserts content after selected elements
append()	Inserts content at the end of (but still inside) selected elements
before()	Inserts content before selected elements
prepend()	Inserts content at the beginning of (but still inside) selected elements
empty()	Removes all child elements and content from selected elements
remove()	Removes selected elements
removeAttr()	Removes an attribute from selected elements
removeClass()	Removes one or more classes (for CSS) from selected elements

jQuery CSS Manipulation

- >\$(selector).css()
- The css () method has three different syntaxes, to perform different tasks
 - > css(name)
 - Return CSS property value
 - > css(name,value)
 - Set CSS property and value
 - > css({property1: value1; property2: value2;...})
 - Set multiple CSS properties and values

jQuery Events

- \$(selector).event(a function name)
- \$ \$(selector).event(function() {..some code... })

Event Method	Description
\$(document).ready(function)	Binds a function to the ready event of a document
\$(selector).click(function)	Triggers, or binds a function to the click event of selected elements
\$(selector).dblclick(function)	Triggers, or binds a function to the double click event of selected elements
\$(selector).focus(function)	Triggers, or binds a function to the focus event of selected elements
\$(selector).mouseover(function)	Triggers, or binds a function to the mouseover event of selected elements

jQuery Effects

- >jQuery has a few built in effects
 - > Fading, hiding, ...
- >\$(selector).effect(delay, callback)
 - Delay: optional, millisecond
 - > Callback: optional, runs after effect completes
- Popular effects
 - hide(), show(), fadein(),
 fadeout(), slideUp(), slideDown(),
 slideToggle(), animate(), ...

jQuery Effects

Function	Description
\$(selector).hide()	Hide selected elements
\$(selector).show()	Show selected elements
\$(selector).toggle()	Toggle (between hide and show) selected elements
<pre>\$(selector).slideDown()</pre>	Slide-down (show) selected elements
\$(selector).slideUp()	Slide-up (hide) selected elements
\$(selector).slideToggle()	Toggle slide-up and slide-down of selected elements
\$(selector).fadeIn()	Fade in selected elements
\$(selector).fadeOut()	Fade out selected elements
\$(selector).fadeTo()	Fade out selected elements to a given opacity

jQuery & DOM

- > \$(selector).parent()
 - > The parent of the selected element
- > \$(selector).children(filter)
 - Array of the direct children of selected element that matched to the filter
- > \$(selector).find(filter)
 - Array of the descendant s of selected element that matched to the filter
- \$(selector).each (function(){..})
 - Loops over the array of selected elements and runs the custom function

Outline

- **>**Ajax
 - > Introduction
 - > Implementation
 - > Remarks
 - > Examples
- **>**jQuery
 - > Selection
 - > Action
 - > Ajax
 - Examples

Example

- Course homepage using jQuery
 - Sliding elements
 - Automatic row highlighting
 - > Automatic new items counter

Outline

- **>**Ajax
 - > Introduction
 - > Implementation
 - > Remarks
 - > Examples
- **>**jQuery
 - > Selection
 - > Action
 - > Ajax
 - > Examples

Answers

- Q5) Should we reload whole page to update a part of it?
 - > No! High performance (bandwidth, time) overhead
- ➤ Q5.1) If not, how?
 - Using Ajax get data from server
 - Update HTML though DOM
- > Q5.2) Should we wait for server response?
 - Ajax supports both synchronous and asynchronous modes
- > Q5.3) What does server return back?
 - Anything, by default text and XML is supported

What are the Next?!

> Ajax Libraries & Frameworks

- > Ajax.OOP: OOP-style programming for Ajax
- Ample SDK: Ajax framework for Rich Internet application development
- Bindows: Enterprise Ajax framework

>jQuery UI

- collection of GUI widgets, animated visual effects, and themes implemented with jQuery & HTML & CSS
- The second most popular JavaScript library on the Web

References

- Reading Assignment: Chapter 10 of "Programming the World Wide Web"
- Ajax Standard: https://xhr.spec.whatwg.org/
- Ryan Asleson, Nathaniel T. Schutta, "Foundations of Ajax"
- > Phil Ballard, "Sams Teach Yourself Ajax in 10 Minutes"
- ➤ Bear Bibeault and Yehuda Katz, "jQuery in Action" (Farsi translation is also available)
- w3schools.com/ajax/default.asp
- w3schools.com/jquery/default.asp

