

Programmation Web Avancée

AJAX

Thierry Hamon

Bureau H202 - Institut Galilée

Tél. : 33 1.48.38.35.53

Bureau 150 – LIM&BIO – EA 3969

Université Paris 13 - UFR Léonard de Vinci

74, rue Marcel Cachin, F-93017 Bobigny cedex

Tél. : 33 1.48.38.73.07, Fax. : 33 1.48.38.73.55

thierry.hamon@univ-paris13.fr

<http://www-limbio.smbh.univ-paris13.fr/membres/hamon/>

Asynchronous Javascript And XML (AJAX)

Introduction

- Introduit en 2005 par Jesse James Garrett
- Applications Web avec interface utilisateur
- Déportation d'une partie des traitements liés à l'interface du code coté client
 - Réduction des ressources utilisées coté serveur
 - Economie de bande passante
- Exemple d'application Web AJAX :
 - Google Mail, Maps, Earth, etc.
 - Liste de suggestions automatiques
 - Traitement de texte

Asynchronous Javascript And XML (AJAX)

Introduction

- Regroupe un ensemble de technologie Web utilisées conjointement (HTML, CSS, DOM, Javascript, XMLHttpRequest, XML)
- Permet la récupération de données sur le serveur de manière asynchrone, sans interférer avec les données dans la page courante (utilisation de l'objet XMLHttpRequest)
- Utilise comme format d'échange, XML, des fichiers textes et aussi JSON

Asynchronous Javascript And XML (AJAX)

Introduction

Deux composants (Application Web Classique) :

- Serveur (implémentation JAVA ou PHP par exemple)
 - Contrôle général de l'application
 - Propose des ressources statiques : Modèle du document, bibliothèque de scripts, feuilles de style
 - Traitement dynamique des données
 - Composition dynamique de l'interface
- Client (implémentation Javascript par exemple)
 - Gestion des évènements utilisateur
 - Composition dynamique de l'interface
- Dialogue : HTTP, (X)HTML

Asynchronous Javascript And XML (AJAX)

Introduction

Deux composants (Application Web AJAX) :

- Serveur (implémentation JAVA ou PHP par exemple)
 - Contrôle général de l'application
 - Propose des ressources statiques : Modèle du document, bibliothèque de scripts, feuilles de style
 - Traitement dynamique des données
- Client (implémentation Javascript par exemple)
 - Contrôle délégués en fonction du type de vue
 - Gestion des évènements utilisateur
 - Composition dynamique de l'interface
 - Traitement des données reçues
- Dialogue : HTTP, XML, JSON

Fonctionnement

Schéma

Source: [http:](http://www.codeproject.com/KB/showcase/FarPointAJAX.aspx)

[//www.codeproject.com/KB/showcase/FarPointAJAX.aspx](http://www.codeproject.com/KB/showcase/FarPointAJAX.aspx)

Fonctionnement

Illustration

- 1 Requête asynchrone au serveur dans une fonction JavaScript, déclenchée par un événement
- 2 Transfert asynchrone de données en XML
- 3 Traitement dynamique du côté client pour affichage inclusion au document HTML, transformation XSLT, etc.
- 4 Requête asynchrone sur un document XML en utilisant un objet XMLHttpRequest (Mozilla) ou un contrôle ActiveX XMLHttpRequest (IE)
- 5 Puis communication AJAX

Fonctionnement

Communication AJAX

Client :

- Envoi de la requête :
 - Création de l'objet requête (XMLHttpRequest)
 - Spécification des éléments de la requête (URL, méthode, headers HTTP, paramètres)
 - Association d'un gestionnaire d'événements
 - Envoi de l'objet
- Réception de la réponse :
 - A chaque modification de l'état de la requête : tester si dans l'état *ready*
 - Traitement des données reçues (Ajout à l'interface, transformation XSL)

Fonctionnement

Communication AJAX

Serveur :

- Définition des actions à réaliser lors de la réception d'une requête asynchrone AJAX

Objet XMLHttpRequest

API utilisée

- par JavaScript et d'autres langages de scripts
- pour transférer des données au format XML, texte ou JSON entre le client (navigateur) et le serveur Web
- de manière asynchrone généralement. Mais possibilité d'utilisation synchrone

Création de l'objet XMLHttpRequest : méthode ActiveXObject (IE) et objet Javascript XMLHttpRequest

Exemples de code

création de l'objet requête

```
var req = null;  
function getRequest()  
{  
  if (window.XMLHttpRequest)  
  {  
 req = new XMLHttpRequest();  
  }  
  else if (typeof XMLHttpRequest != "undefined")  
  {  
 req=new XMLHttpRequest("Microsoft.XMLHTTP");  
  }  
  return req;  
}
```

Exemples de code

création de l'objet requête

```
function basicAjaxExample() {  
  var xmlhttp;  
  try {  
 xmlhttp=new XMLHttpRequest(); // Firefox , Opera 8.0+, Safari  
  } catch (e) {  
 try {  
 xmlhttp=new ActiveXObject("Msxml2.XMLHTTP"); // IE 6.0+  
 } catch (e) {  
 try {  
 xmlhttp=new ActiveXObject("Microsoft.XMLHTTP"); // IE 5.5+  
 } catch (e) {  
 alert("Your browser does not support AJAX!");  
 return false;  
 }  
 }  
  }  
}
```

Exemples de code

Chargement asynchrone - simple

```
function GetDataUsingAJAX (req , elt)
{
 // elt : contenu d'un champs
 if (req != null)
 {
 // Association de la fonction de gestion de l'état
 var url="http://www.univ-paris13.fr/monsript.php?elt=" + elt ;

 // méthode sans paramètre
 req.onreadystatechange = stateChange;
 req.open("GET" , url , true);
 req.send(null);
 }
}

function stateChanged(req)
{
 if (req.readyState==4) {
 document.getElementById("txt").innerHTML=req.responseText;
 }
}
```

Exemples de code

Chargement asynchrone - XML

```
function GetDataUsingAJAX (req , elt)
{
  // elt : element XML du document
  if (req != null)
  {
 // Association de la fonction de gestion de l'état

 var url="http://www.univ-paris13.fr/monscript.php?elt=" + elt;

 // méthode avec paramètres
 req.onreadystatechange = function() {stateChange(elt)};

 req.open("GET" , url , true);
 // pour les requetes XML
 req.setRequestHeader("Accept" , "application/xml");
 req.send(null);
  }
}
```

Exemples de code

Gestion de l'état - XML

```
function stateChange (elt)
{ // elt : element XML du document
  if (req.readyState == 4) { // READY_STATE_COMPLETE
 if (req.responseXML != null) {
 var docXML= req.responseXML;
 } else {
 var docXML= req.responseText;
 docXML=parseFromString(docXML);
 }
 var docXMLresult = traiteXML(docXML);
 var str = (new XMLSerializer()).serializeToString(docXMLresult);
 document.getElementById(elt).innerHTML += str;
  }
}
```

Exemples de code

Transformation XSLT

```
//Après chargement asynchrone des documents XML et XSLT
function transform XSLT (XMLDoc, XSLDoc, id)
{
  if (XMLDoc == null || XSLDoc == null) {return;}
  try {
 // Internet Explorer
 if (window.ActiveXObject)
 {
 var target = document.getElementById(id);
 target.innerHTML = xml.transformNode(xsl);
 } else if (window.XSLTProcessor) { // Safari / Mozilla
 var fragment;
 var xsltProcessor = new XSLTProcessor();
 xsltProcessor.importStylesheet(xsl);
 fragment = xsltProcessor.transformToFragment(xml, document);
 var target = document.getElementById(id);
 target.appendChild(fragment);
 }
  } catch (e) {
 return e;
  }
}
```

Propriétés de l'objet XMLHttpRequest

- Status

Renvoie l'état de la requête

- 200 : OK, page trouvée
- 404 : page non trouvée

- onreadystatechange

Association d'une fonction recevant et traitant les données retournées par le serveur après une requête

Utilisation d'un *pointeur de fonction*

Propriétés de l'objet XMLHttpRequest

- readyState
 - Gestion de l'état de la réponse du serveur
 - A chaque changement d'état, la fonction associée à onreadystatechange est exécutée

Valeurs possibles :

Etat	Description
0	Requête non initialisée
1	Connexion établie
2	Requête reçue
3	Réponse en cours/Traitement de la requête en cours
4	Réponse envoyée/Terminé

Propriétés de l'objet XMLHttpRequest

- `responseXML`
Retourne un objet DOM du XML renvoyé par le serveur
- `responseText`
Retourne une chaîne de caractères contenant les données chargées
A utiliser si on ne souhaite pas traiter les données en Javascript mais uniquement les afficher (par exemple, données HTML)

Méthode de l'objet XMLHttpRequest

Utilisation de 2 méthodes pour l'envoi

- `open()` – préparation de la requête
3 arguments :
 - 1 Méthode utilisée pour l'envoi de la requête (GET ou POST)
 - 2 URL du script coté server
 - 3 booléen indiquant si la requête doit être envoyée de manière asynchrone ou non
- `send()` – envoi de la requête au serveur
1 argument :
 - 1 données à passer au script coté serveur
 - méthode GET : `null`
 - méthode POST : variable ou chaîne de caractères

JavaScript Object Notation (JSON)

- Format alternatif à XML
- Natif en Javascript
- Permet l'échange de données entre client et serveur sans analyse (contrairement au XML).
- JSON vs. XML :
 - JSON : facilité de lecture et simplicité de mise en oeuvre
 - XML : extensible et reconnu dans tous les langages de programmation

Syntaxe

Eléments :

- Objet : contient des
 - objets sous forme d'une liste de membres
`{ nommembre1 : valmembre1, nommembre2: valmembre2, ... }`
 - tableaux sous forme d'une liste de valeurs
`[valeur1, valeur2, ...]`
- Variable scalaire de type Number, String ou Boolean
- Tableaux `[valeur1, valeur2, ...]` (valeur : objet, tableau, etc.)
- Valeurs littérales : `null`, `false`, `true`, valeur numérique, chaîne de caractères (entre `"`)

Membre :

`"nom" : "valeur"`

Exemple de fichier JSON

```
{
  "menu": " Fichier",
  "commandes": [
 {
 "title": " Nouveau",
 "action": " CreateDoc"
 },
 {
 "title": " Ouvrir",
 "action": " OpenDoc"
 },
 {
 "title": " Fermer",
 "action": " CloseDoc"
 }
  ]
}
```

```
<?xml version=" 1.0" ?>
<root>
  <menu>Fichier</menu>
  <commands>
 <item>
 <title>Nouveau</value>
 <action>CreateDoc</action>
 </item>
 <item>
 <title>Ouvrir</value>
 <action>OpenDoc</action>
 </item>
 <item>
 <title>Fermer</value>
 <action>CloseDoc</action>
 </item>
  </commands>
</root>
```

Utilisation d'un fichier JSON

coté client

Récupération des données avec la méthode `eval()` et utilisation d'éléments et de la syntaxe Javascript :

```
req.open("GET", "fichier.json", true); // requête

var doc = eval('(' + req.responseText + ')'); // récupération

var nomMenu = document.getElementById('jmenu'); // recherche
nomMenu.value = doc.menu.value; // assignation

doc.commands[0].title // lecture de la valeur "title" dans le tableau
doc.commands[0].action // lecture de la valeur "action" dans le tableau
```

Fichier `fichier.json` :

```
{ "menu": "Fichier",
  "commandes": [
 { "title": "Nouveau",
 "action": "CreateDoc"
 },
 { "title": "Ouvrir",
 "action": "OpenDoc"
 },
 { "title": "Fermer",
 "action": "CloseDoc"
 }
  ]
}
```


Utilisation d'un fichier JSON

coté serveur

- Utilisation de librairie propres à chaque langage (voir json.org) :
 - Java : org.json.*
 - Perl : JSON
 - PHP : (interne en 5.2), json
 - etc.

Avantages et inconvénients d'AJAX

- Avantages :
 - plus interactivité au niveau du client
 - réponse plus rapide
 - réduction des transactions client/serveur (récupération des scripts et des feuilles de style une fois pour toute)
 - séparation des méthodes pour la transmission de l'information et des formats utilisés pour représenter les informations
- Inconvénients :
 - Pas d'enregistrement dans l'historique du navigateur des pages modifiées dynamiquement
Solution en modifiant la partie ancre (#) de l'URL
 - Difficulté à *bookmarker* l'état particulier d'une page
 - Pas d'indexation possible des pages par les moteurs de recherche
 - Si un navigateur ne supporte pas Javascript et AJAX, la page est inutilisable

Alternatives

- Flex et Flash : concurrents de AJAX
Mais possibilité de combiner leur utilisation
voir Goowy <http://www.goowy.com/> (Bureau virtuel)
- YAML (YAML Ain't Markup Language) : format d'échange
basé sur l'utilisation de caractères spéciaux:
: & ! ? - --- [] *, etc.
Fichier JSON : contenu YAML valide (et non l'inverse), sauf
les commentaires
Format YAML moins lisible que JSON (?)

Pour aller plus loin

- Description d'AJAX :
<https://developer.mozilla.org/fr/AJAX>
- Exemples et tutoriels du W3C:
http://www.w3schools.com/Ajax/ajax_examples.asp
- Frameworks : voir <http://www.ajaxprojects.com/>
 - openAjax (IBM) : Dojo
 - Ruby / Ruby on Rails (RoR)
 - Plugins Eclipse : Rich Ajax Platform, Direct Web Remoting
 - PHP : http://ajaxpatterns.org/PHP_Ajax_Frameworks
- Bibliothèques :
 - SAJAX
 - Google Web Toolkit (AJAXSLT...)
- Article de Jesse James Garrett introduisant AJAX:
<http://www.adaptivepath.com/ideas/essays/archives/000385.php>