

AJAX

OGIER Anthony
IR3 Groupe 2
Exposé de Système

Ingénieurs 2000, Université de Marne la vallée

Présentation

✧ Principe

- ✧ Ne recharger que les parties nécessaires des applications web !

✧ But

- ✧ Vitesse
- ✧ Réactivité
- ✧ Ergonomie

Historique

✧ DHTML

- ✧ Utilisation, dès fin 1990 (CGI / Server Side Includes)
- ✧ Abréviation en 1997 (JavaScript dès 1996 par Microsoft et Netscape)

✧ AJAX

- ✧ Utilisation dès 2001
- ✧ Abréviation conceptuelle / commerciale (18 février 2005 par Jesse James Garrett)

Fonctionnement

✧ AJAX (Asynchronous JavaScript + Xml)

- ✧ Standards présentation : XHTML / CSS
- ✧ Affichage dynamique : DOM
- ✧ Échange de données : XML / XSLT
- ✧ Récupération asynchrone de données : XMLHttpRequest
- ✧ JavaScript pour utiliser le tout

Concept (1)

Concept (2)

classic web application model (synchronous)

Ajax web application model (asynchronous)

Concept (3)

Étape 1 : Lancement d'une requête HTTP (1)

✧ Instancier l'objet XML over HTTP

✧ IE : ActiveX XMLHTTP

✧ Mozilla : Classe JavaScript : XMLHttpRequest

```
if (window.XMLHttpRequest) { // Mozilla, Safari, ...
 http_request = new XMLHttpRequest();
 if (http_request.overrideMimeType) {
 http_request.overrideMimeType('text/xml');
 }
} else if (window.ActiveXObject) { // IE
 try {
 http_request = new ActiveXObject("Msxml2.XMLHTTP");
 } catch (e) {
 try {
 http_request = new ActiveXObject("Microsoft.XMLHTTP");
 } catch (e) {}
 }
}
```


Étape 1 : Lancement d'une requête HTTP (2)

✧ Associer une fonction qui traitera la réponse

```
http_request.onreadystatechange = maFonctionAssociee;
```

OU

```
http_request.onreadystatechange = function(){  
 // instructions de traitement de la réponse  
};
```

Étape 1 : Lancement d'une requête HTTP (3)

✧ Lancer la requête

```
http_request.open('GET',  
 'http://www.example.org/some.file?arg1=value1&arg2=value2', true);  
http_request.send(null);
```

ou en POST :

```
http_request.open('POST', 'http://www.example.org/some.file', true);  
http_request.send('arg1=value1&arg2=value2');
```

Attention : La fonction `open` ne peut se faire que sur le même nom de domaine que la page courante !

Étape 2 : Gestion de la réponse du serveur (1)

✧ La fonction associée à `onreadystatechange`

```
function maFonctionAssociee {
  if (http_request.readyState == 4) {
 // tout va bien, la réponse a été reçue
 if (http_request.status == 200) {
 // parfait !
 } else {
 // il y a eu un problème avec la requête,
 // par exemple la réponse peut être un code
 // 404 (Non trouvée)
 // ou 500 (Erreur interne du serveur)
 }
  } else {
 // pas encore prête
  }
}
```

Étape 2 : Gestion de la réponse du serveur (2)

✧ Traiter les données envoyées par le serveur

✧ `http_request.responseText` -> Texte

✧ `http_request.responseXML` -> XMLDocument

Étape 2 : Gestion de la réponse du serveur (3)

- ✧ Mise à jour des champs de la page HTML grâce à DOM

```
<?xml version="1.0">
<person>
  <firstName>Toto</firstName>
  <lastName>Dupond</lastName>
</person>
```

```
var xmlDocument = http_request.responseXML;
var firstName = xmlDocument.getElementsByTagName('firstName')
  .item(0).firstChild.data;
var lastName = xmlDocument.getElementsByTagName('lastName')
  .item(0).firstChild.data;
document.getElementById('firstNameField').value = firstName;
document.getElementById('lastNameField').value = lastName;
```

Aller plus loin

- ✧ Utilisation de framework : OpenRico
<http://openrico.org>
- ✧ En struts : StrutsLayout
<http://struts.application-servers.com>
- ✧ En JSP : AjaxTags <http://ajaxtags.no-ip.info/>
- ✧ Ou AjaxAnyware :
<http://ajaxanywhere.sourceforge.net/index.html>

Liens

- ✧ Ajax : A New Approach to Web Applications
<http://www.adaptivepath.com/publications/essays/archiv>
- ✧ Site AjaxPatterns : <http://www.ajaxpatterns.org/>
- ✧ Article Wikipedia : <http://fr.wikipedia.org/wiki/AJAX>
- ✧ Article Framasoft :
<http://www.framasoft.net/article3991.html>
- ✧ Tutoriel Mozilla sur AJAX :
http://developer.mozilla.org/fr/docs/AJAX:Premiers_pas
- ✧ Article Wikipedia DHTML :
<http://fr.wikipedia.org/wiki/DHTML>