

AJAX/JS OOP

Kamil Frydel

20 marca 2009

Wstęp

Wprowadzenie do OOP JS

Asynchroniczna komunikacja z serwerem

Biblioteka prototype.js

Kato

Koniec

Wprowadzenie

Wstęp

Wprowadzenie do
OOP JS

Asynchroniczna
komunikacja z
serwerem

Biblioteka
prototype.js

Kato

Koniec

[Wprowadzenie](#)[Wstęp](#)[Wprowadzenie do
OOP JS](#)[Asynchroniczna
komunikacja z
serwerem](#)[Biblioteka
prototype.js](#)[Kato](#)[Koniec](#)

JS

JavaScript (JS) – obiektowy skryptowy język programowania, stworzony przez firmę Netscape, najczęściej stosowany na stronach WWW. Pod koniec lat 90. XX wieku organizacja ECMA wydała na podstawie JavaScriptu standard języka skryptowego o nazwie ECMAScript. Głównym autorem JavaScriptu jest Brendan Eich. (wikipedia)

Wprowadzenie

Wstęp

Wprowadzenie do
OOP JSAsynchroniczna
komunikacja z
serweremBiblioteka
prototype.js

Kato

Koniec

JS - możliwości

- 1 dostarcza obiekty reprezentujące drzewo dokumentu
- 2 tworzenie ciasteczek
- 3 manipulowanie oknami przeglądarki
- 4 wyświetlanie okien dialogowych
- 5 dostarcza informacje o przeglądarce
- 6 zarządzanie pluginami przeglądarki
- 7 zarządzanie arkuszami stylów
- 8 reaguje na zdarzenia użytkownika
- 9 AJAX!

[Wprowadzenie](#)[Wstęp](#)[Wprowadzenie do
OOP JS](#)[Asynchroniczna
komunikacja z
serwerem](#)[Biblioteka
prototype.js](#)[Kato](#)[Koniec](#)

JS - problemy

- 1 brak standardu
- 2 wiele szczegółów związanych ze specyfiką środowiska jakim jest przeglądarka
- 3 stosunkowo trudne rysowanie
- 4 niezbyt przyjemne debugowanie

Obiekty

Można tworzyć pojedyncze obiekty poprzez zdefiniowanie jego atrybutów i metod. Przykład obiektu:

```
var cat = {  
  color: 'black',  
  run: function() {}  
}
```

Obiekty - tablice asocjacyjne

Obiekty w uproszczeniu są tablicami asocjacyjnymi (przydatne gdy nazwy atrybutów mamy w postaci napisów):

```
cat.color == cat['color']  
cat.run == cat['run']
```

[Wprowadzenie](#)[Wstęp](#)[Wprowadzenie do
OOP JS](#)[Asynchroniczna
komunikacja z
serwerem](#)[Biblioteka
prototype.js](#)[Kato](#)[Koniec](#)

Dynamiczne rozszerzanie

Istniejące obiekty można dynamicznie rozszerzać o atrybuty / funkcje (można podmieniać metody):

```
cat.tail = 'very long'
```

Zagnieżdżenia

Obiekty można zagnieżdżać:

```
var rectangle = {  
  upperLeft : { x : 2, y : 2 },  
  lowerRight : { x : 4, y : 4 }  
}
```

[Wprowadzenie](#)[Wstęp](#)[Wprowadzenie do
OOP JS](#)[Asynchroniczna
komunikacja z
serwerem](#)[Biblioteka
prototype.js](#)[Kato](#)[Koniec](#)

[Wprowadzenie](#)[Wstęp](#)[Wprowadzenie do
OOP JS](#)[Asynchroniczna
komunikacja z
serwerem](#)[Biblioteka
prototype.js](#)[Kato](#)[Koniec](#)

Problemy?

Nie możemy re-użyć napisanego kodu.
tzn. nie możemy zainicjować (w prosty sposób) kolejnego
obiektu mającego takie same metody/atributy.

Definicja

Klasy definiuje się za pomocą słowa kluczowego 'function':

```
function cat(name) {  
  this.name = name;  
  this.talk = function() {  
 alert( this.name + " say meeow!" )  
  }  
}
```

Wyjaśnienie

- cat() - konstruktor
- w konstruktorze definicje atrybutów i metod muszą być poprzedzone słowem this

Wprowadzenie

Wstęp

Wprowadzenie do
OOP JS

Asynchroniczna
komunikacja z
serwerem

Biblioteka
prototype.js

Kato

Koniec

Tworzenie instancji

Słowo kluczowe 'new'.

```
cat1 = new cat("felix")  
cat1.talk() //alerts "felix says meeow!"
```

Uwagi

Dla każdej instancji utworzonej w ten sposób atrybuty i metody przechowywane są w pamięci osobno (prawdopodobnie).
Rozwiązanie - prototyp.

Wprowadzenie

Wstęp

Wprowadzenie do
OOP JS

Asynchroniczna
komunikacja z
serwerem

Biblioteka
prototype.js

Kato

Koniec

Rozszerzenie poprzedniej klasy

'prototype' szczególnym atrybutem instancji klasy.

```
cat.prototype.changeName = function(name)
{
  this.name = name;
}

firstCat = new cat("pursur")
firstCat.changeName("Bill")
firstCat.talk() //alerts "Bill says meeow
!"
```

Wprowadzenie

Wstęp

Wprowadzenie do
OOP JS

Asynchroniczna
komunikacja z
serwerem

Biblioteka
prototype.js

Kato

Koniec

Hint!

Rozszerzać można również wbudowane typy danych, np: Array.

```
// o ile metoda nie istnieje...
if(!Array.prototype.shift) {
  Array.prototype.shift = function() {
 firstElement = this[0];
 this.reverse();
 this.length=Math.max(this.length-1,0);
 this.reverse();
 return firstElement;
  }
}
```

Wprowadzenie

Wstęp

Wprowadzenie do
OOP JS

Asynchroniczna
komunikacja z
serwerem

Biblioteka
prototype.js

Kato

Koniec

InheritFrom

Dziedziczenie przez wywołanie konstruktora nadklasy.

```
function superClass() {  
  this.supertest = function() {  
 return "superTest";  
  }  
}  
  
function subclass() {  
  this.inheritFrom = superClass;  
  this.inheritFrom();  
  this.subtest = function() {  
 return "subTest";  
  }  
}
```

Wprowadzenie

Wstęp

Wprowadzenie do
OOP JS

Asynchroniczna
komunikacja z
serwerem

Biblioteka
prototype.js

Kato

Koniec

```
Object.prototype.begetObject = function() {  
  function F() {}  
  F.prototype = this;  
  return new F();  
}  
  
oldObject = {  
  attr: 8,  
  fun: function(x) {  
 alert(x + this.attr)  
  }  
}  
  
newObject = oldObject.begetObject();
```

[Wprowadzenie](#)[Wstęp](#)[Wprowadzenie do
OOP JS](#)[Asynchroniczna
komunikacja z
serwerem](#)[Biblioteka
prototype.js](#)[Kato](#)[Koniec](#)

```
function Bazowa () {
  this.metodaA = function () {
 alert ("Bazowa::A () ");
  }
  this.metodaB = function () {
 alert ("Bazowa::B () ");
  }
}

function Pochodna () {
  this.metodaB = function () {
 alert ("Pochodna::B () ");
  }
}

Pochodna.prototype = new Bazowa ();
```

[Wprowadzenie](#)[Wstęp](#)[Wprowadzenie do
OOP JS](#)[Asynchroniczna
komunikacja z
serwerem](#)[Biblioteka
prototype.js](#)[Kato](#)[Koniec](#)

[Wprowadzenie](#)[Wstęp](#)[Wprowadzenie do
OOP JS](#)[Asynchroniczna
komunikacja z
serwerem](#)[Biblioteka
prototype.js](#)[Kato](#)[Koniec](#)

```
x = new Bazowa();  
y = new Pochodna();  
x.metodaA(); // wyswietla: Bazowa::A()  
y.metodaA(); // wyswietla: Bazowa::A()  
x.metodaB(); // wyswietla: Bazowa::B()  
y.metodaB(); // wyswietla: Pochodna::B()
```


Parent

Dodanie metody do wszystkich obiektów...

```
Object.prototype.parent = function (
  supClass) {
  tempObj = new supClass();
  for (property in tempObj) {
 this[property] = tempObj[property];
  }
}
```

Wprowadzenie

Wstęp

Wprowadzenie do
OOP JS

Asynchroniczna
komunikacja z
serwerem

Biblioteka
prototype.js

Kato

Koniec

Parent

...aby móc kopiować atrybuty nadklasy w konstr. podklasy.

```
function Bazowa () {  
 this.metoda1 = function () {  
 alert ("Bazowa::metoda1 ()");  
 }  
 this.metoda2 = function () {  
 alert ("Bazowa::metoda2 ()");  
 }  
}  
  
function Pochodna () {  
 this.parent (Bazowa);  
 this.metoda1 = function () {  
 alert ("Pochodna::metoda1 ()");  
 }  
}
```

Wprowadzenie

Wstęp

Wprowadzenie do
OOP JS

Asynchroniczna
komunikacja z
serwerem

Biblioteka
prototype.js

Kato

Koniec

Wprowadzenie

Wstęp

Wprowadzenie do
OOP JS

Asynchroniczna
komunikacja z
serwerem

Biblioteka
prototype.js

Kato

Koniec

Wniosek

W JS nie dziedziczy się - dziedziczenie się uzyskuje stosując różne technologie.

[Wprowadzenie](#)[Wstęp](#)[Wprowadzenie do
OOP JS](#)[Asynchroniczna
komunikacja z
serwerem](#)[Biblioteka
prototype.js](#)[Kato](#)[Koniec](#)

Wbudowane klasy wyjątków

Nazwa	Opis
EvalError	Błąd w wywołaniu eval.
RangeError	w = [1, 2], w[-1], w[3]
ReferenceError	Odwołanie do niezdefiniowanej zmiennej.
SyntaxError	Błąd składniowy.
TypeError	np. null.innerHTML
URIError	Błąd przy kodowaniu/odkodowywaniu URI (encodeURIComponent)

Zgłaszanie

Standardowa składnia (pod warunkiem, że mydiv nie istnieje, zostanie zgłoszony wyjątek):

```
try{
 document.getElementById("mydiv").
 innerHTML='Success'
} catch(e) {
 alert(e.name.toString())
} finally {
 alert("Finally");
}
```

Zgłaszanie własnych wyjątków

Istnieje kilka sposobów zgłoszenia własnego wyjątku.
Nie ma właściwie żadnych ograniczeń co do tego, czym jest obiekt wyjątku.

```
myerror = "Error"  
throw myerror  
throw new Error("An error has occurred")  
throw {  
  name: "JavaScriptKit Error",  
  message: "Error detected."  
}
```

[Wprowadzenie](#)[Wstęp](#)[Wprowadzenie do
OOP JS](#)[Asynchroniczna
komunikacja z
serwerem](#)[Biblioteka
prototype.js](#)[Kato](#)[Koniec](#)

Wprowadzenie

Wstęp

Wprowadzenie do
OOP JSAsynchroniczna
komunikacja z
serweremBiblioteka
prototype.js

Kato

Koniec

AJAX

AJAX (ang. Asynchronous JavaScript and XML, Asynchroniczny JavaScript i XML) – technologia tworzenia aplikacji internetowych, w której interakcja użytkownika z serwerem odbywa się bez przeladowywania całego dokumentu, w sposób asynchroniczny. Ma to umożliwiać bardziej dynamiczną interakcję z użytkownikiem niż w tradycyjnym modelu, w którym każde żądanie nowych danych wiąże się z przestaniem całej strony HTML. (wikipedia)

Synchroniczna komunikacja z serwerem

Rysunek: Schemat zapytań http.

Wprowadzenie

Wstęp

Wprowadzenie do
OOP JS

Asynchroniczna
komunikacja z
serwerem

Biblioteka
prototype.js

Kato

Koniec

Asynchroniczna komunikacja z serwerem

Wprowadzenie

Wstęp

Wprowadzenie do
OOP JS

Asynchroniczna
komunikacja z
serwerem

Biblioteka
prototype.js

Kato

Koniec

Jesse James Garrett / adaptivepath.com

Rysunek: Schemat zapytań Ajax.

```
var xmlHttp;  
try{  
 xmlHttp=new XMLHttpRequest();  
} catch(e) {  
 try {  
 xmlHttp=new ActiveXObject("Msxml2.  
 XMLHTTP");  
 } catch(e) {  
 try {  
 xmlHttp=new ActiveXObject("Microsoft  
 .XMLHTTP");  
 } catch(e) {  
 alert("NO AJAX!");  
 }  
 }  
}
```

Wprowadzenie

Wstęp

Wprowadzenie do
OOP JS

Asynchroniczna
komunikacja z
serwerem

Biblioteka
prototype.js

Kato

Koniec

Wysyłanie/odbieranie

Po utworzeniu obiektu XMLHttpRequest określamy funkcję, która ma reagować na zmiany stanu tego obiektu. Ta funkcja odbierze wiadomość od serwera.

```
xmlHttp.onreadystatechange = function () {  
 if(xmlHttp.readyState == 4) {  
 if(xmlHttp.status == 200)  
 alert("Received:" + xmlHttp.  
 responseText);  
 else  
 alert("Error: " + xmlHttp.status);  
 }  
}  
xmlHttp.open(GET, "data.txt", true);  
xmlHttp.send(null);
```

Wprowadzenie

Wstęp

Wprowadzenie do
OOP JS

Asynchroniczna
komunikacja z
serwerem

Biblioteka
prototype.js

Kato

Koniec

[Wprowadzenie](#)[Wstęp](#)[Wprowadzenie do
OOP JS](#)[Asynchroniczna
komunikacja z
serwerem](#)[Biblioteka
prototype.js](#)[Kato](#)[Koniec](#)

Funkcje send/open

Open przyjmuje następujące argumenty:

- metoda: GET/POST
- URL dokumentu który ma być wywołany
- true jeśli zapytanie ma być asynchroniczne

Argumenty send:

- dane POST (jeśli wybraną metodą jest POST)

JSON vs XML

Treść komunikatu `xmlHttpRequest.responseText` może być dowolnym ciągiem znaków. W użyciu są dwa standardy: XML, JSON.

Przykład JSON:

```
{
  "isbn": "99-99999-99-9",
  "title": "AJAX",
  "authors": [
 { "first_name": "John", "last_name": "Smith" },
 { "first_name": "James", "last_name": "White" }
  ]
}
```

Wprowadzenie

Wstęp

Wprowadzenie do
OOP JS

Asynchroniczna
komunikacja z
serwerem

Biblioteka
prototype.js

Kato

Koniec

Wprowadzenie

Wstęp

Wprowadzenie do
OOP JSAsynchroniczna
komunikacja z
serweremBiblioteka
prototype.js

Kato

Koniec

Zalety XML

- 1 powszechnie znany format
- 2 wiele narzędzi po stronie serwera
- 3 możliwość przetworzenia za pomocą XSLT
- 4 “silne wsparcie ze strony biznesu”?

Zalety JSON

- 1 łatwy w parsowaniu (proste reguły poprawności) za pomocą JS
- 2 coraz częściej natywne parsery w przeglądarkach => szybkie parsowanie
- 3 czytelny dla człowieka i przeglądarki

Wady i ograniczenia

- ograniczenie dostępu dla osób korzystających ze specjalnych klientów
- utrudnione automatyczne pobieranie stron
- utrudnione indeksowanie stron
- w przód / w tył - nie działa / działa nieintuicyjnie
- JS sam w sobie niezbyt odpowiedni dla dużych aplikacji
- wrażliwość na opóźnienia w komunikacji sieciowej
- sposobowo trudna implementacja, debugowanie
- nie można zrobić zakładki do jakiejś dynamicznie wygenerowanej "strony"
- wypada powiadamiać użytkownika o postępie operacji => dodatkowa praca programistyczna

Wprowadzenie

Wstęp

Wprowadzenie do
OOP JS

Asynchroniczna
komunikacja z
serwerem

Biblioteka
prototype.js

Kato

Koniec

Wprowadzenie

Wstęp

Wprowadzenie do
OOP JS

Asynchroniczna
komunikacja z
serwerem

Biblioteka
prototype.js

Kato

Koniec

Zalety

- rozszerzenie możliwości interfejsu użytkownika, większa responsywność
- zmniejszenie ruchu klient - serwer
- odciążenie serwera
- zwiększenie odczuwalnej szybkości działania aplikacji
- istnieje dużo bibliotek usprawniających pracę z AJAX

[Wprowadzenie](#)[Wstęp](#)[Wprowadzenie do
OOP JS](#)[Asynchroniczna
komunikacja z
serwerem](#)[Biblioteka
prototype.js](#)[Kato](#)[Koniec](#)

Wstęp

- Strona domowa: <http://www.prototypejs.org/>
- Całkiem przyjemna ściągawka:
<http://www.sergiopereira.com/articles/prototype.js.html>
- Zawiera wiele ułatwień, skrótów, warto jednak rozejrzeć się za czymś lepszym.

Definiowanie klasy - stara metoda

Bardziej konwencjonalna metoda. Najpierw “tworzymy” klasę, potem ustalamy jej prototyp.

```
NowaKlasa = Class.create();
NowaKlasa.prototype = {
  atrybut: 8,
  metoda: function() {
 alert(this.atribut)
  }
}
```

[Wprowadzenie](#)[Wstęp](#)[Wprowadzenie do OOP JS](#)[Asynchroniczna komunikacja z serwerem](#)[Biblioteka prototype.js](#)[Kato](#)[Koniec](#)

Dziedziczenie - stara metoda

Dziedziczenie odbywa się poprzez rozszerzenie prototypu o atrybuty i metody prototypu nadklasy.

```
PochodnaKlasa = Class.create();  
Object.extend(  
  PochodnaKlasa.prototype,  
  NowaKlasa.prototype)  
Object.extend(  
  PochodnaKlasa.prototype, {  
 metoda: function() {  
 alert("Pochodna: " + this.atrybut)  
 }  
  })
```

Wprowadzenie

Wstęp

Wprowadzenie do
OOP JS

Asynchroniczna
komunikacja z
serwerem

Biblioteka
prototype.js

Kato

Koniec

[Wprowadzenie](#)[Wstęp](#)[Wprowadzenie do
OOP JS](#)[Asynchroniczna
komunikacja z
serwerem](#)[Biblioteka
prototype.js](#)[Kato](#)[Koniec](#)

Definiowanie klasy - nowa metoda

Od razu podajemy prototyp klasy.

```
NowaKlasa = Class.create({  
  atrybut: 8,  
  metoda: function() {  
 alert(this.atribut)  
  }  
})
```

Dziedziczenie - nowa metoda

Podajemy klasę z której dziedziczymy i o co rozszerzamy prototyp. Dodatkowo do dyspozycji mamy argument \$super - metodę z nadklasy.

```
PochodnaKlasa = Class.create(NowaKlasa, {  
  metoda: function($super) {  
 $super()  
 alert("Pochodna: " + this.attribut)  
  }  
})
```

[Wprowadzenie](#)[Wstęp](#)[Wprowadzenie do
OOP JS](#)[Asynchroniczna
komunikacja z
serwerem](#)[Biblioteka
prototype.js](#)[Kato](#)[Koniec](#)

[Wprowadzenie](#)[Wstęp](#)[Wprowadzenie do
OOP JS](#)[Asynchroniczna
komunikacja z
serwerem](#)[Biblioteka
prototype.js](#)[Kato](#)[Koniec](#)

```
request = new Ajax.Request(  
  '/przepisy', {  
 method: 'get',  
 parameters: {table: 'przepisy'},  
 asynchronous: true,  
 onSuccess: function(transport) {  
 alert("Success: " + transport.  
 responseText);  
 },  
 onFailure: function() {alert('Error')}  
  });
```

Updater

Jeżeli okresowo zmieniamy zawartość fragmentu strony (bannery, ...).

```
<h2>Our fantastic products</h2>
<div id="products">
  (fetching product list ...)
</div>

new Ajax.PeriodicalUpdater('products', '/
  spam', {
  method: 'get',
  insertion: Insertion.Top,
  frequency: 1,
  decay: 2
});
```

[Wprowadzenie](#)[Wstęp](#)[Wprowadzenie do OOP JS](#)[Asynchroniczna komunikacja z serwerem](#)[Biblioteka prototype.js](#)[Kato](#)[Koniec](#)

Wprowadzenie

Wstęp

Wprowadzenie do
OOP JS

Asynchroniczna
komunikacja z
serwerem

Biblioteka
prototype.js

Kato

Koniec

Co to takiego?

- <http://code.google.com/p/kato/>
- synchroniczna komunikacja
- obiektowa implementacja
- używa JSON-a

[Wprowadzenie](#)[Wstęp](#)[Wprowadzenie do
OOP JS](#)[Asynchroniczna
komunikacja z
serwerem](#)[Biblioteka
prototype.js](#)[Kato](#)[Koniec](#)

Jak działa?

- w treści strony deklaracje kontrolek (formularze, tabele, ...)
- po stronie serwera deklaracje tabel (które, komu i na jakich prawach udostępniamy)
- na akcje użytkownika ładowanie zawartości odpowiednich tabel (ich fragmentów) / wysyłanie danych do zapisania

[Wprowadzenie](#)[Wstęp](#)[Wprowadzenie do
OOP JS](#)[Asynchroniczna
komunikacja z
serwerem](#)[Biblioteka
prototype.js](#)[Kato](#)[Koniec](#)

Źródła

Przykłady kodów źródłowych oraz obrazki pochodzą z:

- <http://www.adaptivepath.com/ideas/essays/archives/000385.php>
- <http://kurs.browsehappy.pl/JavaScript/Dziedziczenie>
- <http://www.javascriptkit.com/javatutors/oopjs.shtml>
- <http://pl.wikipedia.org/wiki/AJAX>
- <http://www.prototypejs.org/learn/introduction-to-ajax>