Web Technologies

Lecture 7

Synchronous vs. asynchronous

Motivation

- "If the web is the human body, Javascript tags are like its nerve endings" www.krux.com
 - Means through which pages sense, respond, execute, measure, and remember

Problem

- Tag activity slows down pages
 - 0.1s delay can translate into a 1% drop in customer activity (Amazon)
 - 30% variance in page views based on load time (AOL)
 - Load times are increasingly important in Google and Bing search rankings

Javascript is synchronous

- Javascript is the #1 cause of slow web pages
 - Blocking behavior
 - When it loads nothing else happens
- Browsers render page elements synchronously
 - One element cannot load until the one before it has
- Solution
 - Load elements in a non blocking manner
 - Asynchronously

http://www.krux.com/blog/krux-engineers/synchronous-versus-asynchronous-tags-whats-the-big-deal/

Why is JS not asynchronous?

- document.write construct
 - Inserts something into a web page
 - Text, tag, etc.
 - It expects to alter the page inline, inserting content as the page is loaded
 - Messes the content if loaded asynchronously
- Why do we still use it?
 - We cannot get rid of it until the entire stack can guarantee that document.write will not be used

Solutions

- Element creation
 - document.createElement('div')
- InnerHTML
 - element.innerHTML('some content')
- Libraries (JQuery library)
- Iframes
 - Work only if access to top level page is not needed
- HTML 5 attributes for the script element
 - Only work if the script does not use document.write

Load scripts asynchronously

- Do not wait for scripts to render page
- Solution
 - New HTML 5 script attributes
 - defer: script loads after page finished loading
 - async: script loads concurrently with the page

Example

```
<script type="text/javascript" src="busy.js" async></script>
```

Javascript blocking code

```
var startNow = new Date();
var pauseFor = 5000; // In milliseconds
while (new Date() - startNow < pauseFor);</pre>
```

HTML code

Outcome

The alert pops out after the 5,000ms timeout elapses

Javascript blocking code

```
var startNow = new Date();
var pauseFor = 5000; // In milliseconds
while (new Date() - startNow < pauseFor);</pre>
```

HTML code

Outcome

The alert pops out **before** the 5,000ms timeout elapses

Callbacks

- JS functions are first class objects
 - Their type is object
 - They can be stored in variables, passed as arguments, returned from functions, etc.
- Essence of callbacks
 - Pass a function as an argument to another function and later execute that passed-in function or even return it to be executed later
- Most widely used functional programming technique in JavaScript

Callbacks

 When passing a callback as argument we do not call the function

```
var data = getData( function (data) {
 alert("We have" + data)
});
```

• The function will be called somewhere in the body of the function

```
function getData(callback) {
 var data = ... //read the data
 callback(data);
 return data;
}
```

Asynchronous data transfer

- Load data without blocking the interface
 - Facebook comments
 - Twitter tweets
 - Youtube movies
- Solution
 - Use XMLHttpRequest object
 - Supported by: Chrome, IE7+, Firefox, Safari, and Opera
 - AJAX (Asynchronous Javascript and XML)
 - XHTML + CSS + DOM + XML + XMLHttpRequest

```
function loadXMLAsync (filePath) {
 var req = new XMLHttpRequest();
 req.open("GET", filePath, true);
 req.send(null);
 req.onreadystatechange = function () {
 if (req.readyState == 4) {
 if (req.status == 200) {
 xml = req.responseXML;
 processXML (xml);
 else
 alert ("Error loading XML");
Notes
 For local access use reg.status == 0 instead of the HTTP code 200
 State: 0 – uninitialized, 1 – loading, 2 – loaded, 3 – interactive, 4 – complete
```

Processing incoming XMLs

DOM

- createElement
- appendChild

```
function processXML(xml) {
 var imgs = xml.getElementsByTagName('image');
 body = document.getElementsByTagName("body");
 for (var i=0; i<imgs.length; i++) {
 var image = document.createElement("img");
 image.src = imgs[i].firstChild.nodeValue; //set src attribute
 body[0].appendChild(image);
 }
}</pre>
```

Older IE browsers

- < IE7
- Use ActiveXObject instead

```
if (window.XMLHttpRequest) {
req = new XMLHttpRequest();
req.overrideMimeType('text/xml'); }
else if (window.ActiveXObject) { //try to get the most modern implementation
var list = ["Microsoft.XmlHttp","MSXML2.XmlHttp","MSXML2.XmlHttp.3.0","MSXML2.
XmlHttp.4.0","MSXML2.XmlHttp.5.0"];
var ok = false;
var i = 5;
while (i >= 0 \&\& ok == false) {
 try {
 req = new ActiveXObject(list[i]);
 ok = true;
 } catch (e) {}
 i--;
```

Async vs. sync API

Rule of thumb

- If API
 - requires IO, or
 - heavy processing
 - (>15ms) expose it asynchronously from the start

Building asynchronous APIs

Design APIs to be asynchronous from the start

```
var data = getData()
alert("We have " + data);
 • Freezes the user interface until data is fetched
getData( function (data) {
 alert("We have " + data)
});
```

- **Designed asynchronously** even if the app needs to be async or not in a later stage
- Use callbacks

What's next?

- JQUERY
- Server side programming
- Web services
- Cloud computing