

The logo for AJAX (Asynchronous Javascript And XML) features the letters 'AJAX' in a bold, blue, sans-serif font. The letter 'A' is on the left, followed by 'J', 'A', and 'X' on the right. The 'J' and 'A' are stylized with blue arrows: the 'J' has a downward-pointing arrow on its left side and an upward-pointing arrow on its right side, while the 'A' has an upward-pointing arrow on its left side. Below the letters, the text 'Asynchronous Javascript And XML' is written in a smaller, black, sans-serif font.

AJAX
Asynchronous Javascript And XML

MCCours.com

Définition

2

- **AJAX = Asynchronous JavaScript And XML**
- Méthode informatique de développement d'applications Web.
- Utilisation **conjointe** d'un ensemble de technologies couramment utilisées sur le Web :
 - HTML (ou XHTML) et CSS pour la mise en forme
 - DOM et JavaScript pour afficher et interagir dynamiquement avec l'information présentée
 - XML, XSLT et l'objet XMLHttpRequest pour échanger et manipuler les données de manière asynchrone avec le serveur web

Comparaison avec les applications web traditionnelles

3

- **Application WEB traditionnelle :**
 - Le client envoie une requete HTTP
 - Le serveur renvoie une page
 - Cela consomme inutilement une partie de la bande passante, car une grande partie du code HTML est commun aux différentes pages de l'application
 - Le chargement d'une nouvelle page à chaque requete n'est pas ergonomique

Comparaison avec les applications web traditionnelles

4

Approche traditionnelle

Comparaison avec les applications web traditionnelles

5

- **Application AJAX :**

- Envoyer des requêtes au serveur HTTP pour ne récupérer que les données nécessaires
- Utilisation la requête HTTP XMLHttpRequest
- Utilisation la puissance des feuilles de style (CSS) et de Javascript côté client pour interpréter la réponse du serveur
- Permet au navigateur de modifier partiellement la page pour la mettre à jour sans avoir à la recharger
- Applications plus réactives, meilleure ergonomie

- **Application AJAX :**
 - quantité de données échangées fortement réduite.
 - Nécessite de charger, sur la première page, une bibliothèque AJAX volumineuse
 - Nécessite un navigateur compatible, autorisant le Javascript et le composant XMLHttpRequest
 - Nécessite des tests minutieux car il existe de grandes différences entre les navigateurs

Qui supporte AJAX ?

8

- Les navigateurs Web qui supportent les technologies décrites précédemment :
 - Mozilla, Firefox, Internet Explorer 6 , Konqueror, Safari, Opera 9
- Open AJAX Initiative : groupe créé par IBM, avec des partenaires tels que
 - BEA, Borland, the Dojo Foundation, Eclipse Foundation, Google, Laszlo Systems, Mozilla Corporation, Novell, Openwave Systems, Oracle, Red Hat, Yahoo, Zend, Zimbra.

Comment cela fonctionne? (1)

9

- Ajax utilise un modèle de programmation comprenant d'une part la présentation, d'autre part les évènements.
- Les évènements sont les actions de l'utilisateur, qui provoquent l'appel des fonctions associées aux éléments de la page.
- L'interaction avec l'utilisateur se fait à partir des formulaires ou boutons html.
- Ces fonctions JavaScript identifient les éléments de la page grâce au DOM et communiquent avec le serveur par l'objet XMLHttpRequest.

l'objet XMLHttpRequest

10

- AJAX se base sur un composant embarqué dans presque tous les navigateurs récents : XMLHttpRequest
- Cet objet a d'abord été développé par Microsoft, en tant qu'objet ActiveX, pour Internet Explorer 5
- Il a ensuite été repris et implémenté sous Mozilla 1 Safari 1.2, Konqueror 3.4 et Opera 8.
- Il n'est pas supporté par les navigateurs dits de « vieille génération ».
- En avril 2006, il a été proposé pour devenir une recommandation du W3C.

Création d'un objet XMLHttpRequest

11

- Pour Internet Explorer (avant IE7), il faut créer un ActiveX de la manière suivante :

```
xhr = new ActiveXObject("Microsoft.XMLHTTP");
```

ou

```
xhr = new ActiveXObject("Msxml2.XMLHTTP");
```

- Pour les autres navigateurs (ou à partir d'IE7), l'objet XMLHttpRequest est supporté nativement :

```
xhr = new XMLHttpRequest();
```

- Le script suivant créer l'objet selon ce que le navigateur supporte.

```
function getXMLHttpRequest()  
{if (window.XMLHttpRequest) {return new XMLHttpRequest();}  
else {if (window.ActiveXObject)  
try {return new ActiveXObject("Msxml2.XMLHTTP");}  
catch (e) {  
 try {return new ActiveXObject("Microsoft.XMLHTTP");}  
catch (e) {return NULL;}  
}}}
```

Propriétés de l'objet XMLHttpRequest

12

- `onreadystatechange` : Gestionnaire d'événements pour les changements d'état. Il faut assigner une fonction à cette propriété pour effectuer des traitements sur les données renvoyées
- `readyState` : statut de l'objet.
- `responseText` : Réponse sous forme de chaîne de caractères.
- `responseXML` : Réponse sous forme d'objet *DOM*.
- `status` : code numérique de réponse du serveur *HTTP*
- `statusText` : message accompagnant le code de réponse.
 - ✦ Les code possibles pour le statut de l'objet sont :
 - ✦ 0 = non initialisé
 - ✦ 1 = ouverture. La méthode `open()` a été appelée avec succès
 - ✦ 2 = envoyé. La méthode `send()` a été appelée avec succès
 - ✦ 3 = en train de recevoir. Des données sont en train d'être transférées, mais le transfert n'est pas terminé
 - ✦ 4 = terminé. Les données sont chargées.

Méthodes de l'objet XMLHttpRequest

13

- `abort()` : Abandonne la requête.
- `getAllResponseHeaders()` : Renvoie l'ensemble de l'entête de la réponse sous forme de chaîne de caractères.
- `getResponseHeader("champEntete")` : Renvoie la valeur d'un champ d'entête *HTTP*.
- `open("method", "URL" [, asyncFlag [, "userName" [, "password"]]])` : Prépare une requête en indiquant la méthode, l'*URL*, le drapeau de synchronisation, le nom d'utilisateur et le mot de passe.
- `send(contenu)` : Effectue la requête, éventuellement en envoyant les données.
- `setRequestHeader("champ", "valeur")` : Assigne une valeur à un champ d'entête *HTTP* qui sera envoyé lors de la requête.

Comment cela fonctionne? (2)

14

- Pour recueillir des informations sur le serveur, l'objet `XmlHttpRequest` dispose de deux méthodes:
 - - `open`: établit une connexion.
 - - `send`: envoie une requête au serveur.
- Les données fournies par le serveur seront récupérées dans les champs `responseXml` ou `responseText` de l'objet `XmlHttpRequest`. S'il s'agit d'un fichier xml, il sera lisible dans `responseXml` par les méthodes de DOM.
- Il faut créer un nouvel objet `XmlHttpRequest`, pour chaque fichier que vous voulez charger.

Exemple simple d'utilisation de XMLHttpRequest

15

```
<html><head><title>Exemple 1</title></head><body>
<script>
...
function ajax()
{ var xhr=getXMLHttpRequest();
  xhr.open("GET", "http://localhost/ajax/reponse.txt",
false);
  xhr.send(null);
  alert(xhr.responseText);
}
</script>
<p><a href="ajax();">Cliquez-moi !</a></p>
</body></html>
```

Javascript Asynchrone

16

- Le choix entre synchrone et asynchrone se fait dans l'appel à XMLHttpRequest dans paramètre « flag »:
 - **true** pour asynchrone
 - **false** pour synchrone
- Dans le cas d'un appel asynchrone, le résultat est récupéré par une fonction appelée lors du déclenchement d'un événement `onreadystatechange`

```
Requete_http.onreadystatechange = function()  
{ // mettre le code souhaité };
```
- Cette fonction sera appelée à chaque changement d'état de notre objet. Les états que peut prendre `readyState` sont:
 - 0 non initialisée
 - 1 en chargement
 - 2 chargée
 - 3 en cours de traitement
 - 4 terminée

la partie XML de l'AJAX

17

- Le serveur renvoie des données XML
- La méthode `responseXML` de l'objet `XMLHttpRequest` renvoie un document XML à traiter
- La méthode javascript `getElementsByTagName(nom)` d'un objet (en l'occurrence XML) permet de récupérer les éléments par rapport à leur nom dans un élément.

```
var docXML= xhr.responseXML;
var items = docXML.getElementsByTagName("donnee")
for (i=0;i<items.length;i++)
{ alert (items.item(i).firstChild.data); }
```

JSON

18

- Le XML est une **calamité** à parser en JavaScript
- Le format JSON est beaucoup plus approprié
- JSON (JavaScript Object Notation) est un format de données générique qui utilise la notation des objets JavaScript pour transmettre de l'information structurée
- Exemple :

```
{ "menu": {  
  "id": "file",  
  "value": "File",  
  "popup": {  
 "menuitem": [  
 { "value": "New", "onclick": "CreateNewDoc()" },  
 { "value": "Open", "onclick": "OpenDoc()" },  
 { "value": "Close", "onclick": "CloseDoc()" }  
 ]  
  }  
}
```

Comment utiliser le format JSON

19

- **Coté client**

JSON faisant partie de la norme JavaScript. Le contenu d'un fichier JSON, ou la définition de données dans ce format sont assignés à une variable, laquelle devient un objet du programme.

- **Coté serveur**

Les fichiers au format JSON s'utilisent dans différents langages de programmation, notamment PHP et Java grâce à des parseurs qui permettent d'accéder au contenu, et éventuellement de le convertir en classes et attributs, dans ce langage.

- **L'échange de données**

- inclusion directe du fichier dans la page HTML au même titre qu'un fichier .js de JavaScript.
- Ou emploi de XMLHttpRequest.

Exemple d'utilisation de JSON

20

- **Le code XMLHttpRequest:**

```
var req = new XMLHttpRequest();  
req.open("GET", "fichier.json", true);  
req.onreadystatechange = monCode;  
req.send(null);
```

- **Le code JavaScript:**

```
function monCode()  
{ if (req.readyState == 4)  
  { var doc = eval('(' + req.responseText + ')'); } }
```

- **Utilisation des données:**

```
var nomMenu = document.getElementById('jsmenu');  
  // trouver un champ  
nomMenu.value = doc.menu.value;  
// assigner une valeur au champ
```

- **Accéder aux données :**

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

Qui utilise Ajax

21

- Les clients WEB de messagerie
Gmail, Yahoo Mail, HotMail
- Google Maps
- FlickrR, Picasa
- Deezer
- Youtube, Dailymotion
- Myspace, Facebook

Sécurité Ajax

22

- Ajax ne permet pas de faire des requêtes *cross-domain*

les requêtes doivent être sur le domaine courant.

Par exemple si l'adresse de votre page est

www.exemple.com/mapage.html, vous pouvez faire une requête sur

www.exemple.com/toto.html mais pas sur

www.sample.com/toto.html ni même sur

sample.exemple.com/toto.html.

Inconvénients d'Ajax

23

- Si JavaScript est désactivé, Ajax ne peut fonctionner. Il faut demander à l'internaute de l'activer sur son navigateur.
- Les données chargées de façon dynamique ne font pas partie de la page. Elles ne sont donc pas prises en compte par les moteurs de recherche.
- L'aspect asynchrone fait que les modifications se font avec un délai (si le traitement sur le serveur est long), ce qui peut être déconcertant.
- Le bouton « Page précédente » du navigateur ne fonctionne pas sur les requêtes AJAX

Conclusions sur Ajax

24

- Combinaison des langages standards du WEB (Javascript, DOM HTML, XML)
- Grâce à l'objet XMLHttpRequest
- WEB dynamique « coté client »
- Utilisé par tous les sites « WEB 2.0 »
- Un outil à utiliser en attendant le déploiement du HTML5 (prévu pour 2010)