

Introduzione a AJAX - Asynchronous Javascript And Xml

Dott. Nicole NOVIELLI

novielli@di.uniba.it

<http://www.di.uniba.it/intint/people/nicole.html>

Sommario

- Motivazioni
- Cosa è AJAX?
- Vantaggi
- Esempi
- Funzionamento

Motivazioni (1)

- XHTML e HTTP sono strumenti “deboli”
 - Scarsa interattività
 - Aggiornamenti per “blocchi a grana grossa” (l’intera pagina web)
- Per usufruire dei servizi di applicazioni web, gli utenti preferiscono usare il browser anziché specifiche applicazioni

Motivazioni (2)

- Altre tecnologie browser-based hanno fallito
 - Java Applets non sono supportate universalmente (ad esempio non interagisce con Html)
 - Flash / Flex non sono supportate universalmente
 - ...

Cos'è AJAX?

- **Asynchronous Javascript And Xml (AJAX):**
 - Approccio per sviluppare applicazioni Web
 - Aumenta la dinamicità di pagine web, grazie allo scambio di piccole quantità di dati
 - Permette alle pagine web di cambiare il proprio contenuto senza effettuare refresh dell'intera pagina
 - Tecnologia web indipendente dal software del web server

Asynchronous Javascript And Xml (1)

- **Asynchronous:**
 - le richieste possono essere fatte asincronamente e sincronamente
 - in entrambi i casi le pagine web sono aggiornate senza refresh
- **Javascript:**
 - È usato tipicamente sul client
 - Qualsiasi linguaggio sul server

Asynchronous Javascript And Xml (2)

- **X**ml:
 - i messaggi di request/response possono contenere XML
 - in generale possono contenere qualsiasi testo

Vantaggi

- Migliora
 - la fruibilità della pagina
 - l'uso della banda utilizzata: sono ottenuti dal server solo i dati strettamente necessari

Esempi di Successo

- Google Maps (<http://maps.google.com/>)
- My Yahoo! (<http://my.yahoo.com/>)

Tecnologie di Base

- AJAX usa
 - XHTML e CSS per la presentazione
 - DOM aggiornato dinamicamente
 - XML con XSLT, oppure HTML preformatto, testo semplice, ... per lo scambio di dati
 - un'istanza della classe XMLHttpRequest, che consente al browser di dialogare in modo asincrono con il server
 - JavaScript, che gestisce il tutto

Funzionamento (1)

- AJAX è eseguito all'interno del browser
- È basato sul protocollo HTTP
 - Trasferisce dati asincronamente tra il browser e il web server (HTTP requests)
- Le Http requests sono inviate da chiamate a script di JavaScript **senza** dover effettuare submit di form
- XML è comunemente usato come formato per ricevere dati dal server
 - Si può usare anche plain text

Ajax

11

Funzionamento (2)

- Idea di base:
 - JavaScript
 - Definire un oggetto per poter inviare una opportuna HTTP request
 - Ottenere l'oggetto richiesto
 - Definire una opportuna funzione per gestire la response
 - Effettuare una request GET o POST
 - Inviare i dati
 - Gestire la response

Ajax

12

Funzionamento (3)

– XHTML

- Caricare JavaScript
- Definire il control che svolge la request
- Identificare gli elementi di input che saranno letti dallo script

Applicazione Web Classica

classic web application model (synchronous)

Applicazione Web AJAX

Ajax web application model (asynchronous)

When the user interacts with the page, the client creates an XMLHttpRequest object to manage a request. This object sends a request to the server and awaits the response.

The requests are asynchronous, so the user can continue interacting with the application on the client-side while the server processes the earlier request concurrently. Other user interactions could result in additional requests to the server.

Once the server responds to the original request, the XMLHttpRequest object calls a client-side function to process the data returned by the server (callback function). This function uses partial page updates to display the data in the existing webpage without reloading the entire page.

At the same time, the server may respond to another request and the client-side may be starting another partial page update. These partial updates make the web page more responsive, making them feel more like desktop applications. The web application does not load another web page while the user is interacting with it.

XMLHttpRequest object (1)

- Un elemento di una pagina chiama una funzione JavaScript
- La funzione deve creare un oggetto **XMLHttpRequest** per contattare il server
- Si deve determinare il client
 - IE, Firefox, Safari, ...
- Se IE allora
`http = new ActiveXObject("Microsoft.XMLHTTP")`
- Se Mozilla allora
`http = new XMLHttpRequest()`

XMLHttpRequest object (2)

```
var request;  
function getRequestObject() {  
 if (window.ActiveXObject) {  
 return(new ActiveXObject("Microsoft.XMLHTTP"));  
 } else if (window.XMLHttpRequest) {  
 return(new XMLHttpRequest());  
 } else {  
 return(null);  
 }  
}
```

Invio della Richiesta (1)

- Una volta creato, l'oggetto XMLHttpRequest deve essere impostato per poter chiamare il server
`http.open("GET", serverurl, true);
http.onreadystatechange =
 jsMethodToHandleResponse;
http.send(null);`
- L'oggetto XMLHttpRequest è usato per contattare il server e ricevere i dati da questo forniti

Invio della Richiesta (2)

- Ottenuta la response, il metodo JavaScript jsMethodToHandleResponse può aggiornare la pagina

Initiate Request

```
function sendRequest() {  
 request = getRequestObject();  
 request.onreadystatechange = handleResponse;  
 request.open("GET", "message-data.html", true);  
 request.send(null);  
}  
  
POST data  
(always null for GET)  
URL of server-side resource  
Response handler function name  
Don't wait for response  
(Send request asynchronously)
```

Gestione della Response

- È necessario implementare un metodo JavaScript per gestire la response (Event Handler)

```
function jsMethodToHandleResponse(str)
{
 //simply take the response returned an update an html
 //element with the returned value from the server
 document.getElementById("result").innerHTML = str;
}
```

- La pagina ha comunicato con il server senza dover effettuare un refresh

Ajax completo

21

Handle Response

```
function handleResponse() {
 if (request.readyState == 4) {
 alert(request.responseText);
 }
}
```

Pop up dialog box

Text of server response

Response is returned from server
(handler gets invoked multiple times)

Proprietà readyState

- La proprietà readyState di XMLHttpRequest definisce lo stato corrente dell'oggetto XMLHttpRequest
- Possibili valori di readyState

State	Description
0	The request is not initialized
1	The request has been setup
2	The request has been submitted
3	The request is in process
4	The request is completed

Ajax

23

```
var request;
function getRequestObject() {
 if (window.ActiveXObject) {
 return(new ActiveXObject("Microsoft.XMLHTTP"));
 } else if (window.XMLHttpRequest) {
 return(new XMLHttpRequest());
 } else
 return(null);
}
function sendRequest() {
 request = getRequestObject();
 request.onreadystatechange = handleResponse;
 request.open("GET", "message-data.html", true);
 request.send(null);
}
function handleResponse() {
 if (request.readyState == 4) {
 alert(request.responseText);
 }
}
```

Ajax

Esempio Completo

24

Lato XHTML (1)

- Usare **XHTML**, non HTML 4
 - Per il DOM
- <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">...</html>
- A causa di difetti di IE **NON** usare l'header XML prima del DOCTYPE

Lato XHTML (2)

- Caricare il file JavaScript
<script src="*relative-url-of-JavaScript-file*"
type="text/javascript"></script>
- Usare il tag di fine </script> separato
- Definire il control per iniziare la request
<input type="button" value="*button label*"
onclick="*mainFunction()*">

Problemi con IE

- IE non manipola correttamente l'header XML
 - Ogni doc XML deve iniziare con l'header:
`<?xml version="1.0" encoding="UTF-8"?>`
 - Ma IE potrebbe non comportarsi correttamente

References

- Dispense del corso di '*Programmazione per il Web*' (*prof. Alessandro Bianchi*) Corso di Laurea triennale in Informatica e Comunicazione Digitale, a.a. 2010-11,
http://www.di.uniba.it/~bianchi/didattica/2010_11/progr_web/index.htm
- http://en.wikipedia.org/wiki/Ajax_%28programming%29
- <http://www.w3schools.com/ajax/default.asp>