

CSI 3540

Structures, techniques et normes du Web

Traitements asynchrones et applications réactives

Objectifs:

- Introduction à Ajax
- Développer des applications réactives

Lectures:

- Web Technologies (2007) § 7

Plan

1. Survol de Ajax

2. Bibliothèques de programmes

XML côté client (Ajax)

XPath côté-client

- **XPath** est-il supporté par les navigateurs?
- Bien sûr, puisque les feuilles de styles (**XSL**) sont supportées et qu'elles utilisent **XPath**!
- Est-ce **JavaScript** supporte **XPath**?

XPath et JavaScript

```
function init() {  
 var nextElem;  
  
 var nodes = document.evaluate('//strong', document, null, XPathResult.ANY_TYPE, null );  
  
 var elem = nodes.iterateNext();  
  
 while ( elem ) {  
 elem.style.color = "red";  
  
 var parent = document.evaluate('../..', elem, null, XPathResult.FIRST_ORDERED_NODE_TYPE, null );  
 parent.singleNodeValue.style.color = "orange";  
  
 elem = nodes.iterateNext();  
 }  
  
 return;  
}
```

```
<head>
  <title>La passante ; Emile NELLIGAN (1879-1941)</title>
  <meta http-equiv="Content-Type" content="text/html; charset=latin1" />
  <script type="text/javascript" src="index.js">
  </script>
</head>
<body style="font-size:large" onload="init();">
  <h1>Emile NELLIGAN (1879-1941)</h1>
  <h2>La passante</h2>
  <pre>
(1) Hier, j'ai vu passer, comme une ombre qu'on plaint,  

En un grand parc obscur, une femme voilée :  

Funèbre et singulière, elle s'en est allée,  

Recélant sa fierté sous son masque opalin.  

</pre>
  <pre>
(2) Et rien que d'un regard, par ce soir cristallin,  

J'eus deviné bientôt <i>sa douleur <strong>refoulée</strong></i>  

Puis elle disparut en quelque noire allée  

Propice au deuil profond dont son coeur était plein.  

</pre>
  <ul>
 <li>Grand</li>
 <li><strong>Jacques</strong> 1964</li>
  </ul>
  <pre>
(3) Ma jeunesse est pareille à la pauvre passante :  

Beaucoup la croiseront ici-bas dans la sente  


Où la vie à la tombe âprement nous conduit;  

</pre>
  <pre>
(4) Tous la verront passer, feuille sèche à la brise  

Qui tourbillonne, tombe et se fane en la nuit ;  

Mais nul ne l'aimera, nul ne l'aura comprise.  

</pre>
</body>
</html>
```


The screenshot shows a web browser window with the title "La passante ; Emile NELLIGAN (1879-1941)" at the top. Below the title, there are standard browser controls (back, forward, search, etc.). The main content area displays the poem "La passante" by Emile Nelligan. The poem is presented in two columns. The first column contains the first four stanzas, with the first two highlighted in orange. The second column contains the last two stanzas. At the bottom of the page, there is a list of links: "Grand" and "Jacques 1964".

Émile NELLIGAN (1879-1941)

La passante

(1) Hier, j'ai vu passer, comme une ombre qu'on plaint,
En un grand parc obscur, une femme voilée :
Funèbre et singulière, elle s'en est allée,
Recélant sa fierté sous son masque opalin.

(2) Et rien que d'un regard, par ce soir cristallin,
J'eus deviné bientôt *sa douleur refoulée* ;
Puis elle disparut en quelque noire allée
Propice au deuil profond dont son coeur était plein.

- Grand
- Jacques 1964

(3) Ma jeunesse est pareille à la pauvre passante :
Beaucoup la croiseront ici-bas dans la sente
Où la vie à la tombe âprement nous conduit;

(4) Tous la verront passer, feuille sèche à la brise
Qui tourbillonne, tombe et se fane en la nuit ;
Mais nul ne l'aimera, nul ne l'aura comprise.

Connaissez-vous Ajax?

- Une ville de l'Ontario

Connaissez-vous Ajax?

- Équipe de soccer d'Amsterdam

Connaissez-vous Ajax?

- Deux héros de la mythologie grèque ; fils de Télamon, fils d'Oilée

Connaissez-vous Ajax?

- Connaissez-vous **GMail** et **Google Maps**?
- Si oui, vous avez utilisé la technologie Ajax
- **Asynchronous JavaScript + XML**

Ajax : voyez par vous même

- **Google Suggest :**
<http://www.google.com/webhp?complete=1&hl=en>
- **Google Maps :**
<http://maps.google.ca>
- **Google Mail (Gmail)**
<http://gmail.com>
- Et probablement **Google Docs,**
Spreadsheets, Calendar, etc.

[Join now/Sign in](#)

[Canadian Edition](#) | [Français](#) | [Contact Us](#)

[Book Travel](#)

[Manage my Bookings](#)

[Special Offers](#)

[Information & Services](#)

Flights

[Flight Passes](#)

[Hotels](#)

[Cars](#)

[Vacations](#)

Travel

Round-trip

[Multi-city](#)

Leaving from

ot

Going to

Enter the 3 first characters of:

- City Name
- Airport Name or Code
- Country Name
- Province or U.S. State

Departure date

Return date

Adult (16+)

1

[Children?](#)

[More than 9 passengers](#)

Country of residence

Canada

Promotion Code

SEARCH

 [Check-in...](#) and get your **boarding pass**

 [Flight Status...](#) check **Arrivals & Departures**

Can't get enough New York?

The New York Weekender Pass,
starting at \$549 for two round trips.
Offer ends May 31, 2008.

[Learn more](#)

Offers

- [webSaver: Daily Deals](#)
- [Great deals for early summer travel. Book now!](#)
- [New York Weekender Pass: only \\$549!](#)
- [Up to 10,000 Bonus Aeroplan Miles: on our new nonstop Ottawa-Frankfurt](#)
- [Paris Hotels: One FREE night hotel stay in Paris](#)
- [Hertz car rentals: 50% Off or save \\$30 plus earn Aeroplan Miles](#)

[All offers...](#)

[Join now/Sign in](#)

[Canadian Edition](#) | [Français](#) | [Contact Us](#)

[Book Travel](#)

[Manage my Bookings](#)

[Special Offers](#)

[Information & Services](#)

Flights

[Flight Passes](#)

[Hotels](#)

[Cars](#)

[Vacations](#)

Travel

Round-trip

[Multi-city](#)

Leaving from

ott

Going to

Ottawa, Ontario (YOW)

[Map search](#)

Departure date

DD/MM/YYYY

Return date

DD/MM/YYYY

Adult (16+)

1

[Children?](#)

[More than 9 passengers](#)

Country of residence

Canada

Promotion Code

?

SEARCH

► [Check-in](#)... and get your **boarding pass**

► [Flight Status](#)... check **Arrivals & Departures**

Can't get enough New York?

The New York Weekender Pass, starting at \$549 for two round trips. Offer ends May 31, 2008.

[Learn more](#)

Special Offers

- [webSaver: Daily Deals](#)
- [Great deals for early summer travel. Book now!](#)
- [New York Weekender Pass: only \\$549!](#)
- [Up to 10,000 Bonus Aeroplan Miles: on our new nonstop Ottawa-Frankfurt](#)
- [Paris Hotels: One FREE night hotel stay in Paris](#)
- [Hertz car rentals: 50% Off or save \\$30 plus earn Aeroplan Miles](#)

[All offers...](#)

[Join now/Sign in](#)

[Canadian Edition](#) | [Français](#) | [Contact Us](#)

[Book Travel](#)

[Manage my Bookings](#)

[Special Offers](#)

[Information & Services](#)

Flights

[Flight Passes](#)

[Hotels](#)

[Cars](#)

[Vacations](#)

Travel

Round-trip

[Multi-city](#)

Leaving from

Ottawa, Ontario (YOW)

Going to

Departure date

Enter the 3 first characters of:

- City Name
- Airport Name or Code
- Country Name
- Province or U.S. State

Return date

Adult (16+)

Country of residence

Canada

Promotion Code

SEARCH

 [Check-in...](#) and get your **boarding pass**

 [Flight Status...](#) check **Arrivals & Departures**

Can't get enough New York?

The New York Weekender Pass, starting at \$549 for two round trips. Offer ends May 31, 2008.

 [Learn more](#)

Offers

[Close](#) [Offer: Daily Deals](#)

- [Great deals for early summer travel. Book now!](#)
- [New York Weekender Pass: only \\$549!](#)
- [Up to 10,000 Bonus Aeroplan Miles: on our new nonstop Ottawa-Frankfurt](#)
- [Paris Hotels: One FREE night hotel stay in Paris](#)
- [Hertz car rentals: 50% Off or save \\$30 plus earn Aeroplan Miles](#)

[All offers...](#)

[Join now/Sign in](#)

[Canadian Edition](#) | [Français](#) | [Contact Us](#)

[Book Travel](#)

[Manage my Bookings](#)

[Special Offers](#)

[Information & Services](#)

Flights

[Flight Passes](#)

[Hotels](#)

[Cars](#)

[Vacations](#)

Travel

Round-trip

[Multi-city](#)

Leaving from

Ottawa, Ontario (YOW)

Going to

san

Departure date

Return date

Adult (16+)

Country of residence

Promotion Code

San Antonio, Texas (SAT)

San Diego, Lindberg Field S. Diego, California (SAN)

San Francisco, California (SFO)

San Jose, San Jose Municipal, California (SJC)

San José, Juan Santamaría Int'l, Costa Rica (SJO)

San Jose Del Cabo, Los Cabos , Mexico (SJD)

San Juan, Luis Munoz Marin Int'l, Puerto Rico (SJU)

San Salvador, Comalapa Int'l, El Salvador (SAL)

SEARCH

► [Check-in](#)... and get your **boarding pass**

► [Flight Status](#)... check **Arrivals & Departures**

Can't get enough New York?

The New York Weekender Pass,
starting at \$549 for two round trips.
Offer ends May 31, 2008.

[Learn more](#)

Offers

[Daily Deals](#)

[Early summer travel](#). Book now!

[Weekender Pass](#): only \$549!

- [Up to 10,000 Bonus Aeroplan Miles](#): on our new nonstop Ottawa-Frankfurt
- [Paris Hotels](#): One FREE night hotel stay in Paris
- [Hertz car rentals](#): 50% Off or save \$30 plus earn Aeroplan Miles

[All offers...](#)

ADOBE® PHOTOSHOP® EXPRESS BETA[Join Now](#)

Already a Member?

[Sign In](#)

ZOOM

stop?

electronics

Amplify Your Image

Free Rent

Crop, rotate, tweak, twirl, and show off photos here on Photoshop Express, on your blog or Facebook page. Give your friend a tragically oversized head or get rid of the mole on his cheek that's the size of a small asteroid. It's totally up to you.

There's nothing sadder than a photo without a home. You hate to see that. Give your photos a free ride with Photoshop Express. Just sign up, then start uploading, polishing and showing off up to 2 GB of photos on our dime.

+ Your Gallery or Mine?

The world needs to know how very excellent your photos are, so you've got to show them off in a big way. Might want to do that in your Gallery. Display your images in 3D, or a grid. Or like an alien crop circle. The choice is yours. You control how everything looks in your Gallery.

Start here

[Join Now](#)

or

take a

[Test Drive](#)

ADOBE® PHOTOSHOP® EXPRESS BETA[My Photos](#)[My Gallery](#)[Browse](#)[Your Account](#)[Feedback](#)[Terms](#)[Privacy](#)[Help ▾](#)[Sign Out](#)[Upload Photos](#)

▼ Library

[All Photos \(1\)](#)[Most Recent \(1\)](#)[Albums](#)

▼ Other Sites

[Facebook Login](#)[Photobucket Login](#)[Picasa Login](#)

DSCN3267.jpg

06/21/2006

click to add caption

 Search[Create Album](#)[Edit Photo](#)[E-mail Photo](#)[Remove Photo](#)

ADOBE® PHOTOSHOP® EXPRESS BETA[My Photos](#)[My Gallery](#)[Browse](#)[Your Account](#)[Feedback](#)[Terms](#)[Privacy](#)[Help ▾](#)[Sign Out](#)[!\[\]\(991b36aa5bd6fb38a409d6026b7522b3_img.jpg\) Upload Photos](#)

▼ Library

[All Photos \(1\)](#)[Most Recent \(1\)](#)

Albums

+ ×

▼ Other Sites

[Facebook Login](#)[Photobucket Login](#)[Picasa Login](#)

Most Recent

View (By Newest Date) ▾

Search

[Create Album](#)[Edit Photo](#)[E-mail Photo](#)[Remove Photo](#)

ADOBE® PHOTOSHOP® EXPRESS BETA[My Photos](#)[My Gallery](#)[Browse](#)[Your Account](#)[Feedback](#)[Terms](#)[Privacy](#)[Help ▾](#)[Sign Out](#)[Upload Photos](#)

Library

[All Photos \(1\)](#)[Most Recent \(1\)](#)[Albums](#)

Other Sites

[Facebook Login](#)[Photobucket Login](#)[Picasa Login](#)

Most Recent

Thumbnail	Filename	Caption	Albums	Taken	Posted	Modified	Wid	Ht	Rating
	DSCN3267.jpg	Most Recent		06/21/2006 01:39 PM	03/27/2008 04:11 PM	03/27/2008 04:16 PM	1536	2048	★ ★

 Search[Create Album](#)[Edit Photo](#)[E-mail Photo](#)[Remove Photo](#)

ADOBE® PHOTOSHOP® EXPRESS

[My Photos](#)[My Gallery](#)[Browse](#)[Your Account](#)[Feedback](#)[Terms](#)[Privacy](#)[Help ▾](#)[Sign Out](#)

Upload Photos

- Library
- All Photos (0)
- Most Recent (1)

Albums

- Other Sites
- Facebook Login
- Photobucket Login
- Picasa Login

Most Recent

Thumbnail	Filename	Caption	Albums	Taken	Posted	Modified	Width	Height	Rating
	DSCN0267.jpg		Most Recent	05/21/2009 01:39 PM	05/27/2009 04:11 PM	05/27/2009 04:16 PM	1536	2048	★ ★

Preparing Photo for Edit...

[Cancel](#)

Create Album

Edit Photo

Email Photo

Remove Photo

ADOBE® PHOTOSHOP® EXPRESS BETA[My Photos](#)[My Gallery](#)[Browse](#)[Your Account](#)[Feedback](#)[Terms](#)[Privacy](#)[Help ▾](#)[Sign Out](#)[◀ Back to My Photos](#)

▼ Basics

 [Crop & Rotate](#) [Auto Correct](#) [Exposure](#) [Red-Eye Removal](#) [Touchup](#) [Saturation](#)

▼ Tuning

 [White Balance](#) [Highlight](#) [Fill Light](#) [Sharpen](#) [Soft Focus](#)

▼ Effects

 [Pop Color](#) [Hue](#) [Black & White](#) [Tint](#) [Sketch](#) [Distort](#)

29%

[View Original](#)[Reset All](#)[Cancel](#)[Save](#)

ADOBE® PHOTOSHOP® EXPRESS BETA

My Photos My Gallery

Browse

Your Account Feedback Terms Privacy Help ▾ Sign Out

◀ Back to My Photos

Aspect : None

Straighten:

▼ Basics

 Crop & Rotate

Auto Correct

Exposure

Red-Eye Removal

Touchup

Saturation

▼ Tuning

White Balance

Highlight

Fill Light

 Sharpen

Soft Focus

▼ Effects

Pop Color

Hue

Black & White

Tint

Sketch

Distort

26%

View Original

Reset All

Cancel

Save

ADOBE® PHOTOSHOP® EXPRESS BETA[My Photos](#)[My Gallery](#)[Browse](#)[Your Account](#)[Feedback](#)[Terms](#)[Privacy](#)[Help ▾](#)[Sign Out](#)[◀ Back to My Photos](#)

▼ Basics

 [Crop & Rotate](#) [Auto Correct](#) [Exposure](#) [Red-Eye Removal](#) [Touchup](#) [Saturation](#)

▼ Tuning

 [White Balance](#) [Highlight](#) [Fill Light](#) [Sharpen](#) [Soft Focus](#)

▼ Effects

 [Pop Color](#) [Hue](#) [Black & White](#) [Tint](#) [Sketch](#) [Distort](#)

24%

[View Original](#)[Reset All](#)[Cancel](#)[Save](#)

- **Ajax ce n'est pas une technologie, mais plutôt l'amalgame de plusieurs technologies :**
 - Présentation : **XHTML + CSS**
 - Affichage et interactions dynamiques à l'aide du **DOM**
 - **XML + XSLT** pour les échanges d'informations
 - **XMLHttpRequest** pour les accès au serveur
 - Le tout cimenté à l'aide de **JavaScript**

Ajax

- La bonne nouvelle est que vous connaissez déjà toutes ces technologies

Ajax : XHTML, CSS, JavaScript, DOM

Faire glisser une image

Ajax

- La bonne nouvelle est vous connaissez déjà toutes ces technologies
- Possiblement à l'exception de de **XMLHttpRequest (XHR)**

Ajax

Jesse James Garrett (18 février 2005) Ajax: A New Approach to Web Applications
[<http://www.adaptivepath.com/publications/essays/archives/000385.php>]

classic web application model (synchronous)

Ajax web application model (asynchronous)

Jesse James Garrett (18 février 2005) Ajax: A New Approach to Web Applications
[<http://www.adaptivepath.com/publications/essays/archives/000385.php>]

XMLHttpRequest (XHR)

- **Objet hôte JavaScript**
- Un programme JavaScript envoie une requête HTTP au serveur à l'aide de **XMLHttpRequest**
- Il reçoit un **document XML**
- **Okay**, pas forcément un document XML

Ajax : mise à jour asynchrone d'un compteur

Ajax : UI

```
public void doGet( HttpServletRequest request, HttpServletResponse response )
 throws ServletException, IOException {
 response.setContentType( "text/html; charset=UTF-8" );
 ⇨ count++;
 PrintWriter doc = response.getWriter();
 ⇨ doc.println( ... );
 doc.close();
}
```

Ajax : UI

```
<!DOCTYPE html
  PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
  "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml"
 encoding="text/html; charset=UTF-8" lang="fr-CA">
<head>
  <title>Ajax : interactions asynchrone entre client et serveur</title>
  <script type='text/javascript' src='/AjaxClient.js'>
  </script>
  <meta http-equiv='Content-Type' content='text/javascript' />
</head>
<body onload='init();' style="font-size:x-large">
  <p>
 <b id='dynamic'>1</b>
  </p>
</body>
</html>
```

Ajax : côté client (engin Ajax)

```
function init() {  
 setInterval("getDynamicContent()", 5000)  
}
```

Au 5 secondes, faire un appel à
getDynamicContent()

Ajax : côté client (engin Ajax)

```
function getDynamicContent() {  
 var xhr = new XMLHttpRequest();  
 if (xhr) {  
  
 xhr.open("POST", "/servlet/AjaxServer", true);  
  
 xhr.onreadystatechange = function () { updateDynamicContent(xhr); };  
  
 xhr.setRequestHeader("Content-Type", "application/x-www-form-urlencoded");  
  
 xhr.send("");  
 }  
 return;  
}
```

Communications
asynchrones

subtilité (capture connection):

connection.onreadystatechange =
nom d'une fonction
vs
connection.onreadystatechange =
function()
{updateDynamicContent
(connection)}

Ajax : côté client (engin Ajax)

```
function updateDynamicContent( connection ) {
 if ( connection.readyState == 4 && connection.status == 200 ) {
 var elem = document.getElementById( "dynamic" );
 var info = connection.responseXML.documentElement;
 elem.childNodes[ 0 ].data = info.childNodes[ 0 ].data;
 }
 return;
}
```


Remplace le contenu
d'elem par celui d'info

readyState = 4 -> tout reçu
status = 200 -> succès

Ajax : côté serveur

```
public void doPost( HttpServletRequest requete, HttpServletResponse reponse )
throws ServletException, IOException {
 reponse.setContentType( "application/xml; charset=\"UTF-8\"" );
 PrintWriter doc = reponse.getWriter();
 doc.println( "<?xml version='1.0' encoding='UTF-8'?>" );
 doc.println( "<info>" + count + "</info>" );
 doc.close();
}
```

Réponse en XML


```
<html ...>
<head>
  <title>Ajax : interactions asynchrones client-serveur</title>
  <script type='text/javascript' src='AjaxClient.js'>
  </script>
  <meta http-equiv='Content-Type' content='text/javascript' />
</head>
<body style="font-size:x-large">
  <p>
 <button onclick='getDynamicContent();'>Quelle heure est-il?</button> <p />
 <b id='dynamic'>vendredi 28 mars 2008 14 h 11 EDT</b>
  </p>
</body>
</html>
```


Bienvenue chez I.B. :: saisi des données

http://localhost:8080/AjaxZipCode/

Bienvenue chez I.B.

Saisi des données

Nom :

Adresse :

Code postal :

Ville :

Province :

[Ajout au système](#)

Bienvenue chez I.B. :: saisi des données

http://localhost:8080/AjaxZipCode/

Bienvenue chez I.B.

Saisi des données

Nom :

Adresse :

Code postal :

Ville :

Province :

[Ajout au système](#)

```
<html ...>...
<body>
 <h1>Corporate CRM System</h1>
 <h2>Enter Customer Data</h2>
 <table>
 <tr>
 <th>Customer Name:</th>
 <td><input type="text" name="name"/></td>
 </tr>
 <tr>
 ...
 </tr>
 <tr>
 <th>Zip:</th>
 <td><input onblur="getZipData( this.value )"
 type="text" name="zip"/></td>
 </tr>
 <tr>
 <th>City:</th>
 <td><input id="city" type="text" name="city"/></td>
 </tr>
 <tr>
 <th>State:</th>
 <td><input id="state" type="text" name="state"/></td>
 </tr>
 <tr>
 ...
 </tr>
 </table>
</body>
</html>
```

```
<script type="text/javascript">
var xhr;

function getZipData( zipCode ) {
 xhr = new XMLHttpRequest();
 xhr.onreadystatechange = processZipData;
 xhr.open( "GET", "/AjaxZipCode/getInfo?code=" + zipCode );
 xhr.send( null );
}

function processZipData() {
 if ( xhr.readyState == 4 ) {
 var elem;
 var info = xhr.responseXML.documentElement;

 var node = xhr.responseXML.evaluate( '/info/ville', info, null, XPathResult.FIRST_ORDERED_NODE_TYPE, null );
 elem = document.getElementById( "ville" );
 elem.value = node.singleNodeValue.firstChild.data;

 node = xhr.responseXML.evaluate( '/info/province', info, null, XPathResult.FIRST_ORDERED_NODE_TYPE, null );
 elem = document.getElementById( "province" );
 elem.value = node.singleNodeValue.firstChild.data;
 }
}
</script>
```

```
public class GetInfo extends HttpServlet {  
 public void doGet( HttpServletRequest request, HttpServletResponse response )  
 throws ServletException, IOException {  
 // initialisation  
  
 String ville, province, code = request.getParameter( "code" );  
  
 if ( code.startsWith( "J8" ) || code.startsWith( "J9" ) ) {  
 ville = "Gatineau";  
 province = "Quebec";  
 } else if ( code.startsWith( "K1" ) ) {  
 ville = "Ottawa";  
 province = "Ontario";  
 } else {  
 ville = "Entrez une valeur";  
 province = "Entrez une valeur";  
 }  
  
 response.setContentType( "application/xml; charset=\"UTF-8\"" );  
  
 PrintWriter doc = response.getWriter();  
  
 doc.println( "<?xml version='1.0' encoding='UTF-8'?>" );  
 doc.println( "<info>" );  
 doc.println( " <ville>" + ville + "</ville>" );  
 doc.println( " <province>" + province + "</province>" );  
 doc.println( "</info>" );  
 doc.close();  
 }  
}
```

Définition

- **Ajax** est une technique pour la conception d'applications Web par laquelle le **client** obtient des **informations** de façon **asynchrone** (à l'aide de XMLHttpRequest, par exemple) afin de **mettre à jour** le document affiché (à l'aide de JavaScript, du DOM, de CSS...) **sans** avoir à charger un nouveau document (X)HTML.

XMLHttpRequest (XHR)

- **xhr.onreadystatechange**
- Le gestionnaire («callback») sera appelé plusieurs
- La propriété **xhr.readyState** indique la progression de la requête
 - 0: uninitialized, 1: loading, 2: loaded, 3: interactive, **4: completed**

Ajax : côté client (engin Ajax)

```
function updateDynamicContent( connection ) {
 if ( connection.readyState == 4 && connection.status == 200 ) {
 var elem = document.getElementById( "dynamic" );
 var info = connection.responseXML.documentElement;
 elem.childNodes[ 0 ].data = info.childNodes[ 0 ].data;
 }
 return;
}
```

XMLHttpRequest (XHR)

- Attention les requêtes **Get** peuvent être cachées par le navigateur
- Solutions :
 - Utiliser **POST** plutôt que **GET**
 - Le serveur ajoute une en-tête «**Cache-control: no-cache**» à la réponse
 - Construire des URLs qui varient à chaque requête :
/get?date=20080328142330

Ajax : histoire

- La préhistoire d'Ajax remonte à l'introduction de l'élément **iFrame**

```
<html>
  <head>Page extérieure</head>
  <body>
 <h1>...</h1>
 <iframe src= "page_intérieure.html">
 </iframe>
 ...
  </html>
```
- Un élément **iFrame** de taille 0x0 dont le contenu est rafraîchi à intervalle régulier fournit un mécanisme primitif pour les communications asynchrones

Ajax : histoire

- La popularité de **Google Map** et **GMail**, ainsi que la publication de de Jesse James Garrett de 2005 sont considérés comme les éléments déclancheurs
- Jesse James Garrett (18 février 2005) **Ajax: A New Approach to Web Applications**
[<http://www.adaptivepath.com/publications/essays/archives/000385.php>]

Ajax : les avantages

- Des interfaces riches
- Surtout, une réponse rapide, pas d'attentes
 - Des portions de pages Web sont mises à jour (sans télécharger toute la page)
- Universel

Ajax : les avantages

- Des portions de pages Web sont mises à jour (sans télécharger toute la page)
 - Affichage rapide
(seulement les parties qui changent)
 - Transfert rapide des informations
(plus petits documents)
 - Utilise moins de bande passante
(plus petits documents)

Ajax : les avantages

- Applications réactives («responsive»)
 - Puis que les communications sont asynchrones, l'application demeure interactive durant le transfert des informations
 - L'application peut aussi «cacher» les données afin de rendre l'application encore plus réactive

Ajax : les avantages

- Repose sur **JavaScript**, **HTML**, **XML**, **DOM** et **CSS**, qui sont des technologies bien connues des développeurs d'applications Web
- Ces technologies sont implémentées dans tous les navigateurs modernes
- Impose peu de contraintes côté serveur

Ajax : les désavantages

- Doit charger l'engin Ajax au début de la session
- Possiblement plus difficile à debugger
- Peut-être des problèmes de sécurité
(injection de code malicieux, ...)

Ajax : désavantages

```
var req;

function loadXMLDoc( url )
{
 // branch for native XMLHttpRequest object
 if ( window.XMLHttpRequest ) {
 req = new XMLHttpRequest();
 req.onreadystatechange = processReqChange;
 req.open( "GET", url, true );
 req.send( null );
 }
 // branch for IE/Windows ActiveX version
 } else if ( window.ActiveXObject ) {
 req = new ActiveXObject( "Microsoft.XMLHTTP" );
 if ( req ) {
 req.onreadystatechange = processReqChange;
 req.open( "GET", url, true );
 req.send();
 }
 }
}
```

Ajax : alternatives

- Traditionnellement, Ajax est **modèle tiré** (le client envoi périodiquement des requêtes aux serveur)
- **Comet** : implémente un **modèle poussé**
- Il y aura un API standard avec la version **3.0** des **Servlets**
- **GlassFish** supporte déjà **Comet**, mais rendre l'option disponible et l'API n'est pas encore un standard

Ajaxian Web Frameworks
Rails, Tapestry, WebWork...

UI Toolkit
Dojo, SmartClient, Backbase...

Remoting Toolkit
DWR, JSON-RPC, dojo.io.bind()

JavaScript
Utilities
& Tools

XMLHttpRequest

iframe

...

Adapté de J. Gehtland, B. Galbraith et D. Almaer (2006) Pragmatic Ajax:
A Web 2.0 Primer. The Pragmatic Programmers.

Engins Ajax

- **Dojo** : <http://dojotoolkit.com>
- **Prototype** : <http://prototype.conio.net>
- **Script.aculo.us** : <http://script.aculo.us>
- **DRW** : <https://dwr.dev.java.net>
- **Backbase** : <http://backbase.com>

Engins Ajax

- **SmartClient** : <http://www.isomorphic.com>
- **Ajax.NET** : <http://ajax.schwarz-interactive.de>
- **SAJAX** : <http://www.modernmethod.com/sajax>
- **JSON-RPC** : <http://json-rpc.org>
- **JMaki** : <https://ajax.dev.java.net>

Astuces

Fermetures, JavaScript et XSL

Remarque : fermetures

```
function getDynamicContent() {  
 var connection = new XMLHttpRequest();  
 if (connection) {  
 connection.open( "POST", "/servlet/AjaxServer", true );  
 connection.onreadystatechange =  
 function () { updateDynamicContent(connection); };  
 connection.setRequestHeader( "Content-Type",  
 "application/x-www-form-urlencoded" );  
 connection.send( "" );  
 }  
 return;  
}
```

Remarque : fermetures

- Une **fermeture** capture des variables de son environnement lexical, ces dernières ne sont pas des variables globales !

```
function makeFunc() {  
 var name = "bar";  
 function getName() {  
 return name;  
 }  
 return getName();  
}
```

```
js> name = "autre chose";  
js> var myFunc = makeFunc();  
js> myFunc();  
bar
```

Remarque : fermetures

- Une **fermeture** capture des variables de son environnement lexical, ces dernières ne sont pas des variables globales

```
function makeAdder( op ) {  
 return function( value ) {  
 return op + value;  
 };  
}
```

```
js> var add1 = makeAdder( 1 );  
js> var add5 = makeAdder( 5 );  
js> add1( 1 );  
2  
js> add5( 1 );  
6
```

Remarque : fermetures

- Ici, la capture d'une variable (connexion) lors de la création d'un gestionnaire («callback») évite la création de plusieurs variables globales, dans le cas où il y a plusieurs éléments dynamiques
- On évite ainsi des erreurs où un gestionnaire utiliserait l'objet connexion d'un autre gestionnaire !

```
<script type="text/javascript">
var xhr;

function getZipData( zipCode ) {
 xhr = new XMLHttpRequest();
 xhr.onreadystatechange = processZipData;
 xhr.open( "GET", "/AjaxZipCode/getInfo?code=" + zipCode );
 xhr.send( null );
}

function processZipData() {
 if ( xhr.readyState == 4 ) {
 var elem;
 var info = xhr.responseXML.documentElement;

 var node = xhr.responseXML.evaluate( '/info/ville', info, null, XPathResult.FIRST_ORDERED_NODE_TYPE, null );
 elem = document.getElementById( "ville" );
 elem.value = node.singleNodeValue.firstChild.data;

 node = xhr.responseXML.evaluate( '/info/province', info, null, XPathResult.FIRST_ORDERED_NODE_TYPE, null );
 elem = document.getElementById( "province" );
 elem.value = node.singleNodeValue.firstChild.data;
 }
}
</script>
```

Remarque : fermetures

```
function getDynamicContent() {  
  
 var xhr = new XMLHttpRequest();  
  
 if (xhr) {  
 xhr.open( "POST", "/servlet/AjaxServer", true );  
 xhr.onreadystatechange = function () { updateDynamicContent(xhr); };  
 xhr.setRequestHeader( "Content-Type", "application/x-www-form-urlencoded" );  
 xhr.send( "" );  
 }  
 return;  
}  
  
function updateDynamicContent( connection ) {  
 if (connection.readyState == 4 && connection.status == 200) {  
 var elem = document.getElementById( "dynamic" );  
 var info = connection.responseXML.documentElement;  
 elem.childNodes[ 0 ].data = info.childNodes[ 0 ].data;  
 }  
 return;  
}
```

JavaScript et XSL

- Voici un exemple où une **transformation XSL** est exécutée à partir d'un programme **JavaScript**
 - **index.html** (JavaScript)
 - **MusicLibrary.xml**
 - **TracksAndAlbum.xsl**

MusicLibrary.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<catalog>
  <album>
 <name>OK Computer</name>
 <track>
 <name>Karma Police</name>
 <artist>Radiohead</artist>
 <genre>Alternative</genre>
 </track>
 <track>
 <name>Exit Music (For A Film)</name>
 <artist>Radiohead</artist>
 <genre>Alternative</genre>
 </track>
  </album>
  <album>
 <name>Dark Side Of The Moon</name>
 <track>
 <name>Us And Them</name>
 <artist>Pink Floyd</artist>
 <genre>Progressive</genre>
 </track>
 <track>
 <name>Brain Damage</name>
 <artist>Pink Floyd</artist>
 <genre>Progressive</genre>
 </track>
  </album>
...
  <album>
 <name>Requiem</name>
 <track>
 <name>Kyrie</name>
 <artist>Wiener Philharmoniker - Herbert von Karajan</artist>
 <composer>Wolfgang Amadeus Mozart</composer>
 <genre>Classical</genre>
 </track>
  </album>
  <album>
 <name>African Guitar Summit</name>
 <track>
 <name>Obaa Y Ewac</name>
 <artist>Pa Joe</artist>
 <genre>World</genre>
 </track>
 <track>
 <name>Mwajuma</name>
 <artist>Adam Solomon</artist>
 <genre>World</genre>
 </track>
  </album>
</catalog>
```

TracksAndAlbum.xsl

```
<xsl:template match="/catalog">
  <html>
 <head>
 <title>Liste des pièces</title>
 </head>
 <body>
 <ul>
 <xsl:apply-templates select="album/track/name"/>
 </ul>
 </body>
  </html>
</xsl:template>

<xsl:template match="track/name">
  <li>
 <xsl:value-of select="."/>
 <xsl:apply-templates select="ancestor::track/ancestor::album/name"/>
  </li>
</xsl:template>

<xsl:template match="album/name">
  <br/>
  ( <em> <xsl:value-of select="."/> </em> )
</xsl:template>
```

index.html

```
<html>
<head>
<script>
function loadXMLDoc( fname ) {
 var doc;
 doc = document.implementation.createDocument( "", null, null );
 doc.async=false;
 doc.load( fname );
 return( doc );
}
function displayResult() {
 xml=loadXMLDoc( "MusicLibrary.xml" );
 xsl=loadXMLDoc( "TracksAndAlbum.xsl" );

 xsltProcessor = new XSLTProcessor();
 xsltProcessor.importStylesheet( xsl );

 resultDocument = xsltProcessor.transformToFragment( xml, document );
 document.getElementById( "example" ).appendChild( resultDocument );
}
</script>
</head>
<body id="example" onLoad="displayResult()">
</body>
</html>
```

JavaScript et XSL

Applications

- Serveur transmet les données à l'aide d'un document XML (liste de villes)
- Le client applique une transformation afin de créer des éléments XHTML (les items d'un menu)
- ...

XMLHttpRequestExample

developer.apple.com/internet/webcontent/XMLHttpRequestExample/example.html

The screenshot shows a web browser window with the following details:

- Title Bar:** http://www.site.uottawa.ca/~turcotte/teaching/csi-3540/lectures/21/XMLHttpRequestExample/
- Address Bar:** ~turcotte/teaching/csi-3540/lectures/21/XMLHttpRequestExample/
- Content Area:**
 - Section Header:** XMLHttpRequest Object Demo
 - Category:** Top 10 Just Added
 - Items:**
 - A Snow Capped Romance – 36 Crazyfists
 - Conspiracy – 3kStatic
 - 50 Foot Wave – EP – 50 Foot Wave
 - De La Isla 'el Caiman – 90 Millas
 - Mer de Noms – A Perfect Circle
 - Jazz Workshop, Vol. 3 – Ada Moore
 - Dreams of Water Themes – Adventure Time
 - Honkin' On Bobo – Aerosmith
 - Road Runner – Single – Aerosmith
 - Music Is a Virus – Air Liquide

http://www.site.uottawa.ca/~turcotte/teaching/csi-3540/lectures/21/XMLHttpRequestExample/ ~turcotte/teaching/csi-3540/lectures/21/XMLHttpRequestExample/ Google

XMLHttpRequest Object Demo

Category:

Top 10 Just Added

Items:

- A Snow Capped Romance – 36 Crazyfists
- Conspiracy – 3kStatic**
- 50 Foot Wave – EP – 50 Foot Wave
- De La Isla 'el Caiman – 90 Millas
- Mer de Noms – A Perfect Circle
- Jazz Workshop, Vol. 3 – Ada Moore
- Dreams of Water Themes – Adventure Time
- Honkin' On Bobo – Aerosmith
- Road Runner – Single – Aerosmith
- Music Is a Virus – Air Liquide

[Conspiracy](#)
[3kStatic](#)

Release Date: May 23, 2003
Total Songs: 13
Genre: [Electronic](#)
Price: \$9.99
Copyright: 2003 INgrooves

```
<html ...>
<head>...</head>
<body>
<h1>XMLHttpRequest Object Demo</h1>
<hr />

<form>
<p>Category:<br />
<select onchange="loadDoc(event)">
 <option value="">Choose One</option>
 <option value="songs.xml">Top 10 Songs</option>
 <option value="albums.xml">Top 10 Albums</option>
 <option value="newreleases.xml">Top 10 New Releases</option>
 <option value="justadded.xml">Top 10 Just Added</option>
</select>
</p>
<p>Items:<br />
<select size="10" id="topics" onchange="showDetail(event)">
 <option value="">Choose a Category First</option>
</select>
</p>
</form>
<div id="details"><span></span></div>
</body>
<html>
```

```
// invoked by "Category" select element change;
// loads chosen XML document, clears Topics select
// element, loads new items into Topics select element
function loadDoc( evt ) {
 // equalize W3C/IE event models to get event object
 evt = (evt) ? evt : ((window.event) ? window.event : null);
 if ( evt ) {
 // equalize W3C/IE models to get event target reference
 var elem = (evt.target) ? evt.target : ((evt.srcElement) ? evt.srcElement : null);
 if ( elem ) {
 try {
 if ( elem.selectedIndex > 0 ) {
 loadXMLDoc( elem.options[ elem.selectedIndex ].value );
 }
 }
 catch( e ) {
 var msg = (typeof e == "string") ? e : ((e.message) ? e.message : "Unknown Error");
 alert("Unable to get XML data:\n" + msg);
 return;
 }
 }
 }
}
```

```
// global request and XML document objects
var req;

// retrieve XML document (reusable generic function);
// parameter is URL string (relative or complete) to
// an .xml file whose Content-Type is a valid XML
// type, such as text/xml; XML source must be from
// same domain as HTML file

function loadXMLDoc( url ) {
 // branch for native XMLHttpRequest object
 if ( window.XMLHttpRequest ) {
 req = new XMLHttpRequest();
 req.onreadystatechange = processReqChange;
 req.open( "GET", url, true );
 req.send( null );
 }
 // branch for IE/Windows ActiveX version
} else if ( window.ActiveXObject ) {
 isIE = true;
 req = new ActiveXObject("Microsoft.XMLHTTP");
 if (req) {
 req.onreadystatechange = processReqChange;
 req.open("GET", url, true);
 req.send();
 }
}
}
```

```
// handle onreadystatechange event of req object

function processReqChange() {
 // only if req shows "loaded"
 if (req.readyState == 4) {
 // only if "OK"
 if (req.status == 200) {

 clearTopicList();
 buildTopicList();

 } else {

 alert("There was a problem retrieving the XML data:\n" +
 req.statusText);

 }
 }
}
```

```
// empty Topics select list content

function clearTopicList() {
 var select = document.getElementById( "topics" );
 while ( select.length > 0 ) {
 select.remove( 0 );
 }
}

// add item to select element the less
// elegant, but compatible way.

function appendToSelect( select, value, content ) {
 var opt;
 opt = document.createElement( "option" );
 opt.value = value;
 opt.appendChild( content );
 select.appendChild( opt );
}
```

```
// fill Topics select list with items from
// the current XML document

function buildTopicList() {

 var select = document.getElementById( "topics" );
 var items = req.responseXML.getElementsByTagName( "item" );

 // loop through <item> elements, and add each nested
 // <title> element to Topics select element

 for ( var i = 0; i < items.length; i++ ) {
 appendToSelect( select, i,
 document.createTextNode( getElementsByTagNameNS( "", "title", items[ i ] )[ 0 ] ) );
 }

 // clear detail display
 document.getElementById( "details" ).innerHTML = "";
}
```

```

<html ...>
<head>...</head>
<body>
<h1>XMLHttpRequest Object Demo</h1>
<hr />

<form>
<p>Category:<br />
<select onchange="loadDoc(event)">
  <option value="">Choose One</option>
  <option value="songs.xml">Top 10 Songs</option>
  <option value="albums.xml">Top 10 Albums</option>
  <option value="newreleases.xml">Top 10 New Releases</option>
  <option value="justadded.xml">Top 10 Just Added</option>
</select>
</p>
<p>Items:<br />
<select size="10" id="topics" onchange="showDetail(event)">
  <option value="">Choose a Category First</option>
</select>
</p>
</form>
<div id="details"><span></span></div>
</body>
<html>

```


```
// display details retrieved from XML document

function showDetail( evt ) {
 evt = (evt) ? evt : ((window.event) ? window.event : null);
 var item, content, div;
 if ( evt ) {
 var select = (evt.target) ? evt.target : ((evt.srcElement) ? evt.srcElement : null);
 if ( select && select.options.length > 1 ) {
 // copy <content:encoded> element text for
 // the selected item
 item = req.responseXML.getElementsByName( "item" )[ select.value ];
 content = getElementTextNS( "content", "encoded", item, 0 );
 div = document.getElementById( "details" );
 div.innerHTML = "";
 // blast new HTML content into "details" <div>
 div.innerHTML = content;
 }
 }
}
```

Documentation chez Google

- <http://code.google.com/edu/client/ajax-tutorial.html>
- <http://code.google.com/edu/client/intro-to-js.html>
- <http://code.google.com/edu/client/ajax-search-api.html>
- <http://code.google.com/edu/videolectures.html>

Ajax : les alternatives

- Adobe Flash/Macromedia
- Microsoft Silverlight
- Sun microsystems JavaFX

Ressources (suite)

- OpenAjax Alliance [<http://www.openajax.org/>] 2007
- SAX [<http://www.saxproject.org>] 2007
- The XMLHttpRequest Object [<http://www.w3.org/TR/XMLHttpRequest>]
2008-03-28