

The Prototype Framework Part I: Ajax Support (Prototype 1.6 Version)

Originals of Slides and Source Code for Examples: http://courses.coreservlets.com/Course-Materials/ajax.html

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Java 5 or 6, etc. Spring/Hibernate coming soon. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

© 2008 Marty Hall

For live Ajax & GWT training, see training courses at http://courses.coreservlets.com/.

Taught by the author of Core Servlets and JSP, More Servlets and JSP, and this tutorial. Available at public venues, or customized versions can be held on-site at your organization.

Courses developed and taught by Marty Hall

– Java 5, Java 6, intermediate/beginning servlets/JSP, advanced servlets/JSP, Struts, JSF, Ajax, GWT, custom mix of topics Courses developed and taught by coreservlets.com experts (edited by Marty) - Spring, Hibernate, EJB3, Ruby/Rails

Contact hall@coreservlets com for details

Topics in This Section

- Overview of Prototype
- Installation
- Ajax.Request
 - Basics
 - Options
- HTML lookup and insertion
- Ajax.Updater
- Ajax.PeriodicalUpdater
- Handling JSON Data

Java EE training: http://courses.coreservlets.com

© 2008 Marty Hall

Introduction

Customized Java EE Training: http://courses.coreservlets.com/

Overview of Prototype

Ajax utilities

- Ajax.Request, Ajax.Updater, Ajax.PeriodicalUpdater
- Wraps response in Ajax.Response
 - · Several new properties, but especially responseJSON

General DOM utilities

- \$() to find element
- \$F() to get form value
- element.update() to put into innerHTML
- Many helpers in Element class

General utilites

Extensions for Class, Function, Array, String

6

Ajax Utilities

Ajax.Request

 Takes URL and options object that designates "onSuccess" and "parameters".

Ajax.Updater

- Takes id of result region and URL.
- Invokes URL once and puts responseText in result region

Ajax.PeriodicalUpdater

 Takes id of result region, URL, options object with "frequency" property. Can call "stop" on updater later.

Ajax.Response

- Passed to response handler functions
- properties: responseText, responseXML, responseJSON

7

Downloading and Installation

Download

- http://www.prototypejs.org/download
 - Download a single .js file (e.g., prototype-1.6.02.js)
 - Usually renamed to prototype.js
 - This tutorial corresponds to Prototype 1.6

Online API

http://www.prototypejs.org/api

Tips and Tutorials

– http://www.prototypejs.org/learn

Browser Compatibility

- Firefox: 1.5 or later

- Internet Explorer: 6.0 or later (does not work in IE 5!)

Safari: 2.0 or laterOpera: 9.25 or later

lava EE training: http://courses.coreservlets.com

© 2008 Marty Hall

Ajax.Request

Customized Java EE Training: http://courses.coreservlets.com/

Ajax.Request

new AjaxRequest(relative-url, options)

 Calls relative-url, wraps response in Ajax.Reponse, passes response to function specified in options

Options

- An anonymous object
- Most important property: onSuccess

Basic example

```
- new Ajax.Request(
 "some-file.jsp",
 {onSuccess: someHandlerFunction});
```

- someHandlerFunction should take one argument of type Ajax.Reponse.
- It is automatically wrapped in anonymous function with local copy of request object, so it is threadsafe.

Java EE training: http://courses.coreservlets.com

10

Ajax.Request Example Code: JavaScript

```
function showTime1() {
 new Ajax.Request(
 "show-time.jsp",
 { onSuccess: showAlert });
}

This is a Prototype Ajax.Response object,
not the raw XmlHttpRequest.

function showAlert(response) {
 alert(response.responseText);
}
```

1

Ajax.Request Example Code: HTML

Ajax.Request Example Code: JSP

It is now <%= new java.util.Date() %>

13

Ajax.Request: Results

© 2008 Marty Hall

Passing Parameters

Customized Java EE Training: http://courses.coreservlets.com/

Ajax.Request Options { property1: v1, property2: v2...}

- The second arg is an anonymous object with these as the most important properties
 - onSuccess (default: none)
 - Response handler function (takes Ajax.Response as arg)
 - There are also many similar related options: onComplete, onFailure, onException, onXYX (for HTTP status codes)
 - parameters (default: empty string)
 - Can be explicit parameter string: "p1=val1&p2=val2"
 - Can also be parameter object: {p1: val1, p2: val2}
 - Values will be escaped automatically
 - asynchronous (default: true)
 - method (default: post)
 - evalJS (default: true)
 - Response text passed to "eval" if response type is application/javascript or a similar type
 - evalJSON (default: true)
 - Response text passed to eval (with parens added) and sent to responseJSON if response type is application/json

16

Ajax.Request Parameters Example Code: JavaScript

```
function showParams1() {
  new Ajax.Request(
 "show-params.jsp",
 { onSuccess: showAlert,
 parameters: "param1=foo&param2=bar" });
}

function showAlert(response) {
  alert(response.responseText);
}
```

17

Ajax.Request Parameters Example Code: HTML and JSP

18

Java EE training: http://courses.coreservlets.con

Ajax.Request Parameters Example Code: HTML and JSP

HTML

JSP (show-params.jsp)

```
param1 is ${param.param1},
param2 is ${param.param2}.
```

19

Ajax.Request Parameters: Results

20

Java EE training: http://courses.coreservlets.con

Utilities for Reading and Writing HTML Elements

• \$("id")

- Returns element with given id [getElementById("id")]
 - · Can also take an Element instead of an element id
 - Can also take multiple arguments, in which case it returns an array of the Element results
 - Yes, "\$" is really the function name

• \$F("id")

- Returns value of form element with given ID
 - Single value for most elements, array for multi-select lists
 - For textfields, equivalent to \$("id").value

update("html-string")

- Inserts into innerHTML property
- E.g., \$("result-region").update("<h1>Test</h1>")

Building Parameter Strings

- The \$F function does not escape values
 - So, this could yield illegal results
 - { onSuccess: someHandlerFunction, parameters: "param1=" + \$F("field1") }
 - If field 1 contains spaces, ampersands, etc., this causes problems
 - You could do escape(\$F("field1")), but this gets a bit verbose
- Instead of a parameter string, you can supply parameter object
 - { param1: "val1", param2: "val2" ... }
 - Values (usually from \$F(...)) are automatically escaped, then whole thing converted to parameter string
 - You can also do this explicitly anywhere with \$H function that creates Hash, and toQueryString method
 - \$H({p1: "val1", p2: "val2").toQueryString() returns p1=val1&p2=val2"

Java EE training: http://courses.coreservlets

Ajax.Request: Reading/Writing **Utils Example Code: JavaScript**

```
Original (not escaped) value of textfield
function showParams2() {
 whose id (not name) is "param1".
  var params =
 { param1: $F("param1"),
 param2: $F("param2") };
  new Ajax.Request(
 "show-params.jsp",
 { onSuccess: updateResult,
 parameters: params_});
 Parameter object is converted
 to parameter string with escaped values.
function updateResult(response) {
  $("result1").update(response.responseText);
 Inserts into innerHTML property.
 Finds element whose id is "result1".
```

Ajax.Request: Reading/Writing Utils Example Code: HTML

```
<fieldset>
  <legend>Ajax.Request:
 Reading/Writing Utilities</legend>
  <form action="#">
 param1:
 <input type="text" id="param1"/>
 <br/>
 param2:
 <input type="text" id="param2"/>
 <br/>>
 <input type="button" value="Show Params"</pre>
 onclick='showParams2()'/>
 <h2 id="result1"></h2>
  </form>
</fieldset>
 .Java EE training: http://courses.coreservlets.com
```

Ajax.Request: Reading/Writing Utils: Results

25

Ajax.Updater

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Java 5 or 6, etc. Spring/Hibernate coming soon. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Ajax. Updater Example Code: JavaScript

Notes

- No onSuccess needed
- Can update a single element only. If you need to update more, use Ajax.Request with onSuccess
 - You could also return script from server, but then server needs to know name of DOM elements

Ajax.Updater Example Code: HTML

Ajax.Updater: Results

Ajax.Updater Options

evalScripts

- Should <script> tags in the response be evaluated?
- Default is false, so this option is very important if you return <script> tags that set event handlers (e.g. for scriptaculous in-place editors) for elements that are inserted

insertion

- Where text should be inserted relative to what is already there.
- Default is to replace any existing content.
- Options are 'top', 'bottom', 'before', 'after'

Standard options still supported

- parameters, onSuccess, etc.

Example

```
- var params = { param1: "foo", param2: "bar" };
```

new Ajax. Updater("some-id", "some-address", { evalScripts: true, insertion: 'top', parameters: params });

© 2008 Marty Hall

Ajax.PeriodicalUpdater

Customized Java EE Training: http://courses.coreservlets.com/

Ajax.PeriodicalUpdater Example Code: JavaScript

```
var updater; // Save ref so can "stop" later
function showTime2() {
  updater = new Ajax.PeriodicalUpdater(
 "result3",
 "show-time.jsp",
 { frequency: 5 });
}
```

32

Java EE training: http://courses.coreservlets.con

Ajax.PeriodicalUpdater Example Code: HTML

Note

- Form needed only if you want to let user stop the action

Ajax.PeriodicalUpdater: Results

© 2008 Marty Hall

Handling JSON Data

Customized Java EE Training: http://courses.coreservlets.com/

Ajax.Response Properties

- The arg passed to response handler has these as most important properties
 - status, statusText
 - HTTP status code and corresponding text
 - responseText
 - Same as normal XmlHttpRequest.responseText
 - responseXML
 - Same as normal XmlHttpRequest.responseXML
 - responseJSON
 - Response text wrapped in parens and passed to "eval"
 - Only available if response type is application/json
 - headerJSON
 - Evaluated content of X-JSON response header
 - Alternative for responseJSON for small amounts of data

Ajax.Response Methods

- Can also call these methods on response
 - getHeader(responseHeaderName)
 - Gets header value.
 - Does not throw exception if header missing (unlike native XmlHttpResponse method)
 - getAllHeaders()
 - Returns a string with all headers, delimited by newlines
 - Does not throw exception if there are no headers
 - getResponseHeader, getAllResponseHeaders
 - Native version of above methods
 - Throws exceptions if headers missing
 - Used only with preexisting code that handled exeptions. Use getHeader and getAllHeaders otherwise

Using JSON Data with responseJSON property

Response object properties

- responseText, responseXML, and responseJSON
- Response object passed to handler function (designated with onSuccess, etc.)
- For more details see Ajax.Response in online API

Behavior

- Response text wrapped in parens and passed to "eval"
 - Server returns { prop1: val1, prop2: val2 } without parens

Requirements

 responseJSON populated only if response type is application/json

38

Java EE training: http://courses.coreservlets.com

responseJSON Example Code: Core JavaScript

39

responseJSON Example Code: Auxiliary JavaScript

responseJSON Example Code: Auxiliary JavaScript (Continued)

```
function listItems(items) {
  var result = "";
  for(var i=0; i<items.length; i++) {
 result = result + "<li>" + items[i] + "\n";
  }
  return(result);
}

function listEndTags() {
  return("</div>");
}
```

41

responseJSON Example Code: **HTML**

```
<fieldset>
  <legend>Ajax.Request: responseJSON</legend>
  <form action="#">
 <input type="button" value="Show Nums"</pre>
 onclick='showNums()'/>
 <div id="result4"></div>
  </form>
</fieldset>
```

Java EE training: http://courses.coreservlets.co

responseJSON Example Code: Servlet

```
public class ShowNumbers extends HttpServlet {
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 response.setHeader("Cache-Control", "no-cache");
 response.setHeader("Pragma", "no-cache");
 String fg = ColorUtils.randomColor();
 request.setAttribute("fg", fg);
 String bg = ColorUtils.randomColor();
 request.setAttribute("bg", bg);
 String fontSize = "" + (10 + ColorUtils.randomInt(30));
 request.setAttribute("fontSize", fontSize);
 double[] nums =
 { Math.random(), Math.random(), Math.random() };
 request.setAttribute("nums", nums);
 response.setContentType("application/json");
 String outputPage = "/WEB-INF/results/show-nums.jsp";
 RequestDispatcher dispatcher =
 request.getRequestDispatcher(outputPage);
 dispatcher.include(request, response);
```

responseJSON Example Code: Servlet

```
{ fg: "${fg}",
 bg: "${bg}",
 fontSize: ${fontSize},
 numbers: [ ${nums[0]}, ${nums[1]}, ${nums[2]}]
}
```

Notes

- No enclosing parens. Prototype will wrap in parens and then pass to "eval".
- Types
 - fg and bg: Strings
 - fontSize: Integer
 - numbers: Array of doubles

.Java EE training: http://courses.coreservlets

responseJSON Example Code: **Auxiliary Java Code**

```
public class ColorUtils {
 private static String[] colors = {
 "aqua", "black", "blue", "fuchsia", "gray",
 "green", "lime", "maroon", "navy", "olive",
 "purple", "red", "silver", "teal", "white", "yellow"
  };
  /** A random number between 0 and range-1, inclusive. */
  public static int randomInt(int range) {
 return((int)(Math.random() * range));
  /** One of the official HTML color names, at random. */
  public static String randomColor() {
 return(colors[randomInt(colors.length)]);
  }
```


Wrapup

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Java 5 or 6, etc. Spring/Hibernate coming soon. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Recommended Books

- Prototype and script.aculo.us: You Never Knew JavaScript Could Do This!
 - By Christophe Porteneuve
- Prototype and Scriptaculous in Action
 - By Dave Crane, Bear Bebeault, Tom Locke

Summary

- Ajax.Request
 - new Ajax.Request("url", { onSuccess: handler, ... });
 - Also has parameters option (string or object)
- Ajax.Updater
 - new Ajax.Updater("id", "url", {options});
- Ajax.PeriodicalUpdater
 - new Ajax.PeriodicalUpdater("id", "url", { frequency: ...});
- Ajax.Response
 - Has responseJSON property
- Utility function
 - \$("some-id") \rightarrow Element with that id
 - \$F("some-id") → Value of Element with that id
 - someElement.update("html") inserts in innerHTML

48

ava EE training: http://courses.coreservlets.com

© 2008 Marty Hall

Questions?

Customized Java EE Training: http://courses.coreservlets.com/