

AJAX

Magali Contensin

24 mai 2012

ANF Mathrice – Angers

Plan

- Présentation d'AJAX
- Principe
- Etapes
- Inconvénients
- Avantages

Présentation d' AJAX

Google

Recherche

Tout

meteo

meteo france

meteo media

meteo 12 jours

meteo ciel

meteo marine

mag

Actions ▾

me: Bonjour !
Sent at 8:01 PM on Monday

mag: hello
Sent at 8:02 PM on Monday

me: tu vas bien ?
mag: oui !!!
Sent at 8:04 PM on Monday

chat

agenda

Web2Cal!

Your photostream page layout has been saved!

flickr® from YAHOO!

baby-tux

pinguin!

SAVE CANCEL

remember the milk

Task "acheter du lait" added.

Inbox Personal Study Work Sent All Tasks

Complete Postpone More Actions... Sort by... ▾

Select: All, Due Today, Due Tomorrow, Overdue, None

acheter du lait

installer apache

NEW pro Has RTM made you more organized and productive? [Upgrade to Pro](#) and support RTM.

About | Blog | Services | Forums | Help | Terms of Use | Privacy Policy

liste de tâches

Présentation d' **AJAX**

Asynchronous

Javascript

And

XML

Combinaison de technologies :

(X)HTML & CSS – présentation et contenu

DOM – manipulation du contenu

Objet XMLHttpRequest – communication avec le serveur

XML – échange de données (pas obligatoire – texte, JSON)

JavaScript

The diagram illustrates the difference between synchronous and asynchronous requests using two interface mockups.

Synchronous Request: On the left, a form titled "Choisir une agence :" contains fields for "Nom" (with a cursor) and "Pays" (set to "Angleterre"). To the right is a blue cube icon with gears, labeled "synchrone".

Asynchronous Request: On the right, a similar form shows the "Nom" field with a cursor and the "Pays" field set to "Angleterre". To its right is a gear icon, labeled "asynchrone".

Principe AJAX

Choisir une agence :

Nom

Pays Ville

En

Angleterre

Belgique

Espagne

France

Italie

Marseille

Marseille

Paris

Toulouse

Nice

Choisir une agence :

Nom

Pays Ville

Envoyer

Actualiser une
partie d'une
page web

Londres

Londres

Manchester

Principe

AJAX

Choisir une agence :

Nom

Pays

HTML

1

serveur

Principe AJAX

Choisir une agence :

Nom

Pays France

En Angleterre

Allemagne

Angleterre

Belgique

Espagne

France

Italie

2

Principe AJAX

Principe AJAX

Principe AJAX

Choisir une agence :

Nom :

Pays : France

En : Angleterre

Allemagne
Angleterre
Belgique
Espagne
France
Italie

2

JS

3

Requête XMLHTTP

pays=Angleterre

Choisir une agence :

Nom :

Pays : Angleterre

Ville : Londres

Envoyer

JS + DOM

4

Londres, Manchester

Texte brut ou extrait de code HTML
ou JSON
ou XML

1

2

Etape 1 – page web HTML

```
<!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">
<head>
<title>test</title>
<script type="text/javascript" src="ajax.js"></script>
```


```
</head>
<body>
  <form action="traite_form.php" method="post">
 <div> Choisir une agence : <br />
 Nom <input type="text" name="nom" /> <br />
 Pays <select name="pays" onchange="showCities(this.value, 'cities')">
 <option value="" selected="selected"></option>
 <option value="Allemagne">Allemagne</option>
 <option value="Angleterre">Angleterre</option>
 <option value="Belgique">Belgique</option>
 <option value="Espagne">Espagne</option>
 <option value="France">France</option>
 <option value="Italie">Italie</option>
 </select>
 <span id="cities"></span> <br />
 <input type="submit" value="Envoyer" class="button" />
 </div>
  </form>
</body>
</html>
```


1. Page web HTML

- Inclure un script JavaScript
- Définir l'action
- Identifier la zone à modifier

Etape 2 – script côté serveur (E/S)

2. Script côté serveur

- **Entrées** : données de la requête
- **S sortie** : JSON/texte/XML

Etape 3 – script JavaScript

```
function showCities(pays, id_elt) { 
 var node = null;  
 var xml_http = null;  
 try {  
 node = document.getElementById(id_elt);  
 if (pays.length == 0) { // si aucun pays selectionné  
 node.innerHTML = "";  
 return;  
 }  
 xml_http = new XMLHttpRequest();  
 
```

3. Script JS

- a) Créer la fonction appelée dans l'événement de la page HTML

```
} // fin fonction showCities
```

```
<span id="cities"></span> 
```

Etape 3 – script JavaScript

```
function showCities(pays, id_elt) {  
 var node = null;  
 var xml_http = null;  
 try {  
 node = document.getElementById(id_elt);  
 if (pays.length == 0) { // si aucun pays selectionné  
 node.innerHTML = "";  
 return;  
 }  
 xml_http = new XMLHttpRequest();  
 }
```


cities
Angleterre

3. Script JS

- a) Créer la fonction appelée dans l'événement de la page HTML

```
} // fin fonction showCities
```


Etape 3 – script JavaScript

```
function showCities(pays, id_elt) {  
 var node = null;  
 var xml_http = null;  
 try {  
 node = document.getElementById(id_elt);  
 if (pays.length == 0) { // si aucun pays selectionné  
 node.innerHTML = "";  
 return;  
 }  
 xml_http = new XMLHttpRequest();  
 }  
}
```

3. Script JS

b) Créer l'objet XMLHttpRequest

} // fin fonction showCities

span

node

Etape 3 – script JavaScript

```
function showCities(pays, id_elt) {  
 var node = null;  
 var xml_http = null;  
 try {  
 node = document.getElementById(id_elt);  
 if (pays.length == 0) { // si aucun pays selectionné  
 node.innerHTML = "";  
 return;  
 }  
 xml_http = new XMLHttpRequest();  
 xml_http.onreadystatechange = function(){  
 } // fin fonction anonyme
```

The diagram illustrates the data flow in the script. It starts with a blue arrow pointing from the variable `pays` to the condition `pays.length == 0`. From there, it branches into two paths: one leading to the `return;` statement and another leading to the `xml_http` assignment. This path then leads to the `onreadystatechange` event handler, which is highlighted with a red arrow pointing to the word `function()`. Inside this handler, there is a blue double-headed arrow between the variable `cities` and the value `Angleterre`, indicating they are being mapped or associated.

3. Script JS

c) Définir le gestionnaire d'événements
(appelé quand l'état de l'objet change)

} // fin fonction showCities

Etats de l'objet

- 0 : UNSENT – objet construit
- 1 : OPENED – objet initialisé (méthode open)
- 2 : HEADERS_RECEIVED – requête envoyée au serveur (méthode send)
- 3 : LOADING – réponse en cours de chargement
- 4 : DONE – terminé

Etape 3 – script JavaScript

```
function showCities(pays, id_elt) {  
 var node = null;  
 var xml_http = null;  
 try {  
 node = document.getElementById(id_elt);  
 if (pays.length == 0) { // si aucun pays selectionné  
 node.innerHTML = "";  
 return;  
 }  
 xml_http = new XMLHttpRequest();  
 xml_http.onreadystatechange = function(){  
 var tab_villes = new Array();  
 var code_html = "";  
 if ((this.readyState == 4) && (this.status == 200)) {  
 } // fin etat 4 DONE et reponse HTTP 200  
 } // fin fonction anonyme
```


3. Script JS

- c) Définir le gestionnaire d'événement
- Attendre que la réponse HTTP soit **complète**

} // fin fonction showCities

Etats de l'objet

- 0 : UNSENT – objet construit
- 1 : OPENED – objet initialisé (méthode open)
- 2 : HEADERS_RECEIVED – requête envoyée au serveur (méthode send)
- 3 : LOADING – réponse en cours de chargement
- 4 : DONE – terminé

Etape 3 – script JavaScript

```
function showCities(pays, id_elt) {  
 var node = null;  
 var xml_http = null;  
 try {  
 node = document.getElementById(id_elt);  
 if (pays.length == 0) { // si aucun pays selectionné  
 node.innerHTML = "";  
 return;  
 }  
 xml_http = new XMLHttpRequest();  
 xml_http.onreadystatechange = function(){  
 var tab_villes = new Array();  
 var code_html = "";  
 if ((this.readyState == 4) && (this.status == 200)) {  
 if (this.responseText.length > 0){  
 tab_villes = this.responseText.split('');  
 }  
 } // fin etat 4 DONE et reponse HTTP 200  
 } // fin fonction anonyme  
 } // fin fonction showCities
```

cities
Angleterre

Londres;Manchester

3. Script JS

- c) Définir le gestionnaire d'événement
- Attendre que la réponse HTTP soit complète
 - Récupérer la réponse envoyée par le serveur :
 - format texte/JSON : propriété **responseText**
 - format XML : propriété **responseXML**

} // fin fonction showCities

span

node

Etape 3 – script JavaScript

```
function showCities(pays, id_elt) {  
 var node = null;  
 var xml_http = null;  
 try {  
 node = document.getElementById(id_elt);  
 if (pays.length == 0) { // si aucun pays selectionné  
 node.innerHTML = "";  
 return;  
 }  
 xml_http = new XMLHttpRequest();  
 xml_http.onreadystatechange = function(){  
 var tab_villes = new Array();  
 var code_html = "";  
 if ((this.readyState == 4) && (this.status == 200)) {  
 if (this.responseText.length > 0){  
 tab_villes = this.responseText.split(';');  
 }  
 } // fin etat 4 DONE et reponse HTTP 200  
 } // fin fonction anonyme  
 } // fin fonction showCities
```


3. Script JS

- c) Définir le gestionnaire d'événement
- Attendre que la réponse HTTP soit complète
 - Récupérer la réponse envoyée par le serveur
 - Modifier le contenu de la page
(manipulation de l'arbre du document)

```
} // fin fonction showCities
```

```
<span id="cities"></span>
```

span

node

tab_villes

Londres

Manchester

0

1

Etape 3 – script JavaScript

```
function showCities(pays, id_elt) {  
 var node = null;  
 var xml_http = null;  
 try {  
 node = document.getElementById(id_elt);  
 if (pays.length == 0) { // si aucun pays selectionne  
 node.innerHTML = "";  
 return;  
 }  
 xml_http = new XMLHttpRequest();  
 xml_http.onreadystatechange = function(){  
 var tab_villes = new Array();  
 var code_html = "";  
 if ((this.readyState == 4) && (this.status == 200)) {  
 if (this.responseText.length > 0){  
 tab_villes = this.responseText.split(';' );  
 for (var i = 0; i < tab_villes.length; i++) {  
 code_html += '<option value=' + i + ">" + tab_villes[i] + '</option>';  
 }  
 node.innerHTML = 'Ville <select name="city">' + code_html + '</select>';  
 } else {  
 node.innerHTML = 'echec';  
 }  
 } // fin etat 4 DONE et reponse HTTP 200  
 } // fin fonction anonyme
```


3. Script JS

- c) Définir le gestionnaire d'événement
- Attendre que la réponse HTTP soit complète
 - Récupérer la réponse envoyée par le serveur
 - Modifier le contenu de la page
(manipulation de l'arbre du document)

```
} // fin fonction showCities
```

```
<span id="cities"></span>
```

code_html

```
<option value="0">Londres</option>  
<option value="1">Manchester</option>
```

span

node

tab_villes

Londres

Manchester

0

1

Etape 3 – script JavaScript

```
function showCities(pays, id_elt) {  
 var node = null;  
 var xml_http = null;  
 try {  
 node = document.getElementById(id_elt);  
 if (pays.length == 0) { // si aucun pays selectionne  
 node.innerHTML = "";  
 return;  
 }  
 xml_http = new XMLHttpRequest();  
 xml_http.onreadystatechange = function(){  
 var tab_villes = new Array();  
 var code_html = "";  
 if ((this.readyState == 4) && (this.status == 200)) {  
 if (this.responseText.length > 0){  
 tab_villes = this.responseText.split(';');  
 for (var i = 0; i < tab_villes.length; i++) {  
 code_html += '<option value=' + i + ">" + tab_villes[i] + '</option>';  
 }  
 node.innerHTML = 'Ville <select name="city">' + code_html + '</select>';  
 } else {  
 node.innerHTML = 'echec';  
 }  
 } // fin etat 4 DONE et reponse HTTP 200  
 } // fin fonction anonyme
```


3. Script JS

- c) Définir le gestionnaire d'événement
- Attendre que la réponse HTTP soit complète
 - Récupérer la réponse envoyée par le serveur
 - Modifier le contenu de la page
(manipulation de l'arbre du document)

```
} // fin fonction showCities
```

```
<span id="cities"></span>
```

```
Ville <select name="city">  
 <option value="0">Londres</option>  
 <option value="1">Manchester</option>  
</select>
```

span

node

Etape 3 – script JavaScript

```
function showCities(pays, id_elt) {  
 var node = null;  
 var xml_http = null;  
 try {  
 node = document.getElementById(id_elt);  
 if (pays.length == 0) { // si aucun pays selectionne  
 node.innerHTML = "";  
 return;  
 }  
 xml_http = new XMLHttpRequest();  
 xml_http.onreadystatechange = function(){  
 var tab_villes = new Array();  
 var code_html = "";  
 if ((this.readyState == 4) && (this.status == 200)) {  
 if (this.responseText.length > 0){  
 tab_villes = this.responseText.split(';');  
 for (var i = 0; i < tab_villes.length; i++) {  
 code_html += '<option value=' + i + ">" + tab_villes[i] + '</option>';  
 }  
 node.innerHTML = 'Ville <select name="city">' + code_html + '</select>';  
 } else {  
 node.innerHTML = 'echec';  
 }  
 } // fin etat 4 DONE et reponse HTTP 200  
 } // fin fonction anonyme  
 } // fin fonction showCities
```

Annotation: A blue double-headed arrow connects the variable 'cities' in the code to the word 'Angleterre' in the XML response. A blue eye icon is placed over the 'Ville' text in the XML response.

3. Script JS

- c) Définir le gestionnaire d'événement
- Attendre que la réponse HTTP soit complète
 - Récupérer la réponse envoyée par le serveur
 - Modifier le contenu de la page
(manipulation de l'arbre du document)

```
} // fin fonction showCities
```

```
<span id="cities">  
Ville <select name="city">  
 <option value="0">Londres</option>  
 <option value="1">Manchester</option>  
</select>  
</span>
```

```
node.innerHTML = 'Ville <select name="city">' + code_html + '</select>';
```

Ville

Etape 3 – script JavaScript

```
function showCities(pays, id_elt) {  
 var node = null;  
 var xml_http = null;  Angleterre  
 try {  
 node = document.getElementById(id_elt);  
 if (pays.length == 0) { // si aucun pays selectionne  
 node.innerHTML = "";  
 return;  
 }  
 xml_http = new XMLHttpRequest();  
 xml_http.onreadystatechange = function(){  
 var tab_villes = new Array();  
 var code_html = "";  
 if ((this.readyState == 4) && (this.status == 200)) {  
 if (this.responseText.length > 0){  
 tab_villes = this.responseText.split(';');  
 for (var i = 0; i < tab_villes.length; i++) {  
 code_html += '<option value=' + i + ">" + tab_villes[i] + '</option>';  
 }  
 node.innerHTML = 'Ville <select name="city">' + code_html + '</select>';  
 } else {  
 node.innerHTML = 'echec';  
 }  
 } // fin etat 4 DONE et reponse HTTP 200  
 } // fin fonction anonyme
```

```
// envoyer la requete  
xml_http.open("GET",  
 "liste_villes.php?pays=" + pays,  
 true); // asynchrone  
xml_http.send(null); // GET -> pas de donnees  
} catch (e) {  
 return;  
}  
} // fin fonction showCities 
```

3. Script JS

- d) Envoyer la requête au serveur web
 - Récupérer les données à envoyer au serveur
 - Initialiser (méthode open)
 - Envoyer (méthode send)

Etape 3 – script JavaScript

Prendre en compte la latence

⇒ Informer l'utilisateur qu'une opération est en cours en tâche de fond

```
xml_http.onreadystatechange = function(){
 var tab_villes = new Array();
 var code_html = "";
 if (this.readyState < 4){ // eye icon with a red arrow pointing to it
 node.innerHTML = "<img src='loader.png' alt='loading...'">";
 } else {
 // si etat 4 DONE et que code reponse HTTP 200 manipuler le DOM pour afficher le select
 ...
 }
} // fin fonction anonyme
```

Choisir une agence :

Nom

Pays Angleterre

Etape 3 – script JavaScript

Support par les navigateurs

```
function getXmlHttpRequest(){

 var xml_http_obj = null;
 try {
 xml_http_obj = new XMLHttpRequest(); // Firefox, IE >= 7, Safari, Opera, Chrome
 } catch(e){
 try{
 xml_http_obj = new ActiveXObject("Msxml2.XMLHTTP"); // IE 6
 } catch(e){
 alert ("Browser does not support Ajax");
 }
 }
 return xml_http_obj;
}
```

Inconvénients

- navigateur
 - JavaScript activé
 - support de l'objet XMLHttpRequest
 - => prévoir une version qui fonctionne sans Ajax
- navigation
 - historique de navigation (boutons back/forward)
 - => fonction de *callback* qui restaure la page
 - signets
- sécurité
 - JavaScript activé
- pas d'indexation du contenu dynamique
- latence

Avantages

- Amélioration de l'expérience utilisateur
 - mise à jour locale de la page
 - ⇒ supprime l'effet de rafraîchissement de la page entière
 - ⇒ diminution des temps d'attente (réponse plus rapide aux actions de l'utilisateur)
 - contrôle en temps réel du contenu des formulaires
 - asynchrone => permet de continuer à remplir un formulaire
- Réduction de la bande passante
 - seule l'information nécessaire est transmise
- Réduction de la charge du serveur
 - une partie des traitements est réalisée par le client (mise en page du résultat)
 - le serveur n'a pas à générer la totalité de la page à chaque demande
- Aucune installation nécessaire (pas de plugin)

AJAX, utilisé à bon escient, fournit une expérience utilisateur similaire à celle des applications installées sur l'ordinateur.

En savoir plus

- W3C XMLHttpRequest Level 2 – Working Draft 2012
<http://www.w3.org/TR/XMLHttpRequest>
- Ajax: A New Approach to Web Applications – J.J. Garrett 2005
<http://adaptivepath.com/ideas/ajax-new-approach-web-applications>
- Ajax Tutorial
<http://www.xul.fr/en-xml-ajax.html>
- Ajax loader icon
<http://www.ajaxload.info>
- Liste Frameworks Ajax
http://en.wikipedia.org/wiki/List_of_Ajax_frameworks
<http://www.xul.fr/ajax-librairies.html>
- Firebug (Onglet Net – XHR)
<http://getfirebug.com/network>
- OWASP – Ajax and Other « Rich » Interface Technologies
https://www.owasp.org/index.php/Ajax_and_Other_%22Rich%22_Interface_Technologies
- OWASP Ajax Security Guidelines
https://www.owasp.org/index.php/OWASP_AJAX_Security_Guidelines

Questions ?