

Ajax 101

Understanding Ajax

Bill W. Scott, Yahoo! Ajax Evangelist

b.scott@yahoo.com

Background

- Games, research, science, military, biz
- Apps, frameworks, widget sets
- Developer, designer
- Object-oriented background
- Software architect, user experience manager
- Yahoo! Ajax Evangelist, Yahoo! Patterns Curator
- <http://looksgoodworkswell.com>

Yahoo! Pattern Library Release

<http://developer.yahoo.net/ypatterns/>

The image displays three overlapping screenshots of the Yahoo! Developer Network Design Pattern Library website. The top-left screenshot shows the 'Design Pattern Library' page with a 'Welcome' message and a 'What's a Pattern?' section. The top-right screenshot shows the 'Ratings and Reviews' page with a 'Problem Summary' and 'Solution Patterns' section. The bottom screenshot shows a 'Rating An Object' example for a restaurant, including a 'Problem Summary', 'Use When' section, and 'Solution' section.

Design Pattern Library

Developer Network Home Help

Site Search Search

YAHOO! DEVELOPER NETWORK

Design Pattern Library

Yahoo! Developer Network > Design Pattern Library

USER NEEDS TO

- NAVIGATE
 - Breadcrumbs
 - Faceted Navigation
 - Fly-out Menus
 - Horizontal Bar
 - Hub and Spoke
 - Left Navigation
- Tabs
 - Module Tabs
 - Navigation Tabs
- EXPLORE DATA
 - Auto Complete
 - Calendar Picker
- Pagination
 - Item Pagination
 - Search Pagination
- ORGANIZE DATA
- GIVE FEEDBACK
 - Ratings & Reviews
 - Architecture Review
 - Rating an Object
 - Writing a Review
- PERFORM ACTION
- CUSTOMIZE
 - Drag and Drop
 - Modules
 - Drag and Drop Objects
 - In Page Editing
 - Sliders

APPLICATION NEEDS TO

- CALL ATTENTION
- IMPROVE READABILITY
 - Ratings & Reviews
 - Review Architecture
- GROUP RELATED ITEMS
- ORGANIZE SCREEN/PAGE

Welcome

Welcome to the Yahoo! Design Pattern Library with the design and development patterns we hope to be a monthly release. We have bundled the patterns with the [Code Library](#). We hope this helps you.

What's a Pattern?

A pattern describes an optimal solution to a common problem.

Recent Patterns

From:	Send	Save Draft
To:	yu	
Cc:	Yusef Jones <yusef@...>	Yusef Smith <yusef@...>

[Auto-Complete](#)
The user needs to enter an item into a text box which could be ambiguous or hard to remember and therefore has the potential to be mis-typed.

[Module Tabs](#)
The user needs to navigate through one or more stacked panes of content without refreshing the page.

[Results Page:](#)
1 2 3 4 [Next](#)

[Search Pagination](#)
The user needs to view a set of search results ranked by relevance that is too large to easily display within a single page.

Ratings and Reviews

Developer Network Home Help

Site Search Search

YAHOO! DEVELOPER NETWORK

Design Pattern Library

Yahoo! Developer Network > Design Pattern Library > Ratings and Reviews

USER NEEDS TO

- NAVIGATE
 - Breadcrumbs
 - Faceted Navigation
 - Fly-out Menu
 - Horizontal Bar
 - Hub and Spoke
 - Left Navigation
- Tabs
 - Module Tabs
 - Navigation Tabs
- EXPLORE DATA
 - Auto Complete
 - Calendar Picker
- Pagination
 - Item Pagination
 - Search Pagination
- ORGANIZE DATA
- GIVE FEEDBACK

Problem Summary

User wants to leave an opinion or evaluation. Quick opinions can be captured using Reviews.

Solution Patterns

[Architecture of a Review](#)
A product or website needs to present ratings and reviews with a variety of informational elements.

[Rating an Object](#)
A user wants to quickly leave their opinion on an object, with minimal interruption to any other task flow they are involved in.

[Writing a Review](#)
User wants to share her opinion with others about an object (place, person, thing) in greater detail than a simple rating.

Rating An Object

Developer Network Home Help

Site Search Search

YAHOO! DEVELOPER NETWORK

Design Pattern Library

Yahoo! Developer Network > Design Pattern Library > Ratings and Reviews > Rating An Object

USER NEEDS TO

- NAVIGATE
 - Breadcrumbs
 - Faceted Navigation
 - Fly-out Menu
 - Horizontal Bar
 - Hub and Spoke
 - Left Navigation
- Tabs
 - Module Tabs
 - Navigation Tabs
- EXPLORE DATA
 - Auto Complete
 - Calendar Picker
- Pagination
 - Item Pagination
 - Search Pagination
- ORGANIZE DATA
- GIVE FEEDBACK

Problem Summary

User wants to quickly leave their opinion on an object, with minimal interruption to any other task flow they are involved in.

EXAMPLE:

Restaurant
(1234) (1234567890)

Alma St
Menlo Park, CA 94025

Cross Street:
Between Alma Ln and Ravenswood Ave

Rate a restaurant on [Yahoo! Local](#)

Average Rating (7)
[Read 7 reviews](#)

Average
★★★★☆
[Write a Review](#)

Play ▶

Problem Summary

A user wants to leave an opinion quickly.

Use When

- A user wants to leave an opinion quickly.
- Use in combination with reviews for richer experience.
- Use to quickly tap into the existing "community" of a product.
- Ratings are collected together to present an average rating of an object from the collective user set.

Solution

- Show clickable items (most often used are stars) that light up on rollover to infer clickability.

QUICK JUMP

- [Solution](#)
- [Rationale](#)
- [Accessibility](#)

RELATED PATTERNS

- [Ratings and Reviews](#)
- [Architecture of a Review](#)
- [Writing a Review](#)

AS USED ON YAHOO!

- [Yahoo! Local](#)
- [Yahoo! Shopping](#)
- [Yahoo! Custom Autos](#)
- [Yahoo! Movies](#)

BLOG

- [Blog Article](#)

SOME RIGHTS RESERVED

This work is licensed under a [Creative Commons Attribution 2.5 License](#).

Yahoo! UI Library

Richness

Defining Richness: Web in 3D

Ajax Model - New & Improved!

- New! Deeper Interaction
- Now with Just-in-Time Data & Just-in-Time Logic!
 - ★ XMLHttpRequest (XHR) is the secret sauce!
- Now with Richer Interface!
- All dimensions are closer

AJAX vs Ajax

- AJAX = Asynchronous JavaScript and XML
 - Strict definition is using XMLHttpRequest (XHR) to retrieve XML within a web page
- Ajax = The set of technologies that allow web applications to provide rich interaction, just-in-time information and dynamic interfaces without required page refresh
- The Secret Sauce
 XHR
 - Ajax = XHR + DHTML (HTML, CSS, JavaScript) + Rich design

Patterns

Drag and Drop. Drag and Drop Modules. In Page Editing. In Page Custom Editing. Direct State Editing. Grid Cell Editing. Inline Custom Editing. Inline Tag Editing. Popup Custom Editing. Slide-out Custom Editing. Inline Text Editing. Persistent Portals. Inline Reordering. Indication. Busy Indication. Cursor Busy. In Context Busy. In Context Progress. Inline Status. Character Counter. Auto Complete. Balloon Error Tip. Deferred Content Loading. Dynamic Goal. Narrowing Choices. Refining Search. Live Search. Dynamic Filter. Invitation. Cursor Invitation. Drop Invitation. Tool Tip Invitation. Hover Invitation. Detail Zoom. Opacity Focus. Configurable Module - Faceplate. Configurable Module - Flip It. Configurable Module - Inline Configure. Configurable Module - Slide Out Drawer. Slide Out. Flip. Opacity Fade. Endless Scrolling. Expandable Paging Boundary. Fresh Content. Hover Detail. In Place Drill Down. Inline Assistant. Inline Validation. Validate Then Suggest. On Demand Refresh. Periodic Refresh. Resizable Modules. Scrolling Modules. Auto Save. In Context Tools. Remembered Collection. Remembered Preferences. Auto Form Fill. Rating an Object. Transition. Brighten Transition. Cross Fade Transition. Dim Transition. Expand Transition. Fade In Transition. Fade Out Transition. Flip Transition. Move Transition. Self-Healing Transition. Collapse Transition. Slide Transition. Rich Internet Object. Available. Selected. Identifiable Object.

Ask Your Question

1. Enter your question

You can ask 5 more questions today.

You have 110 characters to work with. Add details below.

2. Add details (optional)

No spam, please! When in doubt, please refer to our [community guidelines](#).

You have 1000 characters to work with.

pattern. Live Suggest.

To: [Show BCC](#)

Cc:

Subject: [Plain Text](#)

Times New Roman | 12 | **B** | *I* | U | | | | | | |

pattern. Auto Complete.

Find Athletes and Countries

PRESENTED BY CHEVROLET

Medal Count

				TOTAL
GERMANY	11	12	6	29
UNITED STATES	9	9	7	25
CANADA	7	10	7	24
AUSTRIA	9	7	7	23
RUSSIA	8	6	8	22

[» Full Medal Count](#) [+ MY YAHOO!](#) [RSS](#)

pattern. Drag and Drop.

Rocky Waters

pattern. Inline Editing.

pattern. Hover Invitation.

Park near our new home

pattern. Tooltip Invitation + Hover Invitation.

Patterns. In Page Interaction.

pattern. Endless Scrolling.

pattern. In Context Expand.

pattern. Inline Assistant.

Top Stories

pattern. Hover Details.

0 items in [my bag](#) [checkout](#)

Pique polo

only at gap.com

overview you'll also like

Soft cotton pique knit.
Short-sleeved, button neckline.

- Need large quantities? [Click for Corporate Apparel](#)
- 100% Cotton. Machine wash. imported.

regular tall

Buy More and Save #346927
prices may vary

select Color: **royal grape**
\$29.50 **Buy 2 or more, \$25.00 each**

~~\$29.50~~ **\$9.99**

select Size:
XS S M L XL XXL XXXL

size chart

Quantity: 1 royal grape **\$29.50 \$9.99** [add to bag](#)

pattern. Remembered Collection.

RECOMMEND THIS STORY

Recommend It: ☆☆☆☆☆ Average (63 votes) ★★★★★

pattern. Rating an Object.

Classics

Recommendations

High Plains Drifter ★★★★★ [Not Interested](#)
Amid shoot-outs and existentialism, a mysterious stranger (Clint Eastwood, who also directs) is hired to protect a small town from outlaws. But his recipe for defense could be a deal with the devil, and soon, even the enigmatic gunslinger's ... [Read More](#)

The Great Escape ★★★★★ [Not Interested](#)
Director John Sturges's Oscar-nominated adventure classic follows the true tale of a group-escape attempt from one of Germany's toughest prisoner-of-war camps. Hundreds of Allied POWs join Roger "Big X" Bartlett (Richard Attenborough), Danny "The ... [Read More](#)

[More Recommendations >](#)

Featured Subgenre CLASSIC COMEDIES

Fun with Dick and Jane ★★★★☆ [Not Interested](#)
George Segal and Jane Fonda play Dick and Jane, two up-and-coming yuppies who exemplified the lifestyle before there was even a name for it. But when Dick loses his lucrative job, the two face a ... [Read More](#)

Monty Python's Life of Brian ★★★★★ [Not Interested](#)
The crown princes of British comedy are at it again -- this time, in a send-up of the life and times of Jesus Christ. Perhaps the most controversial

282 diggs [digg it](#)

Fixing the Mighty Mouse

submitted by [usedmac](#) 1 day 1 hour ago (via [http://mac](#))

The Apple Mighty Mouse brings a slew of great feat with most new Mac systems it is becoming a comm one for close to a year now, I have found that the us Scroll Ball far outweigh its quirks.

[60 comments](#) | [blog this](#) | [email this](#) | category: [apple](#)

pattern. In Page Action.

pattern. Fade Transition + Self-Healing Transition.

pattern. Slide + Fade In + Fade Out.

Patterns. Rich Objects.

Schedule View | **Map View** Expand all

[+ Add](#) [Hotels](#) | [Things to do](#) | [Restaurants](#) | [Shopping](#) | [Entertainment](#) + Create Item

Yosemite National Park

John Muir Vernal Falls Mist Trail Hike [Schedule](#) | [View](#) | [Delete](#)

+1 209 372 0200
Happy Isle Shuttle Stop #16
Yosemite National Park, CA 95389
United States

This hike is also known as the Mist Trail because it passes right beside Vernal Falls, which in the spring blows a heavy mist everywhere. This 1.4 mile roundtrip hike is considered a moderate ...

Notes: [\[Edit \]](#)
Tags: [\[Edit \]](#)
Dates: [\[Add \]](#)

Scheduled Items

Wed 11/23/05 (day 1) - Yosemite Natl Pk, Yosemite National Park

- Yosemite Lodge**
- Tunnel View**
- Bridalveil Falls Day Hike**

pattern. Shareable Object.

Other trips you might like ... [Browse All Public Trips »](#)

	
	
	
	

The Ultimate A... by ajrao1918 Copy this trip	SF Trip by pilak_shah Copy this trip	6 Parks in 8 d... by jacorebb Copy this trip	Yosemite by whiskeywom... Copy this trip	Cali Baby! by ibily78 Copy this trip

Ajax Pattern DNA

- Every Ajax design pattern consists of a
 - **Trigger** (event or timer)
 - **Operation** (ajax)
 - **Update** (dom)

Under the Hood

A Closer Look at Events, XHR and the DOM

Bill W. Scott, Yahoo! Ajax Evangelist

b.scott@yahoo.com

Operation. Using XHR

Operation. Using XHR

- The five operations are not built into XHR
- The simple send/response mechanism can be used to implement lookup, persist, validate, invoke and message
- To create these operations, one must understand how to use XHR
- A simple HelloWorld example will illustrate using XHR

Simple Ajax 'Hello World'

Ajax Hello World

Clicking the link below will use XHR to fetch the data and then show the result in the box below.

[Make an ajax request for data](#)

This data was brought to you by Ajax!

```
<h2>Ajax Hello World</h2>
<p>Clicking the link below will use XHR to fetch the data and then show the result in the box below.</p>

<span class="ajaxlink" onclick="makeRequest('test.xml')">
Make an ajax request for data
</span>

<div id="helloArea"></div>
```

/index.html


```
<?xml version="1.0" ?>
<root>
This data was brought
to you by Ajax!
</root>
```

/response.xml

- Clicking the link makes an XHR request
- Response is inserted into the area outlined in blue

Ajax How To

1. Create a request object
2. Write a callback
3. Make the request
4. Parse the response

```
if browser is mozilla or safari or opera then  
 create a new XMLHttpRequest
```

```
otherwise it is IE then  
 create a new ActiveXObject
```

```
otherwise
```

```
 error - browser does not support XMLHttpRequest
```

- IE5, 5.5, 6 implements XHR as an ActiveX object (Msxm12.XMLHTTP/Microsoft.XMLHTTP)
- Mozilla 1.0+, Safari 1.2+, Opera 8+, IE7 provide XMLHttpRequest object natively
- All XHR objects have same methods & properties

XHR Methods

Method	Description
<code>open("method", "url", [, asyncFlag [, "username" [, "password"]]])</code>	Sets up the request object for sending a request
<code>send(content)</code>	Sends the request to the server. Can be null.
<code>abort()</code>	Stops the request.
<code>getAllResponseHeaders()</code>	Returns all response headers for the HTTP request as key/value pairs.
<code>getResponseHeader("header")</code>	Returns the string value of the specified header.
<code>setRequestHeader("header", "value")</code>	Sets the specified header to the supplied value.

Source: *Foundations of Ajax* - APress

XHR Properties

Property	Description
<code>onreadystatechange</code>	The event handler that fires at every state change.
<code>readyState</code>	The state of the request: 0=uninitialized, 1=loading, 2=loaded, 3=interactive, 4=complete
<code>responseText</code>	The response from the server as a text string
<code>responseXML</code>	The response from the server as an XML document
<code>status</code>	The HTTP status code from the server for the request object: 200: Ok; 201: Created; 400: bad request, 403: Forbidden; 500: internal sever error
<code>statusText</code>	The text version of the HTTP status code

```
function handleAjaxResponse
begin
 do something with the data that is returned from XHR
end
```

- JavaScript callback function is invoked when the readystate changes on the XHR object

set `onreadystatechange` to callback function - `handleAjaxResponse`

open a request on the `xhr` object

send the request through the `xhr` object

- The JavaScript function *handleAjaxResponse* will be invoked when the `readystatechange` property changes on the XHR object
- Same site rule
- 'GET' or 'POST'
- Asynchronous flag

server must be accessible via relative url

- Use **GET** for
 - For retrieve
 - REST services
 - When passing parameters
 - Idempotent URLs
 - Small amount of data
- Use **POST** for
 - Modification
 - Large amounts of data passed to server
 - Non-idempotent URLs

3. Make the Request: Handling the Request on the Server Side

- Its just a normal XMLHttpRequest
 - Normal mechanism for getting request parameters
- Raw POST (`xhr.send(someData)`)
 - Java/JSP: `request.getInputStream()` - read as raw post
 - Rails: `@request.raw_post`
 - PHP: `$data = file_get_contents('php://input')`

```
function handleAjaxResponse
begin
 if response is valid then
 get responseXML
 get rootNode
 get helloArea on the page
 stuff the rootNode value into the helloArea DIV
 endif
end
```

- **readystate** values

0 - Uninitialized

1 - Loading

2 - Loaded

3 - Interactive

4 - Completed

- XML version must be first line

```
<?xml version="1.0" encoding="ISO-8859-1"?>
```

- Set up response header's Content-type
“Content-Type”, “text/xml”
- Use well-formed XML

- Use XHR property **responseXML** to get the response as an XML DOM (XmlDocument)
- Use standard JavaScript DOM methods
 - Mozilla, Safari, Opera & IE support a common set of methods and properties
 - Watch out for IE only stuff (e.g., **children** property)
 - Watch out for whitespace issues
- Other options
 - Use XML library for JS (e.g., XML for <script>)

Property/Method	Description
documentElement	Returns the root element of the document
firstChild	Is the first element within another element (the first child of the current node)
lastChild	Is the last element within another element (the last child of the current node)
nextSibling	Is the next element in the same nested level as the current one
previousSibling	Is the previous element in the same nested level as the current one
nodeValue	The value of a document element
getElementsByTagName	Used to place all elements into an object ????????

4. Parse the Response: A little more parsing.

```
<?xml version="1.0" ?>
<root>
  <contents>
 This data was brought to you by Ajax!
  </contents>
  <style>
 height:40px;width:250px;margin-top:20px;padding:20px;border:8px solid red;
  </style>
</root>
```

```
function alertContents() {
 if (xhr.readyState == 4) {
 if (xhr.status == 200) {
 var response = xhr.responseXML.documentElement;
 var content =
 response.getElementsByTagName('contents')[0].firstChild.data;
 var style =
 response.getElementsByTagName('style')[0].firstChild.data;
 var helloArea = document.getElementById("helloArea");
 helloArea.innerHTML=content;
 helloArea.style.cssText=style;
 } else {
 alert('There was a problem with the request.');
```

This data was brought to you by Ajax!

- Two types: text, xml
- Many formats

- JavaScript generated on server-side
- JavaScript is eval'ed on client side to generate GUI
- Dangerous!

- HTML generated on server side
- Stuffed into innerHTML of DOM element

- Model data generated on server side
 - w3c DOM elements created from model data
 - Substitute model data into HTML strings and insert via innerHTML

JSON

- JavaScript supports several string based notations
 - Allows the basic types to be represented as string literals
 - Strings are easy to pass over the wire
- JSON (JavaScript Object Notation - json.org)


```
{"name": "Jack B. Nimble", "at large": true, "grade":  
"A", "level": 3}
```

name	Jack B. Nimble
at large	true
grade	A
level	3

```
["Sunday", "Monday", "Tuesday", "Wednesday",  
"Thursday", "Friday", "Saturday"]
```

array of 7 named days

```
[  
[0, -1, 0],  
[1, 0, 0],  
[0, 0, 1]  
]
```

3x3 array

- JSON's simple values are the same as used in JavaScript
- No restructuring is requested: JSON's structures are JavaScript!
- JSON's object is the JavaScript object
- JSON's array is the JavaScript array

- Parsing is simple, native

- Obtain responseText
- Parse the responseText

```
responseData = eval('(' + responseText + ')');
```

OR

```
responseData = JSON.parse(responseText);
```

- <http://api.search.yahoo.com/WebSearchService/V1/webSearch?appid=YahooDemo&query=finances&start=1&results=1&output=json>

```
{
  "ResultSet":
  {
 "totalResultsAvailable": "69200000",
 "totalResultsReturned": "1",
 "firstResultPosition": "1",
 "Result":
 {
 "Title": "Yahoo! Finance",
 "Summary": "manage the market and your money with Yahoo! Finance. Includes stock market quotes, business news, mutual funds, online bill pay, banking tools, loans, insurance, retirement planning, and tax tips and advice.",
 "Url": "http://finance.yahoo.com/",
 "ClickUrl": "http://finance.yahoo.com/",
 "ModificationDate": "1137225600",
 "MimeType": "text/html"
 }
  }
}
```


Trigger. JavaScript Events

Trigger. JavaScript Events

- Ajax interactions are kicked off by event & timer triggers
- There are issues with event management within the browsers
- You **do** need to understand these implications to write good Ajax applications

First, the Events

onAbort	onBlur
onChange	onClick
onDbClick	onDragDrop
onError	onFocus
onKeyDown	onKeyPress
onKeyUp	onLoad
onMouseDown	onMouseMove
onMouseOut	onMouseOver
onMouseUp	onMove
onReset	onResize
onSelect	onSubmit
onUnload	

Problem in a Nutshell

- Different event models
- Timing Issues
- Confusing madness around the **this** pointer
- Browser incompatibilities
- Memory leak issues

- Element Attributes
 - `<element onclick="func()" >`
- Element Properties (function reference)
 - `element.onclick=func;`
- Event Binding
 - w3c: `addEventListener`, `removeEventListener`
 - IE: `attachEvent`, `detachEvent`

- Element Attributes

```
<a href="#" onclick="clickHandler(this)">
function clickHandler(anchorDOMElem) {
 // this == window --> window owns the function
 // anchorDOMElem was set to anchor DOM element
 this = anchorDOMElem; // fix this pointer
}
```

- Element Properties

```
myAnchor.onclick=clickHandler;
function clickHandler() {
 //this == anchorDOMElem --> anchorDOMElem owns the function
}
```

- Event Binding

```
function AnchorLink(anchorDOMElem) {
 this.anchorDOMElem = anchorDOMElem;
 this.anchorDOMElem.onclick = this.clickHandler;
 this.anchorDOMElem.anchorLinkObj = this;
}
AnchorLink.prototype.clickHandler = function() {
 // this == anchorDOMElem, not AnchorLink object
 // confusing since this normally refers to AnchorLink
 // grab our normal this
 anchorLinkObj = this.anchorLinkObj;
}
```

- Supports arbitrary number of event handlers
- Provides a way to remove events
- The model defines capture & bubble flow
- But, no way to get list of handlers
- And remember the browsers play differently:

Internet Explorer	Mozilla (FF), Safari, Opera [W3C]
<code>attachEvent()</code> <code>detachEvent()</code>	<code>addEventListener()</code> <code>removeEventListener()</code>
<code>this == window object</code>	<code>this == DOM event object</code>

- Attempting to attach events before the page is loaded will cause problems
- Do it on the onload

- IE's garbage collection does simple reference counting
- Attaching events and not removing them when finished will cause memory leaks
- Can use an Observer style pattern to cache event handlers and at the end clean them up

- Standardizes event binding

- Attach an event

```
var oElement = document.getElementById("elementid");  
function fnCallback(e) { alert("click"); }  
YAHOO.util.Event.addListener(oElement, "click", fnCallback);
```

- Attach multiple events

```
var ids = ["el1", "el2", "el3"]; // array can contain object references, element ids, or both  
function fnCallback(e) { alert(this.id); }  
YAHOO.util.Event.addListener(ids, "click", fnCallback);
```

- Handles automatic scope correction

- By default “this” refers to the DOM element that the event was attached to
 - Can be overridden
- First parameter is the event object
- Pass arbitrary objects to event handler

- Automatic Listener Cleanup
- Custom Events
 - For custom objects or overriding events on widgets
- onAvailable event
 - Define a function that will execute as soon as an element is detected in the DOM (during load)

```
<script type="text/javascript">  
  
function TestObj(id) { YAHOO.util.Event.onAvailable(id, this.handleOnAvailable, this); }  
  
TestObj.prototype.handleOnAvailable = function(me) { alert(this.id + " is available"); }  
  
var obj = new TestObj("myelementid"); </script>  
  
<div id="myelementid">my element</div>
```


Update. The DOM

Update. The DOM

- Browsers represent the user interface as a set of objects (or elements)
- Since a page has a hierarchy of containment, each of these elements are related as parent-child or siblings
- This takes the shape of a tree
- The tree of elements is called the *document object model* or DOM. Specifically the Browser DOM.
- Any change to the DOM structure or a DOM element is reflected immediately on the web page

DOM Example

- Represented as a tree of nodes

nodeName	id	class
#document		
HTML		
HEAD		
BODY		
#text		
SCRIPT		
#text		
H2		
#text		
P		
#text		
SPAN		ajaxlink
DIV	helloArea	
#text		

Ajax Hello World

Clicking the link below will use XHR to fetch the data and then show the result in the box below.

[Make an ajax request for data](#)

Using the DOM

- JavaScript is the DOM manipulator
- Use it to
 - Find DOM elements
 - Add new elements
 - Remove elements
 - Modify element attributes
 - Position elements
 - Style elements

Finding DOM Elements

- `document.getElementById`
 - Prototype library shortcut: `$("#idName")` or `$(id)`
 - Yahoo! library shortcuts:
 - `YAHOO.util.Dom.get("idName")`
 - `getElementByClassName`
- `parentNode`
- `childNodes`
 - Yahoo! library has ways to find ancestors

DOM Manipulation

- Creating new interface elements
 - `innerHTML`, `createElement()`, `createTextNode()`, `appendChild()`
- Changing element styles
 - Visual attributes
 - Geometry
- Y!UI positioning, region detection
- Y!UI classname & style normalization

```
<h2>Ajax Hello World</h2>
```

```
<p>Clicking the link below will use XHR to fetch the data and then show the result in the box below.</p>
```

```
<span class="ajaxlink" onclick="makeRequest('response.jsp')">
Make an ajax request for data
</span>
```

```
<div id="helloArea"></div>
```

Ajax Hello World

Clicking the link below will use XHR to fetch the data and then show the result in the box below.

[Make an ajax request for data](#)

This data was brought to you by Ajax!

```
var helloArea = document.getElementById("helloArea");
helloArea.innerHTML=rootNode.firstChild.data;
```

Keeping it Clean

- Separate presentation style from content with CSS
 - Supports degradability
 - Supports accessibility
 - Simplifies maintenance
- <http://www.mezzoblue.com/css/cribsheet/>
-

- Avoid these elements:
 - `b`, `big`, `hr`, `i`, `small`, `sub`, `sup`, `tt`
 - `basefont`, `center`, `dir`, `font`, `isindex`, `menu`, `s`, `strike`, `u`, `tfoot`
 - `br` is ok for content breaks; not layout
- Make your HTML meaningful
 - List structures as `ul`, `li`
 - Tree structures as nested `ul`, `li`
 - Containers as `div`
- Use css selectors (contextual)
 - Reduces the number of classes
 - Avoid inline styles

```

<div id="weather">
  <div id="current">
 <div id="currentHeader" class="accordionTabTitleBar">
 Current Conditions
 </div>
 <div class="weatherTabContentBox">
 <div class="weatherPanel" id="ccInfo">
 </div>
 </div>
  </div>

  <div id="moon">
 <div id="moonHeader" class="accordionTabTitleBar">
 Moon
 </div>
 <div class="weatherTabContentBox">
 <div class="weatherPanel" id="moonInfo">
 </div>
 </div>
  </div>

  <div id="sun">
 <div id="sunHeader" class="accordionTabTitleBar">
 Sunlight Summary
 </div>
 <div class="weatherTabContentBox">
 <div class="weatherPanel" id="sunInfo">
 </div>
 </div>
  </div>
</div>

```


```
new Rico.Accordion( 'weather', {panelHeight:220, expandedBg:'#39497b'}
```

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN" "http://www.w3.org/TR/html4/strict.dtd">
<html>
<head><title>Make this page more semantic</title></head>
<body>
<div class="page-title">Make this page more semantic</div>
<div>
<div class="module-title">Module Title</div>

<span class="time"><i>12:40pm Wed Mar 29</i></span></i>
<div class="para">Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod
tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci </
div>
</div>
<p><div><i>iWeb users ultimately want to get at data quickly and easily. They don't care as much about
attractive sites and pretty design.</i></div> says <b>Tim Berner's Lee</b>, inventor of the World Wide Web,
although I'm sure many visual designers would beg to differ. <u>"The web isn't print!"</u> - Chanel.</p>

<table>
  <tr>
 <td class="heading">column 1</td>
 <td class="heading">column 2</td>
 <td class="heading">column 3</td>
  </tr>
  <tr>
 <td class="data">data cell 1</td>
 <td class="data">data cell 2</td>
 <td class="data">data cell 3</td>
  </tr>
</table>
</body>
</html>
```

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN" "http://www.w3.org/TR/html4/strict.dtd">
<html>
<head><title>Make this page more semantic</title></head>
<body>
<h1>Make this page more semantic</h1>

<h2>Module Title</h2>

<em class="time" title="time stamp">12:40pm Wed Mar 29</em>
<blockquote>Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt
ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci </blockquote>
<blockquote cite="Tim Berner's Lee">

<p>&#39;Web users ultimately want to get at data quickly and easily. They don't care as much about attractive
sites and pretty design.&#39;</p></blockquote> says <cite>Tim Berners Lee</cite>, inventor of the World Wide
Web, although I'm sure many visual designers would beg to differ. <q>The web isn't print!</q> -
<cite>Chanel</cite>.

<table summary="this month's numbers">
  <caption>Q1 Financials</caption>
  <thead> <tr>
 <th scope="col">column 1</th>
 <th scope="col">column 2</th>
 <th scope="col">column 3</th>
  </tr> </thead>
  <tbody>
 <td class="data">data cell 1</td>
 <td class="data">data cell 2</td>
 <td class="data">data cell 3</td>
  </tr>
</tbody>
</table>
</body>
</html>
```

```
...
<script type="text/javascript">
YAHOO.example.DDApp = function() {
 var dd;
 return {
 init: function() {
 var dd = new YAHOO.util.DD("dragDiv");
 }
 }
} ();
YAHOO.util.Event.addListener(window, "load", YAHOO.example.DDApp.init);
</script>

<style type="text/css">
#dragDiv {
 background:url(images/macosxlogo.gif) 0 0 no-repeat;
 height:100px;
 width:70px;
}
</style>
</head>

<body>
<h2>Drag and Drop</h2>
<p>The Mac logo is draggable</p>

<div id="dragDiv"></div>

</body>
...
```

Drag and Drop

The Mac logo is draggable


```

<html>
<head>
<style>
#anim { background:#ccc;width:10px;height:20px;font-size:10%;}
</style>
<script type="text/javascript">
YAHOO.namespace('example.anim');
YAHOO.example.anim.init = function() {
 var myAnim = new YAHOO.util.Anim('anim', {
 width: {to: 200},
 height: {to: 150},
 fontSize: {from: 20, to: 120, unit: '%'},
 opacity: {from: 0.25, to: 1.0 }},
 1,
 YAHOO.util.Easing.easeOut);

 var animate = function(e) {
 myAnim.animate();
 return false;
 }
 YAHOO.util.Event.addListener(document, 'click', animate);
}
YAHOO.util.Event.addListener(window, 'load', YAHOO.example.anim.init);
</script>
</head>
<body>
<h1>Animation Example - Basic</h1>
<p>This example demonstrates how to animate an element's width to a given value.</p>
<p>Click anywhere to start animation.</p>

<div id="anim">Lorem ipsum dolor</div>

</body>
</html>

```


Learning Ajax

- Learning Ajax, means understanding
 - **Triggers** (event or timer)
 - **Operations** (ajax xhr)
 - **Updating** (dom)

*Triggering
Events &
Timers*

*Using XHR
for Ajax
Operations*

*Updating
the DOM*

Ajax & Web Services

XML and JSON Examples

Bill W. Scott, Yahoo! Ajax Evangelist

b.scott@yahoo.com

Building an Ajax Weather Widget

Using an XML Service

weather.com exposes its weather service via an URL that includes a partner key and license key

`http://xoap.weather.com/weather/local/95132?cc=*&link=xoap&prod=xoap&par=PARTNER_KEY&key=LICENSE_KEY`


```
<?xml version="1.0" encoding="ISO-8859-1"?>
<weather ver="2.0">
  <head>
 <locale>en_US</locale>
 <form>MEDIUM</form>
 <ut>F</ut>
 <ud>mi</ud>
 <us>mph</us>
 <up>in</up>
 <ur>in</ur>
  </head>
  <loc id="95132">
 <dnam>San Jose, CA (95132)</dnam>
 <tm>8:37 PM</tm>
 <lat>37.4</lat>
 <lon>-121.86</lon>
 <sunr>7:18 AM</sunr>
 <suns>5:20 PM</suns>
 <zone>-8</zone>
  </loc>
```

```
<cc>
  <lsup>1/21/06 7:53 PM PST</lsup>
  <obst>San Jose, CA</obst>
  <tmp>49</tmp>
  <flik>46</flik>
  <t>Mostly Cloudy</t>
  <icon>27</icon>
  <bar>
 <r>30.27</r>
 <d>rising</d>
  </bar>
  <wind>
 <s>7</s>
 <gust>N/A</gust>
 <d>350</d>
 <t>N</t>
  </wind>
  <hmid>80</hmid>
  <vis>10.0</vis>
  <uv>
 <i>0</i>
 <t>Low</t>
  </uv>
  <dewp>43</dewp>
  <moon>
 <icon>21</icon>
 <t>Waning Gibbous</t>
  </moon>
</cc>
</weather>
```

weather.com responds with an XML response that describes the weather's current conditions

Server

Rico/Prototype Response

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<ajax-response>
  <response type="element" id="ccInfo">
 <div class="weatherTitle">San Jose, CA (95132)</div>
 <div>
 <span></img></span>
 <span class="weatherTemp">49&#176;F</span>
 </div>
 <div class="weatherDescr">Mostly Cloudy</div>
 <div>
 <table cellpadding="0" cellspacing="0" border="0">
 <tr class="weatherDetail">
 <td class="weatherDetailTitle">Humidity:</td>
 <td>80&#37;</td></tr>
 <tr class="weatherDetail">
 <td class="weatherDetailTitle">Barometer:</td>
 <td>30.27&quot;</td></tr>
 <tr class="weatherDetail">
 <td class="weatherDetailTitle">Wind:</td>
 <td>From N at 7 mph</td></tr>
 <tr class="weatherDetail">
 <td class="weatherDetailTitle"></td>
 <td>gusting to N/A mph</td></tr>
 <tr class="weatherDetail">
 <td class="weatherDetailTitle">Dewpoint:</td>
 <td>43&#176;F</td></tr>
 <tr class="weatherDetail">
 <td class="weatherDetailTitle">Heat Index:</td>
 <td>46&#176;F</td></tr>
 </table>
 </div>
  </response>
</ajax-response>
```

My server code translates the weather.com XML into a Rico/Prototype ajax-response. Notice the response is an **HTML code snippet**. The response is of type element, and mapped to **id="ccInfo"**

Simple DIV Structure Defines the Accordion

```
<div id="weather">
  <div id="current">
 <div id="currentHeader" class="accordionTabTitleBar">
 Current Conditions
 </div>
 <div class="weatherTabContentBox">
 <div class="weatherPanel" id="ccInfo">
 </div>
  </div>
</div>
```

```
<div id="moon">
  <div id="moonHeader" class="accordionTabTitleBar">
 Moon
  </div>
  <div class="weatherTabContentBox">
 <div class="weatherPanel" id="moonInfo">
  </div>
</div>
```

```
<div id="sun">
  <div id="sunHeader" class="accordionTabTitleBar">
 Sunlight Summary
  </div>
  <div class="weatherTabContentBox">
 <div class="weatherPanel" id="sunInfo">
  </div>
</div>
</div>
```


```
<script>
onloads.push( accord );
function accord() {
  new Rico.Accordion( 'weather',
 {panelHeight:220, expandedBg:'#39497b'} );
}
</script>
```

```
function registerAjaxStuff() {
 ajaxEngine.registerRequest( 'getWeatherInfo', 'ajax_weather_info' );
 ajaxEngine.registerAjaxElement( 'ccInfo' );
 ajaxEngine.registerAjaxElement( 'moonInfo' );
 ajaxEngine.registerAjaxElement( 'sunInfo' );
 ajaxEngine.registerAjaxElement( 'sponsoredLinks' );
 $('zip').onkeydown = handleEnterKey.bindAsEventListener($('zip'));
}
function getWeatherInfo() {
 $('checkanother').style.visibility='visible';
 new Rico.Effect.Position( $('zipinput'), 200, null, 100, 10);

 new Rico.Effect.FadeTo( 'frontdoor', 0, 100, 10,
 {complete:function() {$('frontdoor').style.display = 'none';}}
 );

 ajaxEngine.sendRequest( 'getWeatherInfo', "zip=" + $('zip').value);
}
function resetWeather() {
 $('zipinput').style.left = '12px';
 $('checkanother').style.visibility='hidden';

 $('frontdoor').style.display = ''
 $('zip').focus();
 new Rico.Effect.FadeTo( 'frontdoor', .99999, 100, 10, {complete:emptyContents});
}
```

JSON Trip Finder

Yahoo! Trip Planner exposes its service via an URL that requires a free partner key. Notice output=json.

```
http://api.travel.yahoo.com/TripService/V1/tripSearch?  
appid=PARTNER_KEY&query=alaska&output=json
```


```
{ "ResultSet": { "firstResultPosition":
1, "totalResultsAvailable": "16", "totalResultsReturned":
10, "Result": [

{ "id": "351102", "YahooID": "jk_95661", "Title": "Cruise to Alaska
from Vancouver", "Summary": "Things to do: Whistler Blackcomb -
Hiking, ... Hotel: Hyatt Regency Vancouver, Howard
Jho...", "Destinations": "Vancouver, Anchorage,
Vancouver, Ketchikan,
Se...", "CreateDate": "1130437928", "Duration": "10", "Image": {
{ "Url": "http://us.i1.yimg.com/us.i1.yimg.com/
lp/cd/
100x100_cde24409e413d4d6da27953f6a
"Width": "66"}, "Geocode": { "Latitude":
-123.120499, "precision": "not available" }, "Url": "http://
travel.yahoo.com/trip/?pid=351102" },

{ "id": "400333", "YahooID": "brdway_grl", "Title": "Alaska", "Summa
ry": "Things to do: Moose's Tooth Pub and Pizzer...
Restaurant: Orso, Simon's & Seafort's
Salo...", "Destinations": "Anchorage", "CreateDate": "1134676973"
, "Duration": "10", "Image": { "Url": "http://
us.i1.yimg.com/us.i1.yimg.com/i/travel/tg/poi/ca/
100x100_cde605e44b47e29e731d3093b94afa37e.jpg", "Height": "75", "
Width": "75", "Geocode": { "Latitude": "61.190361", "Longitude": "
-149.451903", "precision": "not available" }, "Url": "http://
travel.yahoo.com/trip/?pid=400333&action=view" },

...
] ] }
```

Y! service responds with a JSON text string, valid JavaScript object notation. This is passed directly back as the XHR result

The Ajax/JSON Code

```
<script>
function showResponse() {
 if (xhr.readyState == 4) {
 if (xhr.status == 200) {
 var jsonText = xhr.responseText;
 var helloArea = document.getElementById("helloArea");
 var theTrip = eval( '(' + jsonText + ')' );
 var tripPlanHTML = "";
 for(var i=0; i<theTrip.ResultSet.totalResultsReturned; i++) {
 var result = theTrip.ResultSet.Result[i];
 tripPlanHTML = tripPlanHTML + '<div style="padding:4px;
border:1px solid gray;width: '+result.Image.Width+';"></img></div>'+
'<div ><a href="' +result.Url+' "><span style="font-weight:bold;font-size:
18px;">' +result.Title+' </span></a></div><div>' +result.Summary+' </div><br/>';
 }
 helloArea.innerHTML=tripPlanHTML;
 } else {
 alert('There was a problem with the request. ');
 }
 }
}
</script>
<h2>Find Trip Plans (using Ajax & JSON)</h2>
<p>Search for Trip Plans</p>
<input id="searchCriteria" type="text"> <input value="Search" type="button"
onclick="makeRequest('response_trip_planner_mult_json.jsp',
 document.getElementById('searchCriteria').value)">
<div style="height:300px;width:420px;margin-top:8px;padding:8px;"
id="helloArea"></div>
```