Controller/server communication

Mendel Rosenblum

Controller's role in Model, View, Controller

- Controller's job to fetch model for the view
 - May have other server communication needs as well (e.g. authentication services)
- Browser is already talking to a web server, ask it for the model
- Early approach: have the browser do a HTTP request for the model
 - First people at Microsoft liked XML so the DOM extension got called: XMLHttpRequest
- Allowed JavaScript to do a HTTP request without inserting DOM elements
- Widely used and called AJAX Asynchronous JavaScript and XML
- Since it is using an HTTP request it can carry XML or anything else
 - More often used with JSON

XMLHttpRequest

Sending a Request

```
xhr = new XMLHttpRequest();
xhr.onreadystatechange = xhrHandler;
xhr.open("GET", url);
xhr.send();
```

Any HTTP method (GET, POST, etc.) possible.

Responses/errors come in as events

Event handling

```
function xhrHandler(event) {
  // this === xhr
  if (this.readyState != 4) { // DONE
 return;
  if (this.status != 200) { // OK
 return; // Handle error ...
  let text = this.responseText;
```

XMLHttpRequest event processing

Event handler gets called at various stages in the processing of the request

0 UNSENT open() has not been called yet.

1 OPENED send() has been called.

2 HEADERS_RECEIVED send() has been called, and headers and status are available.

3 LOADING Downloading; responseText holds partial data.

4 DONE The operation is complete.

Response available as:

raw text - responseText

XML document - reponseXML

Can set request headers and read response headers

Traditional AJAX uses patterns

Response is HTMLelem.innerHTML = xhr.responseText;

Response is JavaScript

```
eval(xhr.responseText);
```

Neither of the above are the modern JavaScript framework way:

Response is model data (JSON frequently uses here)

```
JSON.parse(xhr.responseText);
```

Fetching models with XMLHttpRequest

- Controller needs to communicate in the request what model is needed
- Can encode model selection information in request in:

REST APIs

- REST representational state transfer
- Guidelines for web app to server communications
- 2000 PhD dissertation that was highly impactful
 - Trend at the time was complex Remote Procedure Calls (RPCs) system
 - Became a must have thing: Do you have a REST API?
- Some good ideas, some not so good
 - Doesn't work for everything

Some RESTful API attributes

- Server should export resources to clients using unique names (URIs)
 - Example: http://www.example.com/photo/ is a collection
 - Example: http://www.example.com/photo/78237489 is a resource
- Keep servers "stateless"
 - Support easy load balancing across web servers
 - Allow caching of resources
- Server supports a set of HTTP methods mapping to Create, Read, Update,
 Delete (CRUD) on resource specified in the URL
 - GET method Read resource (list on collection)
 - PUT method Update resource
 - POST method Create resource
 - DELETE method Delete resource

REST API design

- Define the resources of the service and give them unique names (URIs)
 - o Example: Photos, Users, Comments, ...
- Have clients use a CRUD operations using HTTP methods
- Extend when needed (e.g. transaction across multiple resources)

React accessing RESTful APIs

- React has no opinion. Prefer something higher level than XMLHttpRequest
 - Example: DoHTTPrequest(HTTP_METHOD, body, doneCallback)
- Popular: <u>Axios</u> Promise based HTTP client for the browser and node.js
 - Wrapper around XMLHttpRequest
 - Similar package added to browser DOM: <u>fetch</u>
- REST Read (GET of URL): result = axios.get(URL);
- REST Create (POST to URL): result = axios.post(URL, object);
 - JSON encoding of object into body of POST request
- Similar patterns for REST Update (PUT) and REST Delete (DELETE)

Axios handling of HTTP responses

```
result = axios.get(URL); // Note: no callback specified! It's a Promise
result.then((response) => {
 // response.status - HTTP response status (e.g. 200)
 // response.statusText - HTTP response status text (e.g. OK)
 // response.data - Response body object (JSON parsed)
 })
 .catch((err) => {
 // err.response.{status, data, headers) - Non-2xxx status
 // if !err.response - No reply, can look at err.request
 });
```

Minor Digression - Promises

Callbacks have haters - out of order execution

```
fs.ReadFile(fileName, function (error, fileData) {
 console.log("Got error", error, "Data", fileData);
});
console.log("Finished reading file");
```

What order to the console.log statements appear?

Callbacks have haters - Pyramid of Doom

- An alternative to pyramid: Have each callback be an individual function
 - Sequential execution flow jumps from function to function not ideal

Same code without pyramid: Control jumps around

```
fs.ReadFile(fileName, readDone);
function readDone(error, fileData) {
 doSomethingOnData(fileData, doSomeDone);
function doSomeDone (someData) {
 doSomethingMoreOnData(someData, doSomeMoreDone);
function doSomeMoreDone (someMoreData) {
 finalizeData(someMoreData, doneCallback);
```

Idea behind promises

- Rather than specifying a done callback doSomething(args, doneCallback);
- Return a promise that will be filled in when done

```
let donePromise = doSomething(args);
donePromise will be filled in when operation completes
```

- Doesn't need to wait until you need the promise to be filled in
- Still using callbacks under the covers

then() - Waiting on a promise

});

Get the value of a promise (waiting if need be) with then donePromise.then(function (value) {
 // value is the promised result when successful }, function (error) {
 // Error case

Example of Promise usage

axios.get() returns a promise

```
axios.get(url).then(function(response) {
 let ok = (response.status === 200);
 doneCallback(ok ? response.data : undefined);
 }, function(response) {
 doneCallback(undefined);
 });
```

Promises

```
let myFile = myReadFile(fileName);
let tempData1 = myFile.then(function (fileData) {
 return doSomethingOnData(fileData);
});
let finalData = tempData1.then(function (tempData2) {
 return finalizeData(tempData2);
});
return finalData;
```

- Note no Pyramid of Doom
- Every variable is a promise
 - A standard usage: Every variable If thenable call then() on it otherwise just use the variable as is.

 CS142 Lecture Notes Promises

Chaining promises

```
return myReadFile(fileName)
 .then(function (fileData) { return doSomethingOnData(fileData); })
 .then(function (data) { return finalizeData(data); })
 .catch(errorHandlingFunc);
 Add in ES6 JavaScript arrow functions:
 return myReadFile(fileName)
 .then((fileData) => doSomethingOnData(fileData))
 .then((data) => finalizeData(data))
 .catch(errorHandlingFunc);
```

Going all in on promises

```
function doIt(fileName) {
 let file = ReadFile(fileName);
 let data = doSomethingOnData(file);
 let moreData = doSomethingMoreOnData(data);
 return finalizeData(moreData);
}
```

All reads of variables become "then" calls:

```
myVar becomes myVar.then( fn => ...
```

Promises vs Callbacks

Easy to go from Promise to Callback: Just call .then(callbackFunc)

```
o axios.get(url).then(callback)
```

Going from Callback to Promise requires creating a Promise

```
let newPromise = new Promise(function (fulfill, reject) {
 // calls fulfill(value) to have promise return value
 // calls reject(err) to have promise signal error
});
```

Converting callbacks to Promises

```
function myReadFile(filename) {
  return new Promise(function (fulfill, reject) {
 fs.readFile(filename, function (err, res) {
 if (err)
 reject(err);
 else
 fulfill(res);
 });
  });
 CS142 Lecture Notes - Promises
```

Language support: async and await keywords

async function - Declare a function to return a Promise

```
async function returnOne() { // returns a Promise
  return 1;
}
```

await - Resolve the promise and returns its value

```
let one = await returnOne();
console.log(one);  // Prints 1
```

await only valid inside of async function functions

async and await makes it easier to use promises

```
async function doIt(fileName) {
 let file = await ReadFile(fileName);
 let data = await doSomethingOnData(file);
 let moreData = await doSomethingMoreOnData(data);
 return finalizeData(moreData);
}
```

- file, data, moreData can be regular variables, not forced to be promises
- dolt() does return a promise

async and await still breaks into functions

```
function doIt(fileName) {
 let file, data, moreData;
 file = ReadFile(fileName, f1);
 return newPromise();
 f1() => { data = doSomethingOnData(file, f2); }
 f2() => { moreData = doSomethingMoreOnData(data, f3);}
 f3() => {finalizeData(moreData, (e) => resolvePromise(e);}
}
```

End Digression

Other Transports: HTML5 WebSockets

- Rather than running over HTTP, HTML5 brings sockets to the browser
 - TCP connection from JavaScript to backend Web Server Bidirectional pipes
- Event-based interface like XMLHttpRequest:

```
let socket = new WebSocket("ws://www.example.com/socketserver");
socket.onopen = function (event) {
 socket.send(JSON.stringify(request));
};
socket.onmessage = function (event) {
 JSON.parse(event.data);
};
```

Remote Procedure Call (RPC)

- Traditional distributed computation technology supporting calling of a function on a remote machine.
 - Browser packages function's arguments into a message to the web server.
 - Function is invoked with the arguments on the server.
 - o Function's return value is sent back to the browser.
- Allows arbitrary code to be run on server handles complex, multiple resource operations
 - Reduces number of round trip messages and makes failure handling easier.
- Can result in more complex to use interface compared to REST
 - Need to document the API (i.e. functions and calling sequence)
- RPC can be done over HTTP (e.g. POST) or WebSockets

Trending approach: GraphQL

- Standard protocol for backends from Facebook
 - Like REST, server exports resources that can be fetched by the web app
 - Unlike REST
 - Server exports a "schema" describing the resources and supported queries.
 - Client specifies what properties of the resource it is interested in retrieving.
 - Can fetch from many different resources in the same request (i.e. entire model in one query).
- Update operations specified in the exported schema
 - Allows an RPC-like interface
- Gaining in popularity particularly compared to REST
 - Gives a program accessible backend Application Programming Interface (API)