

AJAX

Co, gdzie, jak, kiedy?

- kiedy
- co
- gdzie
- jak
- jak
- I jeszcze trochę jak

kiedy/gdzie/co

czyli trochę historii

Aaa!!! We're in the 90's!!!

- stare dobre (albo złe... a może jeszcze inne?)
www
- Microsoft? That's impossible, Holmes!
- a jednak...

Coś tu się rusza...

- powolutku, niemrawo pojawiają się kolejne strony
- i wtedy nadchodzi Google (konkretniej GMail, za chwilę Maps)

AJAX: A New Approach to Web Applications

- 18 luty 2005 (!) – artykuł Jesse Jamesa Garretta,
adaptive path
- pierwsze zdefiniowanie pojęcia AJAX
- Asynchronous JavaScript + XML

Gdzie jest kot pogrzebany?

- słowo klucz:
asynchronous

classic web application model (synchronous)

Ajax web application model (asynchronous)

Więcej...

- <http://www.adaptivepath.com/publications/essays/archives/000385.php>

jak

cz. 1, czyli czysty JavaScript

You wanna get dirty?

- jak każda fajna technologia, nie daje się w tym pisać!
- write once, run anywhere? akurat
 - xmlhttp = new ActiveXObject("Msxml2.XMLHTTP");
 - xmlhttp = new ActiveXObject("Microsoft.XMLHTTP");
 - xmlhttp = new XMLHttpRequest();
 - xmlhttp = window.createRequest();

Dirty, dirty, dirty

```
var xmlhttp=false;
/*@cc_on @*/
/*@if (@_jscript_version >= 5)
// JScript gives us Conditional compilation, we can cope with old IE versions.
// and security blocked creation of the objects.
try {
 xmlhttp = new ActiveXObject("Msxml2.XMLHTTP");
} catch (e) {
 try {
 xmlhttp = new ActiveXObject("Microsoft.XMLHTTP");
 } catch (E) {
 xmlhttp = false;
 }
}
@end */
if (!xmlhttp && typeof XMLHttpRequest!='undefined') {
 try {
 xmlhttp = new XMLHttpRequest();
 } catch (e) {
 xmlhttp=false;
 }
}
if (!xmlhttp && window.createRequest) {
 try {
 xmlhttp = window.createRequest();
 } catch (e) {
 xmlhttp=false;
 }
}
```

Mamy XMLHttpRequest...

■ jest lepiej

```
xmlhttp.open("GET", "test.txt",true);
xmlhttp.onreadystatechange=function() {
  if (xmlhttp.readyState==4) {
 alert(xmlhttp.responseText)
  }
}
xmlhttp.send(null)
```

■ co możemy dostać?

- normalny tekst – xmlhttp.responseText
- xml – xmlhttp.responseXML (ale serwer musi wysłać dane jako mime: text/xml)

Info + linki

- <http://www.xulplanet.com/references/objref/XMLHttpRequest.html>
- <http://developer.apple.com/internet/webcontent/xmlhttprequest.html>
- <http://jibbering.com/2002/4/httprequest.html>
- <http://www.sitepoint.com/article/remote-scripting-ajax>

jak

cz. 2, czyli prototype.js

Welcome back to the XXI century

- w3.org twierdzi, że JavaScript jest językiem obiektowym...
 - bez enkapsulacji?
 - bez dziedziczenia?
- próba zrobienia z JavaScriptu czegoś chociaż zbliżonego do języka obiektowego

Podstawy obiektowości

■ Class.create();

```
MyClass = Class.create();
MyClass.prototype = {
 initialize: function(a, b) {
 this.a = a;
 this.b = b;
 },
 secondfunc: function(){
 this.t = 'secondlife';
 }
}

var mc = new MyClass("foo", "bar");
alert(mc.t)
```

Prawie rodzina

■ Object.extend(dst, src)

```
objA = {name: "Joe", age: "12"};
objB = {name: "Tom"};
Object.extend(objA, objB);
alert(objA.name); // "Tom"
```

```
objA = {name: "Joe", age: "12"};
objC = Object.extend({}, objA);
```

```
objA = {name: "Joe", age: "12", car:{make: "Honda"}};
objC = Object.extend({}, objA);
objC.car.make = "Toyota";
alert(objA.car.make); // "Toyota"
```

```
objA = {name: "Joe", age: "12"};
objC = Object.extend(objA, {name: "Tom"});
objD = Object.extend(objA, {name: "Jim"});

alert(objC.name); // "Tom"
alert(objD.name); // "Jim"
alert(objA.name); // "Jim"
```

Czyżby czyżyk? Kolekcje?

- Enumerable, Array, Hash
- \$A(obj); \$H(obj);
- iteratory
 - each, select, invoke, find, etc.

```
// alerts "a is at 0" then "b is at 1" then "c is at 2"
["a", "b", "c"].each(function(item, index) {
  alert(item + " is at " + index);
});

// [80,50]
[1, 80, 3, 50].select(function(item) {
  return (item > 20);
});
```

AJAX

■ Ajax.Request(url, opts)

- url – normalny adres
- opts – ogólnie dowolny obiekt, o ile posiada pola:
 - method
 - parameters
 - asynchronous
 - onXXX (XXX – Loaded, Complete, Success, Failure, ...)
 - ...

Ajax.Request();

```
new Ajax.Request('/foo/bar', {method:'post', postBody:'thisvar=true&thatvar=Howdy'});  
  
var handlerFunc = function(t) {  
 alert(t.responseText);  
}  
  
var errFunc = function(t) {  
 alert('Error ' + t.status + ' -- ' + t.statusText);  
}  
  
new Ajax.Request('/foo/bar', {parameters:'thisvar=true&thatvar=Howdy', onSuccess:handlerFunc, onFailure:errFunc});  
  
  
var opt = {  
 method: 'post',  
 postBody: 'thisvar=true&thatvar=Howdy&theothervar=2112',  
 onSuccess: function(t) {  
 alert(t.responseText);  
 },  
 on404: function(t) {  
 alert('Error 404: location "' + t.statusText + '" was not found.');  
 },  
 onFailure: function(t) {  
 alert('Error ' + t.status + ' -- ' + t.statusText);  
 }  
}  
  
new Ajax.Request('/foo/bar', opt);
```

Ajax.Updater

■ sam zmienia wskazany element

```
new Ajax.Updater(container, url, options);
```

- container – id, element lub obiekt z polami success i failure
- reszta bez zmian

Jak działa

```
new Ajax.Updater('mydiv', '/foo/bar', {asynchronous:true, evalScripts:true});
// this will evaluate any scripts in <script></script> blocks.

<script src="/scripts/prototype.js" type="text/javascript"></script>

<script language="JavaScript" type="text/javascript">
var ajax;
function mydate() {
  ajax = new Ajax.Updater(
 'datestr', // DIV id must be declared before the method was called
 'date.cgi', // URL
 {
 method:'get' // options
 });
}

</script>

date is now: <div id="datestr">n/a</div>

<script language="JavaScript" type="text/javascript">
  mydate();
</script>
```

I jeszcze jedna

- Ajax.PeriodicalUpdater(container, url, options)
 - gdzie jest częstotliwość wykonywania???

Działanie

```
new Ajax.PeriodicalUpdater('mydiv', '/foo/bar', {asynchronous:true, frequency:2});
```

- fajna opcja: decay

```
new Ajax.PeriodicalUpdater('mydiv', '/foo/bar', {asynchronous:true, frequency:2, decay:2});
```

I teraz to już ostatnia rzecz...

■ Ajax.Responders

- rejestrowanie funkcji do wszystkich wywołań AJAX.

```
Ajax.Responders.register({  
 onCreate : showLoader,  
 onComplete : hideLoader  
});
```

Przydatne stronki

- <http://www.sergiopereira.com/articles/prototype.js.html>
- <http://wiki.script.aculo.us/scriptaculous/show/Prototype>
- <http://www.sitepoint.com/article/painless-javascript-prototype>
- <http://encytemedia.com/blog/articles/2005/12/07/prototype-meets-ruby-a-look-at-enumerable-array-and-hash>
- <http://www.snook.ca/archives/000531.php>
- <http://particletree.com/features/quick-guide-to-prototype/>

jak

cz. 3, czyli trochę o niczym

script.aculo.us

- po prawdzie bardziej biblioteka efektów niż biblioteka AJAXu
- bazuje na prototype.js (kiedyś była wewnątrz prototype), bardzo często widziane razem

Warto wiedzieć

- test units
 - gotowa strona do pobrania, odpala testy
 - `Test.Unit.Runner()`
 - `Test.Unit.TestCase`
- słaba dokumentacja, ale (podobno) duże możliwości

Link

- <http://script.aculo.us/>

i znowu jak

cz. 4, która znowu nic nowego nie wniesie

Rico

- oparty na prototype.js
- zawiera dużą kolekcję efektów
- inne podejście do AJAXu

3 kroki do AJAXu

- powiedzieć, co zrobić w momencie żądania
- co zrobić z odpowiedzią
- wywołać żądania dla podanych zdarzeń

Czym się różni

- ustalony format odpowiedzi z serwera
- możliwość zawarcia w jednej fizycznej odpowiedzi kilku logicznych.

Tradycyjnie... link

- <http://openrico.org/rico/home.page>

inne podejście

czyli część, której nie będzie

Ruby on Rails

- pełny zrąb do tworzenia aplikacji webowych
- oparty na prototype
- szybko zdobywający rynek

Co takiego fajnego?

- całkowicie oparty na Rubym – w pełni obiektowy
- wbudowane mechanizmy łączności w bazami danych
- wbudowana możliwość AJAXu
- Convention over Configuration

Convention over Configuration

- z góry ustalone zasady nadawania nazw:
 - nazw plików
 - nazwy klas i metod
 - tabele w bazie danych
 - umiejscowienia plików
- MVC
- brak plików konfiguracyjnych

Must-see

- <http://www.rubyonrails.org/>
- http://www.onlamp.com/pub/a/onlamp/2005/06/09/rails_ajax.html
- <http://poignantguide.net/ruby/>

a może jednak Java?

czyli część ostatnia

DWR

- tworzony tylko i wyłącznie z myślą o AJAXie
- mapowanie Javy z serwera do JavaScriptu u klienta (!)
- wymaga kontenera serwletów na serwerze

Co zrobić, żeby działało

- ściągnąć dwr.jar i zainstalować w katalogu WEB-INF/lib
- zmodyfikować plik WEB-INF/web.xml oraz dodać plik WEB-INF/dwr.xml
- wejść na adres [serwer]/[webapp]/dwr, powinna się pokazać lista udostępnionych klas

No to szybko zrobimy czat :D

■ nasza strona:

```
<p>Messages:</p>
<div id="chatlog"></div>
<p>
 Your Message:
 <input id="text"/>
 <input type="button" value="Send"
 onclick="sendMessage()"/>
</p>
```

Co na serwerze?

■ dwie klasy:

```
public class Chat
{
 public List addMessage(String text)
 {
 if (text != null &&
 text.trim().length() > 0)
 {
 messages.addFirst(new Message(text));
 while (messages.size() > 10)
 {
 messages.removeLast();
 }
 }

 return messages;
 }

 public List getMessages()
 {
 return messages;
 }

 static LinkedList messages =new LinkedList();
}
```

```
public class Message
{
 public Message(String newtext)
 {
 text = newtext;
 if (text.length() > 256)
 {
 text = text.substring(0, 256);
 }
 text = text.replace('<', '[');
 text = text.replace('&', '_');
 }

 public long getId()
 {
 return id;
 }

 public String getText()
 {
 return text;
 }

 long id = System.currentTimeMillis();
 String text;
}
```

Konfigurujemy serwer

■ najlepsza metoda programowania – copy&paste

```
<servlet>
  <servlet-name>dwr-invoker</servlet-name>
  <display-name>DWR Servlet</display-name>
  <servlet-class>uk.ltd.getahead.dwr.DWRServlet</servlet-class>
  <init-param>
 <param-name>debug</param-name>
 <param-value>true</param-value>
  </init-param>
</servlet>
<servlet-mapping>
  <servlet-name>dwr-invoker</servlet-name>
  <url-pattern>/dwr/*</url-pattern>
</servlet-mapping>
```

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE dwr PUBLIC
  "-//GetAhead Limited//DTD Direct Web Remoting 1.0//EN"
  "http://www.getahead.ltd.uk/dwr/dwr10.dtd">

<dwr>
  <allow>
 <create creator="new" javascript="Chat">
 <param name="class" value="[your.package].Chat"/>
 </create>
 <convert converter="bean" match="[your.package].Message"/>
  </allow>
</dwr>
```

Działaj strono, działaj

■ dodajemy JavaScript

```
<script type='text/javascript'  
 src='/[YOUR-WEB-APP]/dwr/engine.js'></script>  
<script type='text/javascript'  
 src='/[YOUR-WEB-APP]/dwr/interface/Chat.js'></script>  
<script type='text/javascript'  
 src='/[YOUR-WEB-APP]/dwr/util.js'></script>
```

■ co siedzi w Chat.js?

```
Chat.addMessage = function(callback, p0) { ... }  
Chat.getMessages = function(callback) { ... }
```

Ostatnie szlify

■ dwie małe funkcje

```
function sendMessage()
{
 var text = DWRUtil.getValue("text");
 DWRUtil.setValue("text", "");
 Chat.addMessage(gotMessages, text);
}

function gotMessages(messages)
{
 var chatlog = "";
 for (var data in messages)
 {
 chatlog = "<div>" + messages[data].text +
 "</div>" + chatlog;
 }
 DWRUtil.setValue("chatlog", chatlog);
}
```

Link

- <http://getahead.ltd.uk/dwr/>
- <http://today.java.net/pub/a/today/2005/08/25/dwr.html>

koniec