

Table of Contents

Chapter 1. using ajax	1
Section 1.1. Web pages: the old-fashioned approach	2
Section 1.2. Web pages reinvented	3
Section 1.3. So what makes a page "Ajax"?	5
Section 1.4. Rob's Rock 'n' Roll Memorabilia	6
Section 1.5. Ajax and rock 'n' roll in 5 steps	12
Section 1.6. Step 1: Modify the XHTML	14
Section 1.7. Step 2: Initialize the JavaScript	16
Section 1.8. Step 3: Create a request object	20
Section 1.9. Step 4: Get the item's details	22
Section 1.10. Let's write the code for requesting an item's details	24
Section 1.11. Always make sure you have a request object before working with it	25
Section 1.12. The request object is just an object	26
Section 1.13. Hey, server will you call me back at displayDetails(), please?	27
Section 1.14. Use send() to send your request	28
Section 1.15. The server usually returns data to Ajax requests	30
Section 1.16. Ajax is server-agnostic	31
Section 1.17. Use a callback function to work with data the server returns	35
Section 1.18. Get the server's response from the request object's response Text property	36
Section 1.19. Goodbye traditional web apps	38
Section 1.20. AjaxAcrostic	39

Chapter 1. using ajax

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

 Print Publication Date: 2008/08/26
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 User number: 1673621 Copyright 2008, Safari Books Online, LLC.
 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Tired of waiting around for your page to reload?

Frustrated by clunky web application interfaces? It's time to give your web apps that slick, responsive desktop feel. And how do you do that? With Ajax, your ticket to building Internet applications that are more interactive, more responsive, and easier to use. So skip your nap; it's time to put some polish on your web apps. It's time to get rid of unnecessary and slow full-page refreshes forever.

> this is a new chapter 1

Chapter 1. using ajax Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

old-fashioned web apps

Web pages: the old-fashioned approach

With traditional web pages and applications, every time a user clicks on something, the browser sends a request to the server, and the server responds with a whole new page. Even if your user's web browser is smart about caching things like images and cascading style sheets, that's a lot of traffic going back and forth between their browser and your server... and a lot of time that the user sits around waiting for full page refreshes.

2 Chapter 1

Chapter 1. using ajax

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Web pages reinvented

Using Ajax, your pages and applications only ask the server for what they really need—just the parts of a page that need to change, and just the parts that the server has to provide. That means less traffic, smaller updates, and less time sitting around waiting for page refreshes.

With Ajax, the browser only sends and receives the parts of a page that need to change.

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

ajax is a methodology Okay, I get that Ajax makes web pages respond faster, but what exactly is it? 0 0 Ajax is a new way of using existing technologies. Ajax isn't a whole new technology that you have to learn, like CSS or JavaScript, or a set of graphics techniques you'll need to crack open PhotoShop to accomplish. Ajax is just a new way of thinking about how to do **what** you're already doing, using technologies you probably already know. The browser sends requests and gets responses from a web server. Your page can use images, Flash animations, Silverlight, or anything else you want or need. function <html> #mystyle{ aetDetails </html> **XHTML** files scripts style sheets other resources

> Most web programmers and designers are already using some, or even all, of these technologies.

Chapter 1 4

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

So what makes a page "Ajax"?

Ajax is a way of designing and building web pages that are as interactive and responsive as desktop applications. So what does that mean for you? You handle things at the client's browser whenever you can. Your pages make **asynchronous requests** that allow the user to keep working instead of waiting for a response. You only update the things on your pages that actually change. And best of all, an Ajax page is built using standard Internet technologies, things you probably already know how to use, like:

- XHTML
- Cascading Style Sheets
- JavaScript

Ajax applications also use a few things that have been around for a while but may be new to you, like:

We'll look at all of these in detail before we're through.

bumb Questions

Q: Doesn't Ajax stand for "Asynchronous JavaScript and XML"?

A: Sort of. Since lots of pages that are considered "Ajax" don't use JavaScript or XML, it's more useful to define Ajax as a way of building web pages that are as responsive and interactive as desktop applications, and not worry too much about the exact technologies involved.

Q: What exactly does "asynchronous" mean?

A: In Ajax, you can make requests to the server without making your user wait around for a response. That's called an **asynchronous request**, and it's the core of what Ajax is all about.

Q: But aren't all web pages asynchronous? Like when a browser loads an image while I'm already looking at the page?

A: Browsers are asynchronous, but the standard web page isn't. Usually when a web page needs information from a server-side program, everything comes to a complete stop until the server responds... unless the page makes an asynchronous request. And that' what Ajax is all about.

 \mathbf{Q} : But all Ajax pages use that XMLHttpRequest object, right?

A: Nope. Lots do, and we'll spend a couple of chapters mastering XMLHttpRequest, but it's not a requirement. In fact, lots of apps that are considered Ajax are more about user interactivity and design than any particular coding technique.

you are here ► 5

Chapter 1. using ajax Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

An <u>asynchronous</u> request is a request that occurs <u>behind</u> <u>the scenes</u>.

Your users can <u>keep working</u> while the request is taking place.

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

rob needs your help

Rob's Rock 'n' Roll Memorabilia

Meet Rob. He's put all his savings into an online rock n' roll memorabilia store. The site looks great, but he's still been getting tons of complaints. Customers are clicking on the thumbnail images on the inventory page, but the customers' browsers are taking forever before they show information about the selected item. Some of Rob's users are hanging around, but most have just stopped coming to Rob's online shop altogether.

6

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

you are here ▶ 7

Chapter 1. using ajax Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

using ajax

asynchronous apps do more than one thing at once

Chapter 1. using ajax

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

«Sharpen your pencil				
		Put a checkmark next to the benefits that you think Ajax can provide to your web applications.		
	The browser can request multiple things from the server at the same time.			
	Browser requests return a lot faster.			
	Colors are rendered more faithfully.			
	Only the parts of the pa	age that actually change are updated.		
	Server traffic is reduced	d.		
	Pages are less vulnerab	le to compatibility issues.		
	The user can keep work	ing while the page updates.		
	Some changes can be h	andled without a server round-trip.		
	Your boss will love you.			
	Only the parts of the pa	age that actually change are updated.		

Not all pages will reap every benefit of Ajax. In fact, some pages wouldn't benefit from Ajax at all. Which of the benefits that you checked off above do you think Rob's page will see?

> you are here ▶ 9

Chapter 1. using ajax

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

ajax app benefits

_ 🔊	harpen vour pencil
	Solution Remember, not every page is going to see all these benefits
5	With asynchronous requests, you can make sure the browser works behind the scenes, and avoid interrupting your users with full-page refreshes.
R	I his is only true <u>sometimes</u> . The speed of a request and response depends on what the server is returning. And it's possible to build Ajax pages that are <u>slower</u> than traditional pages. Browser requests return a lot faster.
	Color rendering is dictated by the user's monitor, not your app.
\square	Only the parts of the page that actually change are updated.
q	It's possible to make smaller, more focused requests with Ajax. Be careful, though it's also easy to make a lot more requests-and increase traffic- because you can make all of those requests asynchronously. Server traffic is reduced.
	Because Ajax pages rely on technologies in addition to XHTML, compatibility issues can actually be a <u>bigger</u> problem with Ajax. Test, test, your apps on the browsers your users have installed.
	Pages are less vulnerable to compatibility issues.
,	Sometimes you <u>wan</u> t a user to wait on the server's response, but that doesn't mean you can't still use Ajax. We'll look at synchronous vs. asynchronous requests more in Chapter 5.
\square	The user can keep working while the page updates.
	Handling things at the browser can make your web application feel more like a desktop application.
\square	Some changes can be handled without a server round-trip.
Ç	Your boss will love you. If you use Ajax in a way that helps your apps, the boss will love you. But you shouldn't use Ajax everywhere more on that later.
Ø	Only the parts of the page that actually change are updated.
	YES, UNIS IS LITE SECOND LITTLE UNIS SHOWS OF IN ONE HER FOR THE TOTAL THE

10 Chapter 1

Chapter 1. using ajax

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

there are no Dumb Questions

 \mathbf{Q} : First you said Ajax was the web reinvented. Now it's increasing server traffic. Which is it?

A: Sometimes it's both! Ajax is one way to make requests, get responses, and build responsive web apps. But you've still got to be smart when deciding whether an asynchronous request or a regular synchronous request would be a better idea.

Q : How do I know when to use Ajax and asynchronous requests, and when not to?

 ${
m A}$: Think about it like this: if you want something to go on while your user's still working, you probably want an asynchronous request. But if your user needs information or a response from your app before they continue, then you want to make them wait. That usually means a synchronous request.

 \mathbf{Q} : So for Rob's online store, since we want users to keep browsing while we're loading product images and descriptions, we'd want an asynchronous request. Right?

A: Exactly. That particular part of Rob's app—checking out different items-shouldn't require the user to wait every time they select a new item. So that's a great place to use Ajax and make an asynchronous request.

Q: And how do I do that?

A: Good question. Turn the page, and let's get down to actually using Ajax to fix up Rob's online store.

> you are here ► 11

Chapter 1. using ajax Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

rob's ajax road map

Ajax and rock 'n' roll in 5 steps

Let's use Ajax to fix up Rob's online store, and get his impatient customers back. We'll need to make some changes to the existing XHTML page, code some JavaScript, and then reference the script in our XHTML. When we're done, the page won't need to reload at all, and only the things that need to change will get updated when users click on the thumbnail images.

Here's what we're going to do:

Modify the XHTML web page

We need to include the JavaScript file we're going to write and add some divs and ids, so our JavaScript can find and work with different parts of the web page.

1

Write a function to initialize the page

When the inventory page first loads, we'll need to run some JavaScript to set up the images, get a request object ready, and make sure the page is ready to use.

Chapter 1. using ajax Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/06

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Chapter 1. using ajax Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

modify rob's xhtml page Step 1: Modify the XHTML Let's start with the easy part, the XHTML and CSS that create the page. Here's Rob's current version of the inventory page with a few additions we'll need: inventory.html You need to add a <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" reference to thumbnails. js. "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd"> That's the script we'll be <html xmlns="http://www.w3.org/1999/xhtml"> writing in this chapter. <head> <title>Rob's Rock 'n' Roll Memorabilia</title> <link rel="stylesheet" href="css/default.css" /> <script src="scripts/thumbnails.js" type="text/javascript"></script> </head> <body> <div id="wrapper"> <img src="images/logotypeLeft.png" alt="Rob's Rock 'n' Roll Memorabilia"</pre> width="394" height="91" id="logotypeLeft" /> <div id="introPane"> Are you looking for the perfect gift for the rock fan in your life? Maybe you want a guitar with some history behind it, or a conversation piece for your next big shindig. Look no further! Here you'll find all sorts of great memorabilia from the golden age of rock and roll. Click on an image to the left for more details. This <div> holds the small, </div> <div id="thumbnailPane"> clickable images. This <div> is where details </div> about each item should go. <div id="detailsPane"> 🧲 <div id="description"></div> </div> </div> We'll put item </body> It's time to get the samples and get going. details in here with </html> RUN it Download the examples for the book at our JavaScript www.headfirstlabs.com, and find the chapter01 folder. Now open the **inventory.html** file in a text 14 Chapter 1 editor, and make the changes shown above.

Chapter 1. using ajax Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

To Do

Modify the XHTML

Create a request object

Get the item's details

Display the details

window.onload occurs first

Step 2: Initialize the JavaScript

We need to create the thumbnails.js file, and add a JavaScript function to set up the initial event handlers for each thumbnail image in the inventory. Let's call that function initPage(), and set it to run as soon as the user's window loads the inventory page.

To set up the onclick behavior for the thumbnails, the initPage() function has to do two things:

Find the thumbnails on the page

The thumbnails are contained in a div called "thumbnailPane," so we can find that div, and then find each image within it.

 (\mathbf{z})

Build the onclick event handler for each thumbnail

Each item's full-size image is named with the title of the thumbnail image plus "-detail". For example, the detail image for the thumbnail with the title FenderGuitar is FenderGuitar-detail.png. That lets us work out the name of the image in our JavaScript.

The event handler for each thumbnail should set the src tag for the detail image (the one with an id of "itemDetail") to the detail image (for example, FenderGuitar-detail.png). Once you've done that, the browser will automatically display the new image using the name you supplied.

16 Chapter 1

Chapter 1. using ajax Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Chapter 1. using ajax Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

initPage() sets up the page

18 Chapter 1

Chapter 1. using ajax Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Create thumbnails.js, add the initPage() function, and give the inventory page a whirl.

Create a file named **thumbnails.js** in a text editor. Add the code shown on page 18, and then load inventory.html in your browser. initPage() should run when the page loads, and you're ready to try out the detail images...

Chapter 1. using ajax Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

request objects are browser-specific

Step 3: Create a request object

When users click on an item's image, we also need to send a request to the server asking for that item's detailed information. But before we can send a request, we need to create the request object.

The bad news is that this is a bit tricky because different browsers create request objects in different ways. The good news is that we can create a function that handles all the browser-specific bits.

Go ahead and create a new function in thumbnails.js called createRequest(), and add this code:

Chapter 1. using ajax Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

there are no Dumb Questions

Q: Am I supposed to understand all of this?

A: No, you're not. For now, just try to get a general idea of how all this looks and the way the pieces fit together. Focus on the big picture, and then we'll start to fill in the gaps in later chapters.

Q: So what's an XMLHttpRequest?

A: XMLHttpRequest is what most browsers call the request object that you can send to the server and get responses from without reloading an entire page.

Q: Well, if that's an XMLHttpRequest, what's an ActiveXObject?

A: An ActiveXObject is a Microsoft-specific programming object. There are two different versions, and different browsers support each. That's why there are two different code blocks, each trying to create a different version of ActiveXObject.

\mathbf{Q} : And the request object is called XMLHTTP in a Microsoft browser?

A: That's the *type* of the object, but you can call your variable anything you'd like; we've been using request. Once you have the createRequest() function working, you never have to worry about these different types again. Just call createRequest(), and then assign the returned value to a variable.

\mathbf{Q} : So my users don't need to be using a specific browser?

A: Right. As long as their browsers have JavaScript enabled, your users can be running any browser they want.

Q: What if they don't have JavaScript enabled?

A: Unfortunately, Ajax applications require JavaScript to run. So users who have JavaScript disabled aren't going to be able to use your Ajax applications. The good news is that JavaScript is usually enabled by default, so anyone who has disabled JavaScript probably knows what they're doing, and could turn JavaScript support back on if they wanted to use your Ajax app.

you are here ► 21

Chapter 1. using ajax Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

To Do

Modify the XHTML

🛛 (reate a request object

🗌 Get the item's details

Display the details

lots of ajax is just javascript

Step 4: Get the item's details

Once a user clicks on an item in the inventory, we need to send a request to the server and ask for the description and details for that item. We've got a request object, so here is where we can use that.

And it turns out that no matter what data you need from the server, the basic process for making an Ajax request always follows the same pattern:

(1) Get a request object

We've already done the work here. We just need to call createRequest () to get an instance of the request object and assign it to a variable.

The request object has several properties you'll need to set. You can tell it what URL to connect to, whether to use GET or POST, and a lot more... you need to set this all up before you make your request to the server.

You can tell your request object where to make its request, include details the server will need to respond, and even indicate that the request should be GET or POST.

22 Chapter 1

(2)

Chapter 1. using ajax Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

(3) Tell the request object what to do when the server responds

So what happens when the server responds? The browser looks at another property of the request object, called onreadystatechange. This lets us assign a **callback function** that should run when the server responds to our request.

(4) Make the request

Now we're ready to send the request off to the server and get a response.

and makes a request ...which creates ... that calls a function to the server. and configures a The user clicks an image ... in thumbnails.js... request object ... 7 5 ROB'S ROCK 'N ROLL VENDR VENDY function getDetails eques thumbnails.js RRAIN ER \mathbf{POM} Why do you think the callback function is assigned to a property called onreadystatechange? What do you think that property name means?

you are here → 23

Chapter 1. using ajax Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

send a request

Let's write the code for requesting an item's details

Once we know what our function needs to do, it's pretty easy to write the code. Here's how the steps map to actual JavaScript in thumbnails.js:

The onclick handler for each inventory image calls this function and passes in the clicked img element's title attribute, which is the name of the item the image represents.

Chapter 1. using ajax Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Always make sure you have a request object before working with it

The first thing getDetails() does is call createRequest() to get a request object. But you've still got to make sure that object was actually created, even though the details of that creation are abstracted away in the createRequest() function:

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

26 Chapter 1

Chapter 1. using ajax Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Hey, server... will you call me back at displayDetails(), please?

The properties of the request object tell the server what to do when it receives the request. One of the most important is the onreadystatechange property, which we're setting to the name of a function. This function, referred to as a **callback**, tells the browser what code to call when the server sends back information.

Print Publication Date: 2008/08/26 Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

send() your request to the server

Use send() to send your request

All that's left to do is actually send the request, and that's easy... just use the send () method on the request object.

Chapter 1. using ajax Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Chapter 1. using ajax Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

servers return just what you need

The server usually returns data to Ajax requests

In a traditional web app, the server always responds to a request from the browser by sending back a new page. The browser throws away anything that's already displayed (including any fields the user has filled in) when that new page arrives.

Traditional server-side interactions

Ajax server-side interactions

In an Ajax app, the server can return a whole page, part of a page, or just some information that will be formatted and displayed on a web page. The browser only does what your JavaScript tells it to do.

30 Chapter 1

Chapter 1. using ajax Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

The server always

does some processing

and sends back data. sometimes HTML,

sometimes just raw information.

Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Ajax is server-agnostic

Ajax doesn't require any particular server technology. You can use Active Server Pages (ASP), PHP, or whatever you need and have access to. In fact, there's no need to get into the details of the serverside technology because it doesn't change how you build your Ajax apps.

Here's all that Ajax really sees: This is how Ajax sees server-side interactions. This is what we'll send to the server parameters request response This is what the server needs to send back Sharpen your pencil What parameter and response do we need for the interaction with the server for Rob's memorabilia page? Answers on page 40.

> you are here → 31

test drive

Code getDetails(), and fire up your web browser.

Make sure you've got getDetails () coded in your thumbnails.js file. Load up Rob's memorabilia page, and try clicking on one of the inventory images.

What happens? What's wrong with the page? What do you need to do to fix the problem?

32 Chapter 1

Chapter 1. using ajax

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

bumb Questions

Q: Can you explain what a callback function is again?

A: A callback function is a function that is executed when something else finishes. In Ajax, it's the function that's called when the server responds to a request object. The browser "calls back" that function at a certain time.

 \mathcal{Q} : So a callback executes when the server's finished with a request?

A: No, it's actually called by the browser every time the server responds to the request, even if the server's not totally done with the request. Most servers respond more than once to say that they've received the request, that they're working on the request, and then, again, when they've finished processing the request.

Q: Is that why the request property is called onreadystatechange?

A: That's exactly right. Every time the server responds to a request, it sets the readyState property of the request object to a different value. So we'll need to pay close attention to that property to figure out exactly when the server's done with the request we send it.

> you are here → 33

Chapter 1. using ajax Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

request object properties

34 Chapter 1

Chapter 1. using ajax Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.
using ajax

Use a callback function to work with data the server returns

How do we show the textual description for each item? Let's assume the server will send the details about an item as pre-formatted text in the responseText property of the request object. So we just need to get that data and display it.

Our callback function, displayDetails(), needs to find the XHTML element that will contain the detail information, and then set its innerHTML property to the value returned by the server.

A : No, the **browser** actually does that. All the server does is update the <code>readystate</code> property of the request object. Every time that property changes, the browser calls the function named in the onreadystatechange property. Don't worry, though, we'll talk about this in a lot more detail in the next chapter.

> you are here → 35

Chapter 1. using ajax Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

responseText stores the server's response

Get the server's response from the request object's responseText property

The data we want is in the request object. Now we just need to get that data and use it. Here's what we need:

It's okay if all of this isn't completely clear to you. We'll look at ready states and status codes in a lot more detail in the next chapter

36 Chapter 1

Chapter 1. using ajax Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

using ajax

Code your callback, and test out the inventory page.

Add displayDetails() to your thumbnails.js file. You should also make sure that the server-side program with the inputs and outputs detailed on page 30 is running, and that the URL in your getDetails () method is pointing to that program. Then fire up the inventory page and click on an item.

you are here → 37

Chapter 1. using ajax

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

ajax apps are peppy

Goodbye traditional web apps...

Rob's page is working more smoothly now, customers are coming back in droves, and you've helped pair vintage leather with the next-generation web.

Chapter 1. using ajax Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

AjaxAcrostic

Take some time to sit back and give your right brain something to do. Answer the questions in the top, then use the letters to fill in the secret message.

This is the language you use to script Ajax pages.

1	2	3	4	5	6	7	8	9	10

This type of function gets called when a process completes.

11	12	13	14	15	16	17	18

This request object property tells us when the server has finished processing.

19	20	21	22	23	24	25	26	27	28

If something goes wrong at the server, this property will tell us what.

29	30	31	32	33	34

47

48

49

The browser will put text that the server returns in this property.

35 36 37 38 39 40 41 42 43 44 45 46

53

52

55

54

56

If there's a problem, we can get a description of it in this property.

51

50

Use the letters from the blanks above to fill in these.

you are here → 39

Chapter 1. using ajax

using ajax

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

ajax is server-agnostic

40 Chapter 1

 Chapter 1. using ajax
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 User number: 1673621 Copyright 2008, Safari Books Online, LLC.
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

using ajax

AjaxAcrostic Solution

Take some time to sit back and give your right brain something to do. Answer the questions in the top, then use the letters to fill in the secret message.

This is the language you use to script Ajax pages.

J	A	V	A	2	С	R	1	Ρ	Т
1	2	3	4	5	6	7	8	9	10

This type of function get called when a process completes.

С	A	L	L	В	A	С	K
11	12	13	14	15	16	17	18

This request object property tells us when the server has finished processing.

R	E	A	D	Y	2	Т	A	Т	E
19	20	21	22	23	24	25	26	27	28

If something goes wrong at the server, this property will tell us what.

2	ΤA		Т	U	2
29	30	31	32	33	34

The browser will put text that the server returns in this property.

R	E	2	Ρ	0	Ν	2	E	Т	E	X	Т
35	36	37	38	39	40	41	42	43	44	45	46

If there's a problem, we can get a description of it in this property.

2	Т	A	Т	U	2	Т	E	X	Т
47	48	49	50	51	52	53	54	55	56

A 49	J 1	<u>A</u> 31	× 45		L 13	E 54	T 10	<u>S</u> 29	_	Ý 23	<u>0</u> 39	U 33	-		
В	и	Ι	L	D		R	E	2	Ρ	0	N	2	I	V	E
15	51	8	14	22		19	28	37	9	39	40	34	8	3	44
A	Ρ	Ρ	L	1	С	A	Т	1	0	Ν	2				
31	9	38	14	8	6	26	46	8	39	40	24	•			

you are here → 41

Chapter 1. using ajax

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Table of Contents

Chapter 2. designing ajax applications	
Section 2.1. Mike's traditional web site sucks	2
Section 2.2. Let's use Ajax to send registration requests ASYNCHRONOUSLY	
Section 2.3. Update the registration page	9
Section 2.4. Event Handlers Exposed	
Section 2.5. Set the window.onload event handler PROGRAMMATICALLY	
Section 2.6. Code in your JavaScript outside of functions runs when the script is read	
Section 2.7. What happens when	
Section 2.8. And on the server	
Section 2.9. Some parts of your Ajax designs will be the same every time	
Section 2.10. createRequest() is always the same	
Section 2.11. Create a request object on multiple browsers	
Section 2.12. Ajax app design involves both the web page AND the server-side program	
Section 2.13. The request object connects your code to the web browser	
Section 2.14. You talk to the browser, not the server	
Section 2.15. The browser calls back your function with the server's response	
Section 2.16. Show the Ajax registration page to Mike	
Section 2.17. The web form has TWO ways to send requests to the server now	
Section 2.18. Let's create CSS classes for each state of the processing	
Section 2.19and change the CSS class with our JavaScript	
Section 2.20. Changes? We don't need no stinkin' changes!	
Section 2.21. Only allow registration when it's appropriate	

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Welcome to Ajax apps-it's a whole new web world.

So you've built your first Ajax app, and you're already thinking about how to change all your web apps to make requests asynchronously. But that's not all there is to Ajax programming. You've got to think about your applications differently. Just because you're making asynchronous requests, doesn't mean your application is user-friendly. It's up to you to help your users avoid making mistakes, and that means rethinking your entire application's design.

> this is a new chapter 43

Chapter 2. designing ajax applications

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Chapter 2. designing ajax applications

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Mike's got real problems, but with one Ajax app under your belt, you should probably have some ideas about what Mike needs. Take a look at the diagram of what happens with Mike's app now, and make notes about what you think should happen. Then, answer the questions at the bottom of the page about what you'd do to help Mike out.

A new user fills out the registration form (1)

Chapter 2. designing ajax applications

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

asynchronous requests

Let's use Ajax to send registration requests <u>ASYNCHRONOUSLY</u>

Ajax is exactly the tool you need to solve the problem with Mike's page. Right now the biggest problem is that users have to wait for a full page refresh to find out their requested username is already taken. Even worse, if they need to select a different username, they've got to re-type all their other information again. We can fix both of those problems using Ajax.

We'll still need to talk to the server to find out whether a username has been taken, but why wait until users finish filling out the entire form? As soon as they enter a username, we can send an **asynchronous request** to the server, check the username, and report any problems directly on the page—all *without* any page reloads, and *without* losing the user's other details.

Did you write down something similar to this as Mike's biggest problem?

It's okay if you didn't think about sending the request as soon as the user types in their username... but bonus credit if you did!

46 Chapter 2

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

All this just so some movie buff doesn't have to retype their name and email address? Doesn't this seem like a bit of overkill?

Don't annoy your users... ever!

On the Internet, your competitors are only a click away. If you don't tell your users about a problem right away, or if you ever make them re-do something, you're probably going to lose them forever

Mike's site may not be a big moneymaker (yet), or even seem that important to you... but it might to his fans. One day a user you're helping him not annoy may land him a six-figure income writing movie reviews for the New York Times. But Mike won't ever know if his site is hacking his users off. That's where your Ajax skills can help.

Important Ajax design principle

bumb Questions

Q: That design principle isn't really Ajaxspecific, is it?

A: Nope, it applies to all web applications, in fact, to all types of applications. But with Ajax apps, especially asynchronous requests, lots of things can go wrong. Part of your job as a good Ajax programmer is to protect your users from all those things, or at least let them know what's going on if and when they do happen.

> you are here ► 47

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

plan mike's app It's time to get to work on Mike's site. Below are 5 steps that you'll need to execute to get his site working, but the details about each step are missing, and the ordering is a mess. Exercise Put the steps in order, and write a sentence or two about exactly what should happen on each step. Create and configure a new request object Set up event handlers for the web form's fields ? Verify the requested username ····· Report any problems with the requested username ? Update the registration page's XHTML and CSS 48 Chapter 2

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

you are here → 49

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

asynchrony can reduce annoyances

Your job was to order the steps to build an Ajax-version of Mike's movie review site, and fill in the missing descriptions of each step. You also should have filled in the missing words in the diagrams.

Update the registration page's XHTML and CSS

We'll need to add <script> elements to the registration form to reference the JavaScript code we'll be writing.

3

1

Set up event handlers for the web form's fields

We'll need some initiational code to set up an onblur event for the username field on the page. So when the user leaves that field, we'll start the request process.

Create and configure a new request object

We can use the same createRequest () function from Chapter 1 to create the request, and then we'll add the user's requested username to the URL string to get that over to the server.

4

Verify the requested username

Once we've created a request object, we need to send it off to the server to make sure that the requested username hasn't been taken by someone else. We can do this asynchronously, so the user can keep filling in the page while the server's checking on their username. Technically you can write the code for these steps in any order, but this is the flow that the app will follow and that we'll use to update Mike's app in this chapter.

 We skimmed this function in the last chapter, but we'll look at it in detail in this chapter.

When the request object returns, the callback function can update the page to show whether the username check succeeded or failed.

Chapter 2. designing ajax applications

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Update the registration page

The basic structure of Mike's registration page is already in place, so let's go ahead and add a <script> tag to load the JavaScript we'll write. Then, we can set up the username field on the web form to call a JavaScript function to make a request to the server.

Use an opening and closing <script> tag.

Vatch it! Some browsers will error out if you use a selfclosing <script> tag, like <script />. Always use **separate** opening and closing tags for <script>.

you are here ▶ 51

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

separate content from presentation from behavior

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Head First: It's good to have you with us, Event Handler. We've got some really interesting questions for you this week.

Event Handler: Really? I'm always eager to respond to questions.

Head First: Actually, there's this one question that everyone's been asking. Where exactly are you from?

Event Handler: Well, I hail from the land of ECMA, which was—

Head First: Oh, no, I mean, where are you *called* from?

Event Handler: Hmm... Well, I think the ECMA folks might want their story told, but if you insist... I usually get called from an XHTML form field or a button, things like that. Sometimes from windows, too.

Head First: So you're called from XHTML pages?

Event Handler: Most of the time, that's right.

Head First: That's what I thought. Well, that settles the dispute. You all heard it here first—

Event Handler: Wait, wait! What dispute?

Head First: Well, we had JavaScript calling in, swearing he could call you. Something about behavior calling behavior... it was really just nonsense.

Event Handler: Oh, you must be talking about assigning me programmatically. Very smart, that JavaScript...

Head First: Programmatically? What does that mean?

Event Handler: You see, I'm really just a property at heart—

Head First: Uh oh, is this more about ECMA?

Event Handler: —that can be set with JavaScript. No, now listen. You know about the DOM, right?

Head First: Well, not really... isn't that a later chapter?

Event Handler: Never mind. Look, everything on a web page is just an object. Like fields and buttons, they're just objects with properties.

Head First: Okay, sure, we've met some fields before. Nice folks. But Button, he never would return our calls...

Event Handler: Well, anyway, events like onblur or onload are tied to me through those properties.

Head First: You mean, like in XHTML when you say onblur="checkUsername()" on an input element?

Event Handler: Exactly! It's just a property of the input field. You're just telling the browser what function to run... you know, how to handle that event.

Head First: I'm totally lost ...

Event Handler: Well, you can use JavaScript to assign a value to a property of an object, right?

Head First: So you're saying that you don't have to just assign event handlers from an XHTML page?

Event Handler: Right! You can do it directly in JavaScript code... and keep your content and structure separate from your behavior.

Head First: Well, this is quite surprising. But how do you get your JavaScript to run in the first place to assign an event handler?

Event Handler: Well, that's the trick. Any ideas?

Head First: I'm not sure. Let's ask our audience ...

How can you get an initial piece of JavaScript to run *without* referencing a function in your XHTML page?

.....

you are here ► 53

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

onload happens first

Set the window.onload event handler... PROGRAMMATICALLY

We want some JavaScript code to run when the registration page loads, and that means attaching that code as the event handler on one of the first page events, window.onload.

And we can do that programmatically by setting the onload property of the window object. But how do we do that? Let's look at exactly what happens when the registration page is requested by a user visiting Mike's movie review site:

First, a user points their browser at Mike's registration page.

Then, the browser starts parsing the page, asking for other files as they're referenced.

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

If the file is a script, the browser parses the script, creates objects, and executes any statements not in a function.

Finally, after all referenced files are loaded and parsed, the browser triggers the window.onload event and calls any function that's registered to handle that event.

S All of this happens <u>before</u> you can actually use the page... so it's lightning fast!

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

you are here →

55

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

initialize mike's registration page

Code in your JavaScript <u>outside of</u> <u>functions</u> runs when the script is read

We want to set an event handler up to run as soon as a user loads the registration page. So we need to assign a function to the onload property of the window object.

validation.js

And to make sure this event handler is assigned as soon as the page loads, we just put the assignment code outside of any functions in validation.js. That way, before users can do anything on the page, the assignment happens.

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

What happens when...

There's a lot going on in this step. Let's go through it to make sure everything's happening exactly when we want it to.

First...

When the browser loads the XHTML file, the <script> tag tells it to load a JavaScript file. Any code that's outside of a function in that script file will be executed *immediately*, and the browser's JavaScript interpreter will create the functions, although the code inside those functions won't run yet.

registration.html

...and then...

The window.onload statement isn't in a function, so it will be executed as soon as the browser loads the validation.js script file.

The window.onload statement assigns the initPage() function as an event handler. That function will be called as soon as all the files the XHTML refers to have been loaded but before users can use the web page.

Even though these happen in sequence, <u>ALL</u> of this occurs before users can interact with the web page.

...and finally...

The initPage () function runs. It finds the field with an id of "username." Then, it assigns the checkUsername () function to the onblur event of that field.

This is the same as putting

onblur="checkUsername()" in the XHTML. But our way is cleaner because it separates the code (the JavaScript function) from the structure and content (the XHTML).

you are here 57

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

server-side requirements

And on the server...

Before we can test out all our work on Mike's registration page, we need to check out the server. What does the server need to get from our request? What can we expect from the server?

Chapter 2. designing ajax applications

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Take the new registration page for a spin.

Make sure you've made all the changes to registration.html and validation.js, and then load the registration page up in your browser. Doesn't look much different, does it?

The initPage() function doesn't do anything visible, and checkUsername() function doesn't do anything at all yet... but we still need to make sure checkUsername() is actually called when users enter a username and go to another field.

It's a bit of a hack, but let's add some alert () statements to our code to make sure the functions we've written are actually getting called:

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

reusability rocks

Some parts of your Ajax designs will be the same... every time

We've already used window.onload and an initPage() function twice: once for Rob's rock and roll store, and again for Mike's registration page. Next up is creating a request object that works the same for the registration page as it did for Rob's rock and roll site.

In fact, lots of things in Ajax apps are the same. Part of your job, though, is to build code so you don't have to write those same bits of code over and over again. Let's see how creating and using a request object looks in Mike's movie review site: Good application designers look for <u>similarities</u> and find ways to reuse code from other designs and applications.

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

you are here 61

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

avoid copy-and-paste

Copy and paste is <u>not</u> good code reuse.

The createRequest() function for Mike's movie site is identical to the createRequest() function from Rob's site in Chapter 1. And copying that code from the script you wrote in Chapter 1 into your new validation.js is a bad idea. If you need to make a change, you'll now have to make it in two places. And what do you think will happen when you've got ten or twenty Ajax apps floating around?

When you find code that's common across your apps, take that code out of application-specific scripts, and put it into a reusable utility script. So for createRequest(), we can pull it out of validation.js in the movie site and create a new script. Let's call it utils.js and start putting anything that's common to our apps into it.

Then, each new app we write can reference utils.js, as well as a script for application-specific JavaScript.

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Create a new file and name it utils.js. Add the createRequest() function from the last chapter, or from page 61, into the script, and save your changes. Make each of reateRed these changes to your own It's usually a good idea to put code, and check your utility code first and your off the boxes utils.js application-specific code second. as you go Getting into habits like this will give all your code a familiar, organized feel. Open up registration.html, and add a new <script> tag referencing the new JavaScript, utils.js. <head> <title>Mike's Movies</title> k href="movies.css" rel="stylesheet" type="text/css" /> 🖉 <script src="scripts/utils.js" type="text/javascript"></script></script></script></script> <script src="scripts/validation.js" type="text/javascript"></script> </head> If you've already added createRequest() to validation.js, be registration.html sure to remove that function. createRequest() should only appear in your utils.js script now. bumb Questions Separate what's \mathbf{Q} : Why did you reference utils.js ahead of **Q**: But I still don't understand how the same across validation.js? createRequest() actually works. What gives? applications, and A: Lots of times your application-specific

code will call your utilities. So it's best to make sure the browser parses your utility code before it parses any code that might call those utilities. Besides, it's a nice way to keep things organized: utilities first, application-specific code second.

A: Good question. We've identified createRequest() as reusable and moved it into a utility script. That's a good thing, but we've still got to figure out what all that code is actually doing.

turn that code into a reusable set of functions.

you are here ▶ 63

Chapter 2. designing ajax applications

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

64 Chapter 2

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

you are here ► 65

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

ajax is about interaction

Ajax app design involves both the web page AND the server-side program

Even though there was already a web form for Mike's registration page, we've got to interact with that form to get the user's username, and later on, to update the page with an error message if the selected username's taken.

And even though we're letting someone else worry about writing the serverside code, we've still got to know *what* to send to that code... and *how* to send that information.

Take a look at the steps we need to perform to check a username for validity. Most of these steps are about interacting with either the web form or a server-side program:

	This is what the call to createRequest() does.	Remember, createRequest()
1	Try to get a request object	doesn't handle errors, so we'll need
2	Show an alert if the browser can't create the request 🥌 to do that ourselves.	
3	Get the username the user typed into the form < This interacts with the web form.	
4	Make sure the username doesn't contain pr characters for an HTTP request	oblematic These have to do with
5	Append the username to server url 🦉	getting the username to the server.
6	Tell the browser what function to call when the server responds to the request	
7	Tell the browser how to send the request to the server write it in a few pages.	
8	Send the request object	
	Now we're through until the request returns, and the browser gives it to the callback.	Good Ajax design is most
	d Here's more server interaction.	about <u>interactions</u> . You've
		to interact with vour user

ly e got s via a web page, and your business logic via server-side programs.

66 Chapter 2

Chapter 2. designing ajax applications

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Code Magnets

Most of the code for the checkUsername() function is scrambled up on the fridge. Can you reassemble it? The curly braces fell on the floor, and they were too small to pick up. Feel free to add as many of those as you need.

function checkUsername() {		
3 Finder solad =		
request.send(null); var theName = document getFlormatDat//////////////////////////////////		
if (request == null) l else { request.open("GET", url, true); request.		
request.onreadystatechange = showUsernameStatus;		
<pre>var username = escape(theName);</pre>		
<pre>var url = "checkName.php?username=" + username;</pre>		

you are here → 67

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

What we've done so far...

Now we've got everything ready to make a request to the server when a new username is entered in.

username the user chose

What we still need to do...

Now we're just about ready to actually have the server respond to our request: The server returns a value indicating

Q: What does that getElementById() thing do exactly?

A: We'll talk about getElementById () a lot when we look at the DOM in Chapters 5 and 6. For right now, all you need to understand is that it returns a JavaScript object that represents an XHTML element on a web page.

Q: And "value"? What's that?

A: The <code>getElementById()</code> function returns a JavaScript object that represents an XHTML element. Like all JavaScript objects, the object the function returns has properties and methods. The value property contains the text that the element contains, in this case, whatever the user entered into the username field.

> you are here ▶ 69

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

test drive

Let's make sure everything's working before moving on...

The JavaScript still doesn't update the page in any way, but we can use a few more alerts to check that our checkUsername() function's working the way we want.

Open validation.js in your editor, and add the code inside the checkUserName() function that's shown below. It's the same as the magnet exercise you just did, but there are a few more alerts added to help track what the browser's doing.

Once you've entered the code, save the file, and load the page in your browser. Enter anything you'd like in the username field, and you should see all these alerts displayed.

Chapter 2. designing ajax applications

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

You can't usually rely on a server to tell you there's a problem in asynchronous apps. It's YOUR job to figure out if there's a problem, and respond to it in a useful manner.

> you are here → 71

Chapter 2. designing ajax applications

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

request object properties

The request object connects your code to the web browser

All we have left to do is write the code that the browser will call when the server responds to the request. That's where the request object comes into play. It lets us tell the browser what to do, and we can use it to ask the browser to make a request to the server and give us the result.

But how does that actually happen? Remember, *the request object is just an ordinary JavaScript object*. So it can have properties, and those properties can have values. There are several that are pretty useful. Which do you think we'll need in our callback function?

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

You talk to the browser, not the server

Although it's easy to talk about your code "sending a request object to the server," that's not exactly what happens. In fact, you talk to the web browser, not the server, and the browser talks to the server. The browser sends your request object to the server, and the browser translates the server's response before giving that response data back to your web page.

you are here → 73

Chapter 2. designing ajax applications

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

ready states

74 Chapter 2

Chapter 2. designing ajax applications

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

you are here ► 75

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

the browser calls back your code

The browser <u>calls</u> <u>back</u> your function with the server's response

Every time the response object's readyState property changes, the browser has to do something. And what does it do? It runs the function assigned to the request object's onreadystatechange property: Every time the ready state of the response changes – which is every time the server updates the browser on the request its processing – the browser calls this function.

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Add the showUsernameStatus() function to validation.js, and load the registration page in your browser.

Try entering any username except "bill" or "ted." Your browser should display all the alerts we added to test the initPage () and checkUsername() functions.

Now try entering "bill" or "ted" as the username. You should get the error message that's displayed by showUsernameStatus ().

Once you're sure everything's working, go ahead and remove all those alert statements in checkUsername () that you added to test the code. The only alerts that should be left are to report that a request can't be created, in checkUsername(), and to report a username's already taken, in showUsernameStatus().

This message should be displayed if you enter "bill" or "ted," and then leave the username field. Someone with that username is already registered.

Now that you're sure the interaction between your code and the server works, you don't need those alert() debugging statements anymore.

> you are here → 77

Chapter 2. designing ajax applications

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

does it work?

Show the Ajax registration page to Mike ...

Everything works. But when you give all your code to Mike, and he goes live with the new improved registration page, there are still some problems:

What do YOU think?

Chapter 2. designing ajax applications

78

Chapter 2

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

The web form has <u>TWO</u> ways to send requests to the server now

Suppose a user does just what you expect: they enter a username, and while an asynchronous request is going to the server and getting handled by the browser, your callback is running, and the user's filling out other information on the form. Everything works great—just like you planned.

But suppose the user's so eager to get to Mike's review of Iron Man that they put in their username, ignore everything else on the form, and click "Register." What happens then?

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

expect the unexpected

You can never assume your users will do things exactly the way you do ... plan for EVERYTHING!

80 Chapter 2

But we never thought about users ignoring all of the other fields. How do we keep users from doing that?

> Frank: Well, we can't keep users from skipping over fields, but maybe we can keep them from getting ahead of our request.

Jill: You mean validating the username? Yeah, that's perfect, but how do we do that?

Frank: How about we just disable the Register button until the server responds to the username validation request.

Jill: That would solve this problem, but it seems like we need something more.

Frank: Like what? They're submitting the form too soon, so if we prevent the submission, the problem's solved.

Jill: Well, don't you think we need to give the user some idea about what's going on?

Frank: They'll know what's going on when we enable the button. Until then, they should be filling out the form, not trying to click 'Register.'

Jill: But don't you think that might be confusing? If the user finishes filling out the form, or doesn't want to fill it all out, then they're just going to be sitting there, stuck, and they won't know why.

Frank: Well, we need to let them know the application is doing something. What about displaying a message?

Jill: Another alert? That's just going to annoy them in a different way. How about a graphic? We could display an image when we send the request to the browser ...

Frank: ...and another when their username's verified.

Jill: Hey, and if we used an image to show whether the username is okay or not, we could get rid of the alert when there's a problem with the username, too.

Frank: Perfect! Visual feedback without annoying popups. I love it!

Chapter 2. designing ajax applications

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Changes? We don't need no stinkin' changes!

Mike's web designer made lots of changes... but she didn't change the names of the CSS classes for each stage of processing. That means that **all your JavaScript still works**, with no updates! When you separate your content from your presentation, and separate both from your behavior, your web application gets **a lot** easier to change.

In fact, the CSS can change anytime, and we don't even need to know about it. As long as those CSS class names stay the same, our code will happily keep on working. Good separation of content, presentation, and behavior makes your application a lot more flexible.

84 Chapter 2

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

By setting the disabled property

to true, the user can fill in the

fields, but they can't press the

submit button until we're ready.

validation.js

Only allow registration when it's appropriate

With process indicators in place, all that's left is to disable the Register button when the page loads, and then enable the button once a username's okay.

That involves just a few more changes to validation.js:

Disable the Register button

When a user first loads the page, the username hasn't been checked. So we can disable the Register button right away in our initialization code.

function initPage() {
 document.getElementById("username").onblur = checkUsername;
 document.getElementById("register").disabled = true;
}

Enable the Register button

If the username is okay, the user's ready to register, so we need to enable the Register button. But if there's a problem with the username, they need to try again, so we should keep the Register button disabled. And just to make things easier for the user, let's move them back to the username field if their username is rejected:

Print Publication Date: 2008/08/26

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

check it out

Make sure you've updated validation.js and mpovies.css, and load up Mike's registration page. Try it out to make sure everything's behaving like it should.

86 Chapter 2

Chapter 2. designing ajax applications

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Chapter 2. designing ajax applications

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

word search

Word Search

Take some time to sit back and give your right brain something to do. It's your standard word search; all of the solution words are from this chapter.

х	Α	R	s	М	0	κ	Е	J	U	D	н	E
Α	С	т	Т	v	Е	х	0	в	J	Е	С	т
Α	v	Т	ο	R	s	М	Α	L	т	R	s	v
Q	S	L	н	0	С	L	v	J	Α	R	s	L
J	U	Y	0	R	U	н	Α	Е	Α	н	Α	R
Α	М	Ν	Ν	0	Ν	т	L	Y	н	Е	R	A
Z	0	Е	U	С	s	т	F	I	D	Ν	Е	s
н	Ρ	т	к	Α	н	Ρ	Т	Ν	L	0	L	N
G	Е	Y	с	С	Е	R	L	0	х	L	в	R
Α	Ν	Т	Α	н	R	Е	0	Α	υ	D	G	R
0	U	Ν	в	Е	D	Q	в	Ν	R	Е	Α	к
Т	Ν	G	L	F	Α	U	R	L	0	Ν	s	A
Ν	D	С	L	R	Т	Е	F	R	Т	U	D	Y
Α	R	Е	Α	D	Y	s	т	Α	т	Е	S	D
J	Е	R	С	I	С	т	н	R	I	Z	Α	R

Word list:

ActiveXObject Asynchronous Ajax Cache Callback Null Open Readystate Send URL **XMLHttpRequest**

88 Chapter 2

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Chapter 2. designing ajax applications

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

know your ready states

Chapter 2. designing ajax applications

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Word Search Solution

Word list:

ActiveXObject Asynchronous Ajax Cache Callback Null Open Readystate Send URL XMLHttpRequest

you are here ► 91

Chapter 2. designing ajax applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Table of Contents

oter 3. javascript events	1
on 3.1. It all started with a downward-facing dog	. 2
on 3.2. Ajax apps are more than the sum of their parts	.9
on 3.3. Here's Marcy's XHTML	10
on 3.4. Events are the key to interactivity	12
on 3.5. Connect events on your web page to event handlers in your JavaScript	15
on 3.6. Use the window.onload event to initialize the rest of the interactivity on a web page	16
on 3.7. Change those left-side images to be clickable	21
on 3.8. Use your XHTML's content and structure	22
on 3.9. Add the code for hideHint(), too	25
on 3.10. Tabs: an optical (and graphical) illusion	26
on 3.11. Use a for loop to cycle through the images	27
on 3.12. CSS classes are the key (again)	28
on 3.13. Ummm but the tabs aren't <a>'s!	29
on 3.14. This broke our JavaScript, too, didn't it?	30
on 3.15. Use a request object to fetch the class details from the server	35
on 3.16. Be careful when you have two functions changing the same part of a web page	36
on 3.17. When you need to change images in your script, think "change CSS classes" instead	41
on 3.18. Links in XHTML are represented by <a> elements	42
on 3.19. We need a function to show an active button and hide a button, too	43

Chapter 3. javascript events Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

3 javascript events

$_{\star}$ Reacting to your users *

Sometimes you need your code to react to other things going

on in your web application... and that's where events come into the picture. An event is something that happens on your page, in the browser, or even on a web server. But it's not enough to just know about events... sometimes you want to respond to them. By creating code, and registering it as an event handler, you can get the browser to run your handler every time a particular event occurs. Combine events and handlers, and you get interactive web applications.

> this is a new chapter 93

Chapter 3. javascript events Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

marcy's yoga vision

It all started with a downward-facing dog...

Marcy's just opened up a new yoga studio that caters to programmers and techies. She wants a website that shows the different levels of classes she offers, the times they're available, and provides new customers a way to enroll in a class... all in a cool, intuitive package. But she doesn't have a clue how to build that kind of site.... that's where you come in.

To give you an idea of what she's looking for, Marcy worked up a quick sketch of what a page on her site needs to show her customers:

94 Chapter 3

Chapter 3. javascript events Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Data 2008/06

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

javascript events

chapter, you'll

Design Magnets

It's time to turn Marcy's rough design into something you'd like to see in your own web browser (you're a programmer too, remember?). At the bottom of the page are lots of magnets representing parts of a potential web page. It's your job to arrange these on the web browser in a way that looks great. Also, see if you can design the site so when a <- In the rest of this customer clicks on a class level, the description and a picture of just the selected class is displayed.

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

design marcy's web site

Design Magnet Solution

Your job was to arrange the design magnets onto the web browser in a way that looks great. Also, you should have designed the site so that when a customer clicks on a class level, the schedule, description, and a picture of just the selected class is displayed.

- Here's where the Ajax came in... can we change out parts of the page without a reload? Of course...

These images will display a description of the class when the user rolls the mouse over them.

* It's okay if you came up with something a bit different, or even A LOT different... as long as you put together a dynamic design that doesn't require a reload to show each of the class schedules.

This chapter will be working off the design shown here, but feel free to change things up and implement your design instead ...

96 Chapter 3

Chapter 3. javascript events

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

javascript events

you are here → 97

Chapter 3. javascript events

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

ajax is about interaction

98 Chapter 3

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

javascript events

there are no Dumb Questions

Q: I came up with something totally different for my solution. Is that okay?

A: It is as long as you figured out that you need to make a request to the server to enroll for each different yoga class, and realized that each tab should bring up a class schedule and description. But some details are still fuzzy. What do those buttons on the left do? And do we need an asynchronous request to get information about each class?

Q: Are those tabs along the top of that drawing?

A: They sure are. Tabs are a great way to let users not only see different options, but easily click on each option to find out more.

Q: XHTML doesn't have a tab control. Do we have to buy a third-party tool or something?

A: No, we'll do it all using graphics, some nifty client-side JavaScript, and a request object to fetch the schedule from the server.

Q: But there are some toolkits that do that stuff for you, right? Why don't we just use one of those?

A: Toolkits are great, but it's much better to know what's going on underneath something like script.aculo.us or mootools. In this chapter, you'll build a simple tabbed control on your own... and then when you want to use a toolkit, you'll know what's going on, instead of depending on someone else to figure out your JavaScript for you.

And of course, when the toolkit you're using doesn't do just what you want, you'll be able to change it or write your own controls.

script.aculo.us and mootools are two popular JavaScript toolkits for visual effects, among other things.

Q: This doesn't look like much new... didn't we do something similar with the movie review site already?

A: That's right, you did. Although in that case, there was a lot less interactivity on the web page. Users signed up, and the page and your code did everything else. On this site, we've got a lot more going on: dealing with several different button presses, figuring out *which* button was pressed... loads of new interactivity issues. That's what most of this chapter focuses on, in fact: **events** and **interactivity**.

Try not to rely on any toolkit unless you understand the code <u>behind</u> that toolkit.

That way, when things don't work the way you want, <u>you</u> can fix the problems yourself.

you are here ▶ 99

Chapter 3. javascript events Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

ajax involves lots of existing technologies

0 0

and plain old JavaScript. I thought we were supposed to be learning about Ajax, not a bunch of events and boring scripting.

Hang on a second... half of this is web design

Ajax IS mostly JavaScript, events, and lots of boring scripting!

Most apps that use asynchronous requests have a lot more code that deals with web pages, objects on that page, and doing basic JavaScript tasks. The actual request object code may only be a callback function and a few lines in an event handler.

But you really can't break an application up into "JavaScript" and "Ajax" and "CSS." It all works together. So even though you'll be spending a lot of time in this chapter working with XHTML and CSS and event handlers, you're really building Ajaxian applications: responsive, user-friendly, modern web apps.

> The more you know about JavaScript, XHTML, and CSS, the more effective and usable your Ajax apps will be.

100 Chapter 3

Chapter 3. javascript events

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

javascript events

Ajax apps are more than the sum of their parts

Ajax apps are really just a combination of lots of pretty simple technologies: XHTML, CSS, JavaScript, and things like the DOM, which you'll get to in a few chapters. In fact, if you take a close look at Marcy's app, *most* of the work is not Ajax-specific. It's XHTML, CSS, and JavaScript... with a little asynchronous requesting added in just when it's needed.

Print Publication Date: 2008/08/26 Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

marcy's xhtml page

Here's Marcy's XHTML ...

Below is the XHTML for Marcy's page... it's already got a few references to the JavaScript files we'll need and several <div>s representing the different parts of the page. Go ahead and download this page, along with the rest of the Chapter 3 examples, from the Head First Labs web site.

```
utils js is the utility file we
 <html>
 created in Chapter 2 with
 We'll be adding a few
 <head>
 createRequest().
 new functions to utils. js
 <title>Yoga for Programmers</title
<link rel="stylesheet" href="css/__oga.css" type="text/css" />
<script src="scripts/utils.js" type="text/javascript"></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script>
 in this chapter.
 <script src="scripts/schedule.js" type="text/javascript"></script>
 </head>

 schedule.js will store the
application-specific JavaScript.

 The working section of the
 page is wrapped in the
 <bodv>
 "schedulePane" div.
 <div id="schedulePane"> 🚣
 <img id="logo" alt="Yoga for Programmers" src="images/logo.png" />
 → <div id="navigation">
 <img src="images/beginnersBtn.png" alt="Beginners Yoga"
This div
 title="beginners" class="nav" />
contains the <img src="images/intermediateBtn.png" alt="Intermediate Yoga"
images on the title="intermediate" class="nav"/>
left side of <img src="images/advancedBtn.png" alt="Advanced Yoga"
the page.
 title="advanced" class="nav"/>
 </div>
 This div contains the four graphics
 that represent the "tabs."
 <div id="tabs">
 <img src="images/welcomeTabActive.png" title="welcome" class="tab" />
 <img src="images/beginnersTabInactive.png" title="beginners" class="tab" />
 <img src="images/intermediateTabInactive.png"
 title="intermediate" class="tab" />
 <img src="images/advancedTabInactive.png" title="advanced" class="tab" />
 Here's where we need to update
 </div>
 the class information and display a
 <div id="content">
 schedule for each class.
 <h3>Click a tab to display the course schedule for the selected class</h3>
 </div>
 </div>
 </body>
 classes.html, along with yoga.css and
 </html>
 the images used by the Yoga web
 Page, are all online at the Head
 First Labs web site.
 classes.html
  102
 Chapter 3
```

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

javascript events

See what Marcy's page looks like pre-Ajax.

Download the examples for Chapter 3 from the Head First Labs web site. Go ahead and open up classes.html, and see what Marcy's page looks like. There's no interactivity yet, and you may get a message letting you know that schedule.js can't be found. That's okay, we'll get to all that soon.

This looks a lot like the sketch on page 96. Now we just have to figure out the interactivity part.

> you are here → 103

Chapter 3. javascript events

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

events = interactivity

Events are the key to interactivity

Marcy's page needs to react to her customers. She wants a different schedule and description to appear when a customer clicks on a class, and we could even highlight a menu item by using context-specific graphics.

All this adds up to an interactive web page. In programming terms, "interactive" means that your page responds to specific **events**. And events are just things that happen. Those things can be triggered by the user, your code, the browser, or even a server:

Context-specific graphics is just a fancy term for changing a graphic when the customer moves their mouse over a menu option.

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

javascript events

you are here ▶ 105

Chapter 3. javascript events

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

event roundup

106 Chapter 3

Chapter 3. javascript events

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.
All of these

functions will go

in our schedule.js

Connect events on your web page to event handlers in your JavaScript

You've already used the window.onload event to trigger lots of setup work on web pages, and the onclick event to handle users clicking on an image. We can use these events, as well as the onmouseover event, to connect different parts of Marcy's yoga page to JavaScript functions we'll write.

Chapter 3. javascript events

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

initialize your events

Use the window.onload event to initialize the rest of the interactivity on a web page

You've already used window.onload twice to initialize a page. We need to do the same thing in Marcy's yoga page because...

Because we want to keep our behavior and content separate, right? We don't want our XHTML to have things like onclick="showTab()", yeah?

Assigning event handlers programmatically is one more way to separate content from behavior.

Anytime you can keep your JavaScript separate from your XHTML, you should. The same goes for XHTML and CSS: keep them separate.

The best way to assign event handlers is by using properties of the elements in your XHTML page, and doing that assignment in a function that runs before the user gets control of a page. window.onload is the perfect event for just that.

bumb Questions

Q: So when does window.onload get called again?

A: Actually window.onload is an event. The event occurs, or fires, once the XHTML page has been read by the browser and all the files that XHTML references have been loaded.

Q: So when window.onload fires, the browser runs that event's handler function?

Exactly.

108 Chapter 3

Q: How does the browser know what function to call?

A: The browser will call the function that you assign to the onload property of the window object. You set that property just like any other JavaScript property: with an equals sign. Just be sure you leave any parentheses off the name of the function: window.onload = initPage;

Q: And we assign that property where?

A: The browser will run any code that isn't inside a function as soon as it encounters that code. So just put the window.onload assignment at the top of your JavaScript, outside of any function, and the assignment will happen before the user can interact with your page.

Then, the browser will fire onload and run the function you just assigned. That's your chance to set up the web page's other events.

Chapter 3. javascript events Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

JavaScript Magnets

You need to initialize Marcy's yoga page. Each left-side image and tab should display information about the rolled-over class. Additionally, clicking on a tab should select the class that's clicked. See if you can use the magnets below to build initPage(), as well as placeholders for the other functions referenced. For now, the placeholders can just display alert boxes.

	HINT: One magnet goes here, before initPage().	
	* For now, Marcy just wants the tabbed images eliekable. The images on the left side should show a hint when the user rolls a mouse over them, but they shouldn't do anything else.	
	<pre>function i function i for (var i=0; i<images.length; function="" i++)="" pre="" showhint()<=""></images.length;></pre>	nitPage()
"	currentImage.onmouseover =	hideHint()
	<pre>var currentImage = images[i];)) currentImage.onclick = alert(alert(} })) (currentImage.onmouseout = in showHint() }) } { { { for all currentImage.onmouseout = in hideHint() } } } { { for all currentImage.onmouseout = in hideHint() } } } { { for all currentImage.onmouseout = in hideHint() } } } } { { for all currentImage.onmouseout = in hideHint() } } } { { for all currentImage.onmouseout = in hideHint() } } } } { { for all currentImage.onmouseout = in hideHint() } } } } { { for all currentImage.onmouseout = in hideHint() } } } } { { for all currentImage.onmouseout = in hideHint() } } } } } } } } } } } } } } } } }</pre>	
va	r images = document.getElementById("schedulePane").getElementsByTagName("img	("); ¹
	<pre>alert(function showTab() if (currentImage.className = in showTab() ;;;; you are l </pre>	"tab") here > 109

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

magnet solutions

Chapter 3. javascript events Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Create schedule.js, and add the functions shown on the last page. Don't forget to assign initPage to the window.onload event, too. Then, test things out in your web browser.

Roll your mouse over a tab. You should see an alert for showHint(), and then hideHint(). Try and click on a tab, too. Do you get a showTab () alert? What about clicking on an image on the left? Nothing should happen there right now.

you are here → 111

Chapter 3. javascript events

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

confusing web pages suck

0

Look, you can say what you want, but I still think those images over on the left look like buttons. Navigation's almost always on the left. Are we just going to ignore like a hundred years of web design?

If a web page is confusing to YOU, it will almost certainly be confusing to your users.

When you design and implement a site, you know how the site is supposed to act. If the site's confusing to you, then users-without the benefit of the information you havewill probably be even more confused.

Even when you don't get to control the design of a site, like with Marcy's yoga page, you should still try and make the site as unconfusing as possible. If that means turning some images into buttons to avoid users clicking on those images endlessly, then do it!

> But isn't that confusing, too? If the images are clickable, then you've got two forms of navigation: tabs and images.

Sometimes you have to make a choice between okay and better.

If you're not in control of a site's design, you're often stuck making the best decisions based on an existing layout. With Marcy's site, she liked the design with tabs and images.

Your job, then, is to make the best decisions based on what you've got. In this case, that means two forms of navigation to avoid userconfusion. Otherwise, non-clickable images on the left might be construed as buttons.

112 Chapter 3

already seen.

This can even happen when you design a site

that a customer loves.

Later on, you realize

but the customer

there are some problems,

doesn't want to make

any changes because

they like what they've

Chapter 3. javascript events Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Change those left-side images to be clickable

It's a piece of cake to make the images on the lefthand side of Marcy's page clickable. In fact, all we need to do is remove code:

you are here ▶ 113

Chapter 3. javascript events Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

xhtml is content and structure

Use your XHTML's content and structure

showHint () is called when a user rolls their mouse over a tab or image. But how do we know which tab or image is being rolled over? For that, we need to take another look at Marcy's XHTML:

114 Chapter 3

Chapter 3. javascript events Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

👞 Sharpen vour pencil
showHint() should display a short hint-style message about each class when a user rolls their mouse over an image. But the hint should only appear if the welcome tab is selected; if one of the classes is selected, hints are disabled. Your job is to complete the code for showHint() that's started below.
var welcomePaneShowing =;
This is a <u>global</u> v <u>ariable</u> : it's outside any functions. It should indicate if the welcome pane is showing, which is the only function showHint() { time we want to show hints.
alert("in showHint()");
if (!) {
return;
}
switch (this) {
case "":
<pre>var hintText = "Just getting started? Come join us!";</pre>
break;
case "":
<pre>var = "Take your flexibility to the next level!";</pre>
break;
case "":
var hintText =
"Perfectly join your body and mind with these intensive workouts.";
······
<pre>var = "Click a tab to display the course schedule for the class";</pre>
}
<pre>var contentPane =("content");</pre>
}

you are here → 115

Chapter 3. javascript events Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

complete showHint()

Solution	Your job was to complete the showHint function to display a hint based on the title of the image.
var welcomePaneShowing = 2	When the page loads, the welcome pane is showing. So we start out
<pre>function showHint() { alert("in showHint()"); if (! welcomePaneShowing) </pre>	with this set to true. If we're not on the welcome page, don't do { anything. Just return. Make sure this variable is declared outside of initPage(), showHint(), or any other function.
return; "this" refers to what called this function. image that the user Switch (this. title	ever object That's the "title" is the attribute of the rolled over. XHTML page we want to check so we access it with the "title" property of the image.
case " beginners	":
<pre>var hintText = "Just</pre>	getting started? Come join us!"; For each different class level,
break;	want to set some hint text
case " intermediate	":
var hintText = "Tak	e your flexibility to the next level!
break;	
case " advanced	":
var hintText =	K
"Perfectly join yo	our body and mind with these intensive workouts.";
break:	It's always good practice to have a default
default .	your switch statements. Our default can just be a
war hintfort = "014	ck a tab to display the course schedule for the class"
	ex a cas to arsping the course schedure for the trass ,
)	All that's left is to get
var contentPane = gettien	the <div> where the</div>
CONTENTFANE .innerHTML = '	" <h3>" + <u>nintlext</u> + "</h3> ";" content is shown, and
}	show the lines of
	window.onlo∂d. = initPaar:

116 Chapter 3

schedule.js

Chapter 3. javascript events Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Add the code for hideHint(), too

The code for hideHint() is simple once showHint() is done. You just need to grab the content pane, and set the hint text back to the default:

Update schedule.js. Add a welcomePaneShowing variable, and update the showHint() and hideHint() functions. Then try everything out.

you are here ▶ 117

Chapter 3. javascript events Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

the web is visual

Tabs: an optical (and graphical) illusion

Marcy likes the look and feel of tabs on her yoga page. While there are lots of fancy toolkits that let you create tabs, a simple graphical trick is all we need.

On the yoga page, we've got a main content pane that's dark green. So that color basically becomes the "active" color. The Welcome tab starts out that color, and the other tabs are a lighter color, the "inactive" color:

To make a tab active, we need to change the tab's background to the "active" color

All we need to do to make a different tab active is change it to the active color. Then, we can make the old active tab inactive by changing it to the inactive color.

So suppose we've got two graphics for each tab: one with the tab against an active background, and another with the tab against an inactive background:

We've already got a showTab() function. So the first thing that function should do is change the tab image for the clicked-on tab.

118 Chapter 3

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Use a for... loop to cycle through the images

You've already used the title property of the image objects in showHint() to change the hint text. We need to do something similar in showTab(): figure out which tab should be active, and change that tab to the active image. For all the other tabs, we just want the inactive image.

Chapter 3. javascript events Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

119

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

css is presentation

CSS classes are the key (again)

Marcy likes the look and feel of tabs on her yoga page. While there are lots of fancy toolkits that let you create tabs, a simple graphical trick is all we need.

For each tab, there are two possible states: active, which is the darker color that matches the content pane, and inactive, which is the lighter, unselected color. So we can build two CSS classes for each tab: one active, and one inactive. Open up yoga.css in your app's css/ directory, and add these lines:

Chapter 3. javascript events Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Ummm... but the tabs aren't <a >'s !

Did you notice what element the CSS is styling? #tab indicates a <div> with an id of "tab." That's okay. But then, the CSS indicates it's styling <a> tags, with ids of "welcome," "beginners," and so on. That doesn't match Marcy's XHTML page at all.

But that's no big deal... we can change all the images on the XHTML page to <a> tags to separate one more layer of content from presentation.

you are here ▶ 121

Chapter 3. javascript events Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

javascript is behavior

This broke our JavaScript, too, didn't it?

We've got a nice, clean XHTML page and some CSS that truly controls the presentation of the page. But now all that JavaScript that depended on elements isn't going to work. That's okay, though, because even though it worked before, it mixed images in with behavior... a real problem.

Let's fix up our script, and separate all that presentation from the behavior of the yoga page.

```
window.onload = initPage;
 We grab the tabs <div>,
 var welcomePaneShowing = true;
 and iterate over the
 <a> elements.
 function initPage() {
 var tabs =
 d
 document.getElementById("tabs").getElementsByTagName("a");
 for (var i=0; i<tabs.length; i++) {</pre>
 var currentTab = tabs[i];
 This isn't much different ...
 currentTab.onmouseover = showHint;) the events and handlers
 currentTab.onmouseout = hideHint; Sare the same as when the
 We need a new block
 currentTab.onclick = showTab;
 S tabs were images.
 here because iterating
 }
 over images won't get
 the tabs ... they're now
 var images =
 <a> elements.
 document.getElementById("schedulePane").getElementsByTagName("img");
 for (var i=0; i<images.length; i++) {</pre>
 This code looks awfully similar to
 var currentImage = images[i];
 the code up above, and we already
 currentImage.onmouseover = showHint;
 know that repeated code can be a
 currentImage.onmouseout = hideHint;
 real trouble spot. We might need
 currentImage.onclick = showTab;
 to come back to this later.
 }
 function showHint() {
 // showHint() stays the same
 function hideHint() {
 // hideHint() stays the same
122
 Chapter 3
```

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

You've got a lot of changes to make. Update classes.html, yoga.css, and schedule.js. Then, see if those tabs work... try clicking on each.

you are here → 123

Chapter 3. javascript events

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

separate your layers

0

Wow, so it takes a lot of work to separate content from presentation and behavior, especially if you don't do things that way from the beginning.

The earlier you separate your content from your presentation and behavior, the easier that separation will be.

With Marcy's site, we didn't really think about content or presentation early on, and it's only when we were a few functions into our behavior (the JavaScript) that we saw problems. If we'd planned from the start to keep images out of our code, and let our CSS handle all the presentation, we'd have fewer changes to make to our JavaScript.

Still, even if you find problems late in the process, it's almost always better to do the work to really separate out content, presentation, and behavior. Your app will be a lot better for the work you put into it.

Q: So should I never have images in my XHTML? That's basically what we did with the tabs, right? Pulled the elements out of the XHTML?

A: That was part of it. But more importantly, we used CSS to control whether or not a button was active. What a button looks like when it changes from active to inactive is presentation, so that belongs in the CSS.

It's okay to have images in your XHTML; just make sure that if those images are tied to behavior, you get your CSS and code involved, and keep those details out of your XHTML.

124 Chapter 3

bumb Questions

Q: That CSS confused me. What does "#tabs a#advanced.inactive" mean?

A: The # sign indicates an id. So #tabs means "anything with an id of 'tabs'." In the XHTML, that's the <div> with an id of "tabs."

Then, a#advanced means "for an <a> element with an id of 'advanced'." So that's the <a> element with an id of "advanced" nested within a <div> with an id of "tabs." And finally, the "." indicates a class. So a#advanced.inactive means the <a> element with an id of "tabs" and a class name of "advanced" (all under a <div> with an id of "tabs"). That's a mouthful, so if you're still unsure about the CSS, you might want to pick up a copy of Head First HTML with CSS & XHTML to help you out. Q: Isn't it sort of weird that all the buttons on the left are images, but all the tabs are <a> elements? Why aren't we using <a> elements for the buttons, too?

A: Good question. We'll come back to that, but anytime you notice things that seem out of place, jot down a note to yourself. It might be something worth looking at in more detail.

Q: When I click a button on the left, the tab also changes. Is that right?

A: What do you think? When you select the "advanced" button, do you think the "advanced" tab should become active?

Chapter 3. javascript events Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Sharper	n your pencil				
	We've gotten a lot done, but showTab() is still incomplete. We've got to show the schedule for a selected class when a tab is clicked on. Assume the schedule is an HTML description and a table that shows the days of the week that the selected class is available. There will also probably be an "Enroll button."				
How should we store the details and schedule for each class? In an HTML file? In the JavaScript? Why did you choose the format you did?					
selected class?	replace the main content pane with the schedule and details for a				
	•••••				
Does your solut	ion:				
Sep	parate the content of your page from its presentation?				

 Separate the content of your page from its behavior?

Separate the behavior of your page from its presentation?

Ajax is all about INTERACTION. Your page can interact with server-side programs, elements within itself, and even other pages.

> you are here ∢ 125

Chapter 3. javascript events Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

ajax can request xhtml pages

Well, the first part's easy. If the schedule and description is HTML, we should store that as an HTML page.

Jill: You mean X-HTML, right?

Joe: Well, yeah.

Frank: As an entire page? That's no good ... we don't want to recreate all the tabs and stuff for each class, do we?

Joe: Well, then how about an XHTML fragment. Like, just the elements and text for the actual schedule and class description.

Jill: Yeah, because there's no way we want all that content in our JavaScript. And if we use XHTML, we can use the same CSS styles as in the main page.

Frank: But how do we load up that ... what? XHTML fragment-

Joe: Sure.

Joe: Well, the tabs are <a> elements. Maybe we put the fragments in the href attributes instead of those # symbols?

Frank: But that would replace the entire page. That's no good. Besides, it seems sort of slow ...

Jill: Guys, what about using a request object?

Joe: What do you mean?

Jill: What if we use a request object to get the XHTML fragment, and just set the content pane's innerHTML to the returned page?

Frank: Can you even do that?

Jill: Why not? Instead of requesting a server-side program, we'll just request the XHTML fragment we want.

Joe: And we can do it asynchronously, so there's no waiting or page refreshing!

126 Chapter 3

Chapter 3. javascript events Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Use a request object to fetch the class details from the server

The server doesn't need to do any processing for Marcy's page, but we can still use a request object to grab the XHTML fragments for each class. This is a request to the server, but it's just for a page rather than a program. Still, the details are the same as you've already seen.

We'll build the code the same way we always do, using the createRequest() function from utils.js and a callback to display the results in the content pane. Here's what we need:

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

synchronize your asynchrony

Be careful when you have two functions changing the same part of a web page

There's a bug! Class schedules show up okay, but mousing over another tab or button image hides the class schedule and replaces the content pane with hint text. That doesn't seem too intuitive...

with a hint. That's not right!

Make sure you have the class XHTML fragments.

XHTML fragments for each class are included in the examples download from Head First Labs. Make sure they're named beginner.html, intermediate. html, and advanced.html. They should be in the same directory as your main page, classes.html.

128 Chapter 3

Chapter 3. javascript events Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

It's time to finish up Marcy's page. You need to change the JavaScript so that hints only show when the welcome tab is active. If a class is selected, no hints should appear. Mark up, cross out, and add to the code below to finish up schedule.js. To help you out, we've only shown the parts of the script that you need to change or add to, and parts that are relevant to those changes. Good luck!

```
var welcomePaneShowing = true;
function showHint() {
 if (!welcomePaneShowing) {
 return;
 }
  // code to show hints based on which tab is selected
}
function showTab() {
 var selectedTab = this.title;
 var tabs = document.getElementById("tabs").getElementsByTagName("a");
 for (var i=0; i<tabs.length; i++) {</pre>
 var currentTab = tabs[i];
 if (currentTab.title == selectedTab) {
 currentTab.className = 'active';
 } else {
 currentTab.className = 'inactive';
 }
  }
 var request = createRequest();
 if (request == null) {
 alert("Unable to create request");
 return;
  }
  request.onreadystatechange = showSchedule;
  request.open("GET", selectedTab + ".html", true);
  request.send(null);
}
```

you are here ▶ 129

Chapter 3. javascript events Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

finish showTab()

Chapter 3. javascript events Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Make sure you've got the XHTML fragments, the updated CSS, the clean XHTML class page (with no presentation!), and your completed copy of schedule.js. Load up Marcy's web page, and give it a spin.

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

clients always have one more idea

Chapter 3. javascript events

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

When you need to change images in your script, think "change CSS classes" instead

Here's another case where separation of presentation and behavior can be a big issue. Before changing any code, think, "Is this a case where I'm going to have to mix my behavior (my code) and my presentation (like images)?"

If it is, it's time to restructure some things. The image buttons are really just like the tabs. They just look like buttons instead of tabs. So let's add some new CSS classes for both button states: the normal button and the active button.

the tabs, these can go anywhere in your CSS. you are here > 133

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

use the right elements

Links in XHTML are represented by $\langle a \rangle$ elements

Here's another place where we can make some improvements to our XHTML. Currently, the images are represented by tags, but they really are functioning as linking buttons: you can click on one to get a class schedule.

Let's change each button to an <a>, which better represents something you can click on to get to a different destination, in this case a class schedule and description.

134 Chapter 3

Chapter 3. javascript events Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

We need a function to show an active button and hide a button, too

Before we change any of schedule.js, let's add two functions we know we'll need. First, we need a buttonOver() function to show the active image for a button. That's just a matter of changing a CSS class:

```
function buttonOver() {
 this.className = "active";
 When the mouse is over
 a button, make it active.
```

We can do just the opposite for when a user's mouse rolls out of the button's area. We just need to change back to the default state, which is no CSS class:

```
function buttonOut() { When the mouse rolls out
of a button, go back to
this.className = ""; the default state.
```

When you initialize the page, you need to assign the new event handlers

Now we need to assign the new functions to the right events. buttonOver() should get assigned to a button's onmouseover event, and buttonOut() gets assigned to a button's onmouseout event.

We can also update the code to use the new <a> elements that represent buttons instead of the older elements.

all the <a> elements nested in the function initPage() { navigation <div>. // code to deal with tabs 🗩 var **buttons** = document.getElementById("navigation").getElementsByTagName("a"); We've changed the _for (var i=0;_i<buttons.length; i++) { array that var currentBtn = buttons[i]; currentBtn.onmouseover = showHint; was called currentBtn.onmouseout = hideHint; images to currentBtn.onclick = showTab; be called currentBtn.onmouseover = buttonOver; buttons. currentBtn.onmouseout = buttonOut; 👟 } Here are our new event handlers }

In our updated XHTML, we need

In JavaScript, an element is represented by an object. That object has a property for each event that can occur on the element that it represents.

you are here ▶ 135

Chapter 3. javascript events Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Detro 2008/08/0615

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

test drive

Everything should work! Make all the changes from the last few pages to your XHTML, CSS, and JavaScript, and let's impress Marcy with her stunning new interactive class schedule page.

136 Chapter 3

Chapter 3. javascript events

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Not so fast... have you tried out the page? The images change, but what happened to all those helpful hints when you mouse over the buttons? They're gone!

> What happened to the hints that were attached to the button's onmouseover and onmouseout events?

> What would YOU do to make sure that Marcy's customers get cool interactive buttons AND helpful hints?

When you've got an idea, turn over to Chapter 4, and let's see how to take your event handling skills to the next level (literally).

> you are here ► 137

Chapter 3. javascript events

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Table of Contents

Section 4.1. An event can have only one event handler attached to it (or so it seems).2Section 4.2. Event handlers are just properties.3Section 4.2. Event handlers are just properties.3Section 4.3. A property can have only ONE value.3Section 4.4. Assign multiple event handlers with addEventListener().4Section 4.5. Your objects can have multiple event handlers assigned to a single event in DOM Level 2.6Section 4.6. What's going on with Internet Explorer?10Section 4.7. Internet Explorer uses a totally different event model.11Section 4.8. attachEvent() and addEventListener() are functionally equivalent.11Section 4.9. addEventHandler() works for ALL apps, not just Marcy's yoga page.16Section 4.10. Let's update initPage() to use our new utility function.17Section 4.12. So what else could be going wrong?19Section 4.13. Event handlers in IE are owned by IE's event framework, NOT the active page object.21Section 4.15. We need to name the Event argument, so our handlers can work with it.23Section 4.16. You say target tomato, I say srcElement tomato.24Section 4.17. So how do we actually GET the object that triggered the event?28	Chapter 4. multiple event handlers	1
Section 4.2. Event handlers are just properties. 3 Section 4.3. A property can have only ONE value. 3 Section 4.3. A property can have only ONE value. 3 Section 4.4. Assign multiple event handlers with addEventListener(). 4 Section 4.5. Your objects can have multiple event handlers assigned to a single event in DOM Level 2. 6 Section 4.6. What's going on with Internet Explorer? 10 Section 4.7. Internet Explorer uses a totally different event model. 11 Section 4.8. attachEvent() and addEventListener() are functionally equivalent. 11 Section 4.9. addEventHandler() works for ALL apps, not just Marcy's yoga page. 16 Section 4.10. Let's update initPage() to use our new utility function. 17 Section 4.11. Use an alert() to troubleshoot. 19 Section 4.12. So what else could be going wrong? 19 Section 4.13. Event handlers in IE are owned by IE's event framework, NOT the active page object. 21 Section 4.15. We need to name the Event argument, so our handlers can work with it. 23 Section 4.16. You say target tomato, I say srcElement tomato. 24 Section 4.17. So how do we actually GET the object that triggered the event? 28	Section 4.1. An event can have only one event handler attached to it (or so it seems)	
Section 4.3. A property can have only ONE value	Section 4.2. Event handlers are just properties	
Section 4.4. Assign multiple event handlers with addEventListener()	Section 4.3. A property can have only ONE value	
Section 4.5. Your objects can have multiple event handlers assigned to a single event in DOM Level 2	Section 4.4. Assign multiple event handlers with addEventListener()	
Section 4.6. What's going on with Internet Explorer?10Section 4.7. Internet Explorer uses a totally different event model.11Section 4.7. Internet Explorer uses a totally different event model.11Section 4.8. attachEvent() and addEventListener() are functionally equivalent.11Section 4.9. addEventHandler() works for ALL apps, not just Marcy's yoga page.16Section 4.10. Let's update initPage() to use our new utility function.17Section 4.11. Use an alert() to troubleshoot.19Section 4.12. So what else could be going wrong?19Section 4.13. Event handlers in IE are owned by IE's event framework, NOT the active page object.21Section 4.14. attachEvent() and addEventListener() supply another argument to our handlers.22Section 4.15. We need to name the Event argument, so our handlers can work with it.23Section 4.16. You say target tomato, I say srcElement tomato.24Section 4.17. So how do we actually GET the object that triggered the event?28	Section 4.5. Your objects can have multiple event handlers assigned to a single event in DOM Level 2	6
Section 4.7. Internet Explorer uses a totally different event model.11Section 4.8. attachEvent() and addEventListener() are functionally equivalent.11Section 4.9. addEventHandler() works for ALL apps, not just Marcy's yoga page.16Section 4.10. Let's update initPage() to use our new utility function.17Section 4.11. Use an alert() to troubleshoot.19Section 4.12. So what else could be going wrong?19Section 4.13. Event handlers in IE are owned by IE's event framework, NOT the active page object.21Section 4.14. attachEvent() and addEventListener() supply another argument to our handlers.22Section 4.15. We need to name the Event argument, so our handlers can work with it.23Section 4.16. You say target tomato, I say srcElement tomato.24Section 4.17. So how do we actually GET the object that triggered the event?28	Section 4.6. What's going on with Internet Explorer?	
Section 4.8. attachEvent() and addEventListener() are functionally equivalent.11Section 4.9. addEventHandler() works for ALL apps, not just Marcy's yoga page.16Section 4.10. Let's update initPage() to use our new utility function.17Section 4.11. Use an alert() to troubleshoot.19Section 4.12. So what else could be going wrong?19Section 4.13. Event handlers in IE are owned by IE's event framework, NOT the active page object.21Section 4.14. attachEvent() and addEventListener() supply another argument to our handlers.22Section 4.15. We need to name the Event argument, so our handlers can work with it.23Section 4.16. You say target tomato, I say srcElement tomato.24Section 4.17. So how do we actually GET the object that triggered the event?28	Section 4.7. Internet Explorer uses a totally different event model	
Section 4.9. addEventHandler() works for ALL apps, not just Marcy's yoga page	Section 4.8. attachEvent() and addEventListener() are functionally equivalent	11
Section 4.10. Let's update initPage() to use our new utility function.17Section 4.10. Let's update initPage() to use our new utility function.19Section 4.11. Use an alert() to troubleshoot.19Section 4.12. So what else could be going wrong?19Section 4.13. Event handlers in IE are owned by IE's event framework, NOT the active page object.21Section 4.14. attachEvent() and addEventListener() supply another argument to our handlers.22Section 4.15. We need to name the Event argument, so our handlers can work with it.23Section 4.16. You say target tomato, I say srcElement tomato.24Section 4.17. So how do we actually GET the object that triggered the event?28	Section 4.9. addEventHandler() works for ALL apps, not just Marcy's yoga page	16
Section 4.11. Use an alert() to troubleshoot	Section 4.10. Let's update initPage() to use our new utility function	
Section 4.12. So what else could be going wrong?19Section 4.13. Event handlers in IE are owned by IE's event framework, NOT the active page object.21Section 4.14. attachEvent() and addEventListener() supply another argument to our handlers.22Section 4.15. We need to name the Event argument, so our handlers can work with it.23Section 4.16. You say target tomato, I say srcElement tomato.24Section 4.17. So how do we actually GET the object that triggered the event?28	Section 4.11. Use an alert() to troubleshoot	
Section 4.13. Event handlers in IE are owned by IE's event framework, NOT the active page object	Section 4.12. So what else could be going wrong?	19
Section 4.14. attachEvent() and addEventListener() supply another argument to our handlers	Section 4.13. Event handlers in IE are owned by IE's event framework, NOT the active page object	21
Section 4.15. We need to name the Event argument, so our handlers can work with it	Section 4.14. attachEvent() and addEventListener() supply another argument to our handlers	22
Section 4.16. You say target tomato, I say srcElement tomato	Section 4.15. We need to name the Event argument, so our handlers can work with it	
Section 4.17. So how do we actually GET the object that triggered the event?	Section 4.16. You say target tomato, I say srcElement tomato	
	Section 4.17. So how do we actually GET the object that triggered the event?	

Chapter 4. multiple event handlers Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service.

4 multiple event handlers Two's company * I was lost before you came along. I mean, I'm great at onclick, but without a little validation from you, I just wouldn't be that sure of myself.

A single event handler isn't always enough.

Sometimes you've got more than one event handler that needs to be called by an event. Maybe you've got some event-specific actions, as well as some generic code, and stuffing everything into a single event handler function won't cut it. Or maybe you're just trying to build clean, reusable code, and you've got two bits of functionality triggered by the same event. Fortunately, we can use some DOM Level 2 methods to assign multiple handler functions to a single event.

> this is a new chapter 139

Chapter 4. multiple event handlers

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

events are properties

An event can have only one event handler attached to it (or so it seems)

Marcy's page has a problem. We've assigned two event handlers to the onmouseover property of her image buttons:

```
function initPage() {
  // code to deal with tabs
  var buttons =
 document.getElementById("navigation").getElementsByTagName("a");
  for (var i=0; i<buttons.length; i++) {</pre>
 This is the same event: onmouseover
 var currentBtn = buttons[i];
 for currentBtn. But we're assigning
 currentBtn.onmouseover = showHint;
 both the showHint() handler ...
 currentBtn.onmouseout = hideHint;
 currentBtn.onclick = showTab;
 currentBtn.onmouseover = buttonOver; <
 - ...and the buttonOver() handler.
 currentBtn.onmouseout = buttonOut;
}
```

Only the LAST event handler assigned gets run

When you assign two event handlers to the same event, only the last event handler that's assigned gets run. So on Marcy's page, mousing over a button triggers onmouseover. Then, that event runs the last handler assigned to it: buttonOver().

The image is changing when you roll over a button, so button Over () is getting called. -

But there's no hint anymore. showlfint() is not getting run.

140 Chapter 4

Chapter 4. multiple event handlers Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

multiple event handlers

Event handlers are just properties

When you assign an event handler to an event on an XHTML element, the handler becomes a property of the element, just like the id or title properties of an <a> element:

A property can have only ONE value

If you assign a value to a property, that property has that single value. So what happens when you assign another value to that property? The property then has the *new* value, and *the old value is gone*:

Chapter 4. multiple event handlers Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Dirite Publication Detro acode /08/06

Print Publication Date: 2008/08/26 Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

addEventListener() registers an event handler

Assign multiple event handlers with addEventListener()

So far, we've been adding event handlers to elements by setting the event property directly. That's called the **DOM Level 0** model. DOM stands for the **Document Object Model**, and it's how elements on a web page get turned into objects our JavaScript code can work with.

But DOM Level 0 isn't cutting it anymore. We need a way to assign more than one handler to an event, which means we can't just assign a handler to an event property. That's where **DOM Level 2** comes in. DOM Level 2 gives us a new method, called addEventListener(), that lets us assign more than one event handler to an event.

Here's what the addEventListener() method looks like:

142 Chapter 4

Chapter 4. multiple event handlers Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.
Q: DOM? What's that?

A: DOM stands for the Document Object Model. It's a specification that defines how the parts of a web page, like elements and attributes, can be represented as objects that your code can work with.

Q: And what does Level 0 mean?

A: Level 0 was actually an interpretation of the DOM published *before* the DOM was formalized. So it works with the DOM but isn't really part of it.

For your purposes, though, DOM Level 0 is what your browser uses to come up with basic objects and properties for each element in a web page. When you assign a handler to an element's onmouseover property, you're using DOM Level 0.

Q: What about DOM Level 1? Do I need to worry about that?

A: Not right now. DOM Level 1 has to do with how you move around in a document. So DOM Level 1 lets you find the parent of an element, or its second child. We'll look at DOM navigation quite a bit in Chapter 6.

Right now, though, you don't really need to worry too much about what level of the DOM you're using, except to make sure your browser supports that level. All major browsers support DOM Level 0 and Level 1, which is why you can assign event handlers programmatically using event properties like onclick and onmouseover.

bumb Questions

Q: And addEventListener() is part of DOM Level 2?

A: Exactly. DOM Level 2 added a lot of specifics about how events should work and dealt with some XML issues that aren't a problem for us right now.

Q: So I can use addEventListener() to add multiple events, and it will work with all the browsers?

A: As long as they support DOM Level 2. But there's one major browser that doesn't support DOM Level 2... we'll look at that in just a minute.

Q: Couldn't I just assign an array to an event property, and give the property multiple values that way?

A: That's a good idea, but it's the browser that connects events to event handlers. If you assigned an array of handler names to an event property, the web browser wouldn't know what to do with that array.

That's why DOM Level 2 was put into place: it provides a standard way for browsers to deal with multiple events. Ideally, specifications standardize a process and remove any possible guesswork.

Q: Why are the event property names different than the names you pass to addEventListener()?

A: That's another great question. That's just the way the authors of the DOM decided to handle event names. So if you're assigning an event property, use onclick or onmouseover. With addEventListener(), use click and mouseover. Q: What's that last parameter you're sending to addEventListener()? And why are you setting it to false?

A: That last parameter indicates whether you want event bubbling (false) or capturing (true). We'll talk more about capturing and bubbling in a bit, so don't worry about this too much. For now, always pass false to addEventListener(), which indicates you want event bubbling.

You can assign as many handlers as you want to an event using addEventListener().

addEventListener() works in any web browser that supports DOM Level 2.

you are here ▶ 143

Chapter 4. multiple event handlers Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

firefox and safari are dom level 2 browsers

Your objects can have multiple event handlers assigned to a single event in POM Level 2

The most important thing that DOM Level 2 added to events is the ability for an event to have more than one handler registered. You've already seen how addEventListener() adds a handler to an event:

that event is triggered

When an event is triggered by a mouse movement, the browser looks up the right event. Then, the browser runs every event handler function registered to that event:

144 Chapter 4

Chapter 4. multiple event handlers Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

It's time to make some improvements to Marcy's yoga page. Below is the current code for initPage(). Your job is to cross out anything that shouldn't be in the code, and make any additions you think you need to get the image button mouse events to work.

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

register multiple handlers with dom level 2

Your job was to cross out anything that shouldn't be in the code, and make any additions you thought you'd need to get the image button mouse events to work

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Change your copy of schedule.js, and fire up your web browser. Try out the image buttons that now use addEventListener(). **Does everything work?**

Chapter 4. multiple event handlers Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

internet explorer is NOT dom level 2

What's going on with Internet Explorer?

The yoga page works great on Firefox, Safari, and a lot of other browsers... but something's definitely wrong on Internet Explorer:

IE shows a little triangular icon in the bottom status bar. Double-click that triangle to see this error message.

Problems with this Web page or functioning property. In the double-clicking the warning i	e might prevent it from being displayed properly e future, you can display this message by icon displayed in the status bar.
Always display this mess	age when a page contains errors.
	Hide <u>D</u> etails <<
Line: 7	
Char: 3	operty or method
Code:0	
Code.u	

There's a problem when you roll over the images. IE reports an error ... something about a property or method not being supported?

You can't control what browsers your users are working with.

It's your job to build cross-browser applications ... and always test your code in LOTS of browsers.

148 Chapter 4

Chapter 4. multiple event handlers Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Internet Explorer uses a totally different event model

Remember that addEventListener() only works on browsers that support DOM Level 2? Well, Internet Explorer isn't one of those browsers. IE has its own event model and doesn't support addEventListener(). That's why Marcy got an error trying the yoga page out on IE.

Fortunately, IE provides a method that does the same thing as addEventListener(). It's called attachEvent():

attachEvent() and addEventListener() are <u>functionally equivalent</u>

Even though the syntax is different, these functions do **exactly the same thing**. So you just need to use the right one for your users' browsers.

Chapter 4. multiple event handlers Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

welcome to browser wars

Okay, I'm sorry, but that's totally stupid. What were the IE people thinking? Two functions that do the same thing?

The browser wars are just part of web development.

Like it or not, not all browsers are the same. Besides, when Microsoft came up with their own event model, it wasn't that obvious that the DOM Level 2 would take off like it did.

And no matter how it all happened, you can't write off people who use IE... or those who don't.

bumb Questions

Q: So this is all about which browser is better?

A: No, it's just that not all browsers were developed the same way. It wasn't so long ago that the DOM wasn't a sure thing, and Microsoft just decided to go in another direction. IE isn't better or worse than other browsers; it's just different.

Q: Yeah, but everyone knows IE's a pain. I mean, come on...

A: It's true that lots of web developers think that IE is hard to deal with. That's just because it uses some different syntax. But look at things the other way: if you've been writing code on IE all your life, then it's really Firefox, Safari and Opera that are a pain.

Either way, you've got to write web apps that work on all major browsers, or you're going to miss out on a ton of users. Q: Why does attachEvent() add the "on" back to the event name?

A: That's just the way IE decided to implement that method.

Q: What about that last argument to addEventListener()? Where did it go on attachEvent()?

A: You may remember that the last argument to addEventListener() indicated whether you wanted event bubbling (false) or event capturing (true). IE only supports event bubbling, so that argument isn't needed.

We'll come back to capturing and bubbling once we've got Marcy's app working on *all* major browsers.

Q: So which one should I use? addEventListener() or attachEvent()?

A: Good question. If you think about it and look back at the createRequest () function, you probably already know the answer...

In IE, event names have "on" in front, for example, "onclick" and "onmouseover."

In Firefox, Safari, and Opera, event names <u>DON"T</u> have "on" in front: "click" and "mouseover."

150 Chapter 4

Chapter 4. multiple event handlers

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Utility Function Magnets

Just like with createRequest(), we need our event handling to work on multiple browsers. Your job is to use the magnets below to build a utility function for adding event handlers to events.

you are here → 151

Chapter 4. multiple event handlers Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

utility functions abstract browser differences

Utility Function Magnets Solutions

Your job was to figure out a way to get our event handling to run on multiple browsers. You should have built a utility function for adding event handlers to events.

152 Chapter 4

Chapter 4. multiple event handlers

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

153 you are here →

Chapter 4. multiple event handlers Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited. use utility functions frequently

addEventHandler() works for <u>ALL</u> apps, not just Marcy's yoga page

So where should you put your code for addEventHandler()? We'll use it in Marcy's yoga page, but it's really a utility function. It will work for all our apps and in any browser. So go ahead and add your new code to utils.js, so we can reuse it in later web apps we build.

```
function createRequest() {
  try {
 request = new XMLHttpRequest();
  } catch (tryMS) {
 try {
 request = new ActiveXObject("Msxml2.XMLHTTP");
 } catch (otherMS) {
 try {
 request = new ActiveXObject("Microsoft.XMLHTTP");
 } catch (failed) {
 request = null;
 Just like createRequest(),
 }
 addEventHandler() is
  }
 useful in all our apps.
  return request;
}
function addEventHandler(obj, eventName, handler) {
  if (document.attachEvent) {
 obj.attachEvent("on" + eventName, handler);
  } else if (document.addEventListener) {
 obj.addEventListener(eventName, handler, false);
}
```

Anytime you build cross-browser utility functions, store those methods in scripts that you can easily reuse in your other web applications.

154 Chapter 4

Chapter 4. multiple event handlers Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Let's update initPage() to use our new utility function

Now we need to change initPage(), in schedule.js, to use addEventHandler() instead of addEventListener(). Go ahead and make the following changes to your copy of schedule.js:

Print Publication Date: 2008/08/26 Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

test drive

You should have addEventHandler() in utils.js and an updated version of initPage() in schedule.js. Once you've made those changes, try out the yoga page in Internet Explorer and a DOM Level 2 browser, like Firefox or Safari.

Uh oh ... more trouble with IE

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Use an alert() to troubleshoot

Without any error messages, it's hard to know exactly what's going on with Internet Explorer. Try putting in a few alert() statements in the event handlers, though, and you'll see they're getting called correctly.

```
function buttonOver() {
 alert("buttonOver() called.");
 this.className = "active";
}
function buttonOut() {
 alert("buttonOut() called.");
 this.className = "";
}
```

So what else could be going wrong?

The event handlers are getting called, so that means that addEventHandler() is working like it should. And we've already seen that the code in the handlers worked before we added the rollovers. So what else could be the problem?

What do you think the problem could be? Can you figure out why the code isn't working like it should?

you are here ▶ 157

Chapter 4. multiple event handlers Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Chapter 4

158

Chapter 4. multiple event handlers Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Framework just means a

Event handlers in IE are owned by IE's event framework, NOT the active page object

You already know that IE doesn't implement DOM Level 2. IE has its own event handling framework. So in IE, the event framework owns the handler functions, not the object on the XHTML page that was activated with a click or mouse over. In other words, this in showTab() refers to the IE event framework, not to a tab element on Marcy's yoga web page.

object on the page that the event was triggered on using this in IE.

bumb Questions

Q: What object does *this* refer to in the IE framework, then?

tab

onclick = showTab;

A: this always refers to the owner of the function that's currently running. So in an event handler under IE's event framework, ${\tt this}\ {\tt points}\ {\tt at}\ {\tt one}\ {\tt of}\ {\tt the}\ {\tt framework's}$ objects.

It really doesn't matter what that object is because it's not all that useful. What we need is a way to get information about the element that the event occurred on.

 \mathbf{Q} : But if this is how IE handles events, how did our code work back in Chapter 3 on Internet Explorer?

A: Our code worked in IE because we were just using DOM Level 0 syntax. Anytime you assign a handler to a property, like currentBtn.onmouseover = showTab, that's DOM Level 0.

But our code now is using addEventListener() and attachEvent(). That's not DOM Level 0, and now this doesn't mean the same thing as it did in that earlier code.

 ${f Q}$: Ok, great. So the page still doesn't work in Internet Explorer. What now?

IE Event Handling Framework

A: Well, take a moment to think about what exactly you need. It's not so much the this keyword that's important, but the information that keyword let us access.

What exactly do we need to know about in our event handler functions?

> you are here ▶ 159

Chapter 4. multiple event handlers Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

we need an Event object

attachEvent() and addEventListener() supply another argument to our handlers

One of the cooler things about JavaScript is that you don't need to list all the arguments that your functions take when you declare that function. So even if your function declaration is showTab(), you can pass arguments to showTab() when you call it. Even though there aren't any objects

The bad thing about that is sometimes you miss out on arguments that are passed to your function.

Your event handlers get an Event object from attachEvent() and addEventListener()

When you register an event handler using DOM Level 2 and addEventListener(), or attachEvent() and IE, both frameworks pass your event handlers an object of the Event type.

Your handlers can then use this object to figure out what object on a page was activated by an event, and which actual event was triggered.

There are two properties in particular that are really helpful to know about. The first is type, which gives the name of the event that was triggered, like "mouseover" or "click." The second is target, which gives you the target of the event: the object on the page that was activated.

Event object

mouseover" or "onload." This is the object the event occurred on, like a tab or an image on a web page.

This is the name of the event that occurred. It's the same string that you passed to addEventListener(), like

Event objects know what object triggered them and what type of event they are.

listed here, show Tab() could still be getting additional information when it's called.

We've got to replace "this" with something that points to the object on the web page

that triggered this event.

So we need to get access to the Event object in our handler functions.

The target of an Event object is equivalent to what you get from the "this" keyword in DOM Level 2 browsers.

160 Chapter 4

Chapter 4. multiple event handlers Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

We need to name the Event argument, so our handlers can work with it

You don't have to list all the arguments a JavaScript function gets. But if you want to actually use those arguments in the function, you **do** need to list the arguments. First, we need to get access to the Event object in our handlers, so we can figure out what object on a page triggered a call to our handler. Then, we need to list the argument for that Event object:

you are here ▶ 161

Chapter 4. multiple event handlers Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

target or srcElement?

target srcElement You say tomato, I say tomato...

The good news is that both IE and DOM Level 2 browsers make the object that triggered an event available. The bad news is that DOM Level 2 and IE use different versions of the Event object, each with different properties.

In some cases, the Event object properties refer to the same thing, but the property names are different. And to make matters worse, modern versions of IE pass in an Event object, but earlier versions of IE make the Event object available as a property of the window object.

Browsers that support DOM Level 2, like Firefox, Safari, and Opera, pass an Event object to event handlers. The Event object has a property named "target" that refers to the object that triggered the event.

Internet Explorer 7 passes an Event object to event handlers. The Event object has a property named "srcElement" that refers to the object that triggered the event.

Earlier versions of Internet Explorer provide the object that triggered an event in a property named "srcElement," available on the window object.

Chapter 4. multiple event handlers Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

you are here → 163

Chapter 4. multiple event handlers Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

internet explorer or dom level 2?

* * * *									
So you think you really know your browsers? Here's a quiz to help you check your knowledge out for real. For each property, method, or behavior on the left, you were to check off all the boxes for the browsers that support that thing.									
This is a DOM Level 2 function. No IE. L addEventListener()	Freehot	\$\$ ¹	Salati	Opera	°\$ ^{°5} □				
All versions of IE have this property, but on srcElement ^{Cdifferent} objects.		\square			\Box				
DOM Level 2	\square	۵							
target <pre>Only Dom Level 1 target target</pre>	${\bf \overline{n}}$		\square	\square					
addEventHandler() it works on all browsers.	\boxtimes	\checkmark	\Box	\square	\square				
var currentTab = <u>this</u> title;		द	\square	\square	<u>G</u>				
DOM Level o browsers with DOM Level O events, but not in IE if attachEvent() is used.	\square	\checkmark	\square	Ø					
window.srcElement					\square				
attachEvent() attachEvent() attachEvent() expose srcElement as a property of the window object.					\square				

164 Chapter 4

Chapter 4. multiple event handlers Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Q: So "this" always refers to the function that called my function?

A: No, this refers to the owner of the function. Sometimes that's another bit of code, but it also might be an object, like a tab on a form that got clicked.

Q: But that's not true in Internet Explorer, right?

A: this still refers to the owner of a function in IE. The difference is that when you use attachEvent(), the owner of your function is an object in IE's event handling framework and not an object on your web page.

The DOM provides an object-based model of your web page that your code can work with.

getElementById(), the document object, and the onclick property are all aspects of using the DOM in your code.

bumb Questions

Q: So we shouldn't ever use "this" in Internet Explorer?

A: Actually, this is still a very useful part of JavaScript, whether you're using IE or a DOM Level 2 browser. But if you're writing an event handler function, you're probably better off avoiding this. If you're writing an event handler that's going to be called using the IE event handling framework, via attachEvent(), then you've got to avoid using this.

Q: I'm still a little fuzzy on all this DOM stuff. Can you explain that again?

A: DOM, or the Document Object Model, is how a browser represents your page as objects. JavaScript uses the DOM to work with a web page. So every time you change an element's property or get an element with getElementById(), you're using the DOM. That's all you really need to know right now, but we're going to dig into the DOM a lot more in just a few chapters.

Q: As long as I use addEventHandler(), I don't have to worry about all this DOM stuff, though, right?

A: Well, you don't have to worry about whether you should use attachEvent() or addEventListener(). But as you'll see in Chapter 6, there's still a lot of DOM work you'll end up doing.

addEventHandler() takes care of registering an event handler to an event in a browser-neutral way. In other words, addEventHandler() works with all modern browsers.

Q: And that's why it's in utils.js, right? Because it's a utility function?

A: Right. addEventHandler() works for all browsers and many different kinds of applications, not just Marcy's yoga page. So it's best put into a reusable script, like utils.js.

Q: But even if we use addEventHandler(), we've still got these issues with target and srcElement, right?

A: Right. IE 7 passes off to event handlers an Event object with a srcElement property that points at the object that triggered the event. Older versions of IE make that same object available through the window. srcElement property. DOM Level 2 browsers provide an Event object with a property called target pointing to the object that triggered an event.

Q: I've heard that object called an "activated object" before. Is that the same thing?

A: Yes. An activated object just means an object that represents an element on a web page that an event occurred on. So if an image is clicked, the JavaScript object that represents that image is the activated object.

Q: Since addEventHandler() took care of adding events on all browsers, why don't we just build another utility function to deal with all this target/srcElement stuff?

A: Now that is a great idea!

you are here → 165

Chapter 4. multiple event handlers Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

utility functions ... redux

So how do we actually <u>GET</u> the object that triggered the event?

The best way to deal with differences in how IE and DOM Level 2 browsers handle events is another utility function. Our handler functions are now getting Event objects, but what we really need is the **activated object**: the object representation of the element on the page that the event occurred on.

So let's build a utility function to take the event argument we get from those browsers, and figure out and return the activated object:

166 Chapter 4

Chapter 4. multiple event handlers Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

<u> </u>	
Exerci	You need to update Marcy's code again. In all of the event handlers, you need to use getActivatedObject() to get the activated object. You'll also need to change the rest of those methods to use the object returned from that function instead of this. There are a few other changes you should already have made, too. Check off each task once you're finished.
*	Undate utils is
1	Add the addEventHandler() and getActivatedObject() functions to the file.
	addEventHandler() getActivatedObject()
*	Use addEventHandler() instead of addEventListener()
	Use the generic addEventHandler() to abstract out DOM Level 2 and IE event handling differences.
	Update initPage() to only use addEventHandler()
*	Use getObject() instead of this
	Update all your event handler functions to use getActivatedObject() instead of the this keyword. You'll need to make other changes to get those functions working as well.
	showHint() hideHint()
	buttonOver() buttonOut()
	showTab()
	When you think you're done, try things out for yourself. Then, turn the page to see how we updated the code in schedule.js and utils.js.

you are here → 167

Chapter 4. multiple event handlers Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

avoid this in dom level 2

```
Your job was to complete the changes to schedule.js so that all the event handlers would take an
 Event argument, and use the getObject() utility function from utils.js to figure out the activated
RESE
 object. You should have also removed all references to this in your event handler functions.
SOLUTION
window.onload = initPage;
var welcomePaneShowing = true;
function initPage() {
  var tabs =
 document.getElementById("tabs").getElementsByTagName("a");
  for (var i=0; i<tabs.length; i++) {</pre>
 var currentTab = tabs[i];
 Since these events have
 currentTab.onmouseover = showHint;
 just a single handler,
 - DOM Level O is fine.
 currentTab.onclick = showTab; <
  }
  var buttons =
 document.getElementById("navigation").getElementsByTagName("a");
  for (var i=0; i<buttons.length; i++) {</pre>
 You probably did this step
 var currentBtn = buttons[i];
 earlier. All the multiple
 addEventHandler(currentBtn, "mouseover", showHint); <
 event handling situations
 addEventHandler(currentBtn, "mouseout", hideHint); 5
 should now be setup with
 currentBtn.onclick = showTab;
 addEventHandler(currentBtn, "mouseover", buttonOver);
 addEventHandler().
 addEventHandler(currentBtn, "mouseout", buttonOut);
  }
}

 Make sure you add the extra argument to all _
your event handler functions, so you can work _
with the object sent to those handlers.

 Ľ
function showHint(e) {
  if (!welcomePaneShowing) {
 return;
  var me = getActivatedObject(e);
  switch (me.title) {
 case "beginners":
 var hintText = "Just getting started? Come join us!";
 break;
 case "intermediate":
 var hintText = "Take your flexibility to the next level!";
 break;
 case "advanced":
 var hintText = "Perfectly join your body and mind " +
 "with these intensive workouts.";
 break;
 default:
```

168 Chapter 4

Chapter 4. multiple event handlers Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

you are here ▶ 169

Chapter 4. multiple event handlers Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDP is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

it really works!

It's been a long journey, but you're finally ready to test out Marcy's yoga page one more time. See if everything works in both IE browsers AND DOM Level 2 browsers.

Chapter 4. multiple event handlers Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

EventAcrostic

Take some time to sit back and give your right brain something to do. Answer the questions in the top, then use the letters to fill in the secret message where the numbers match.

This model uses object.event = handler syntax

Use this function to register an event in DOM Level 2

This is what Marcy teaches

26 27 28 29

Use this function to register an event in Internet Explorer

30 31 32 33 34 35 36 37 38 39 40

This is the object that triggered the event

41 42 43 44 45 46

This event happens when the user presses a key

47 48 49 50 51 52 53 54 55

you are here ▶ 171

Chapter 4. multiple event handlers Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

you rule

EventAcrostic

Did you figure out the secret message? Do you agree with it?

This model uses object.event = handler syntax

 $\frac{D}{1} \frac{O}{2} \frac{M}{3} \frac{L}{4} \frac{E}{5} \frac{V}{6} \frac{E}{7} \frac{L}{8} \frac{O}{9}$

Use this function to register an event in DOM Level 2

A	D	D	E	V	E	Ν	Т	L	1	2	Т	E	Ν	E	R
10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25

This is what Marcy teaches

Y	Y O		A		
26	27	28	29		

Use this function to register an event in Internet Explorer

This is the object that triggered the event

Т	A	R	6	E	Т
41	42	43	44	45	46

This event happens when the user presses a key

172 Chapter 4

Chapter 4. multiple event handlers

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Table of Contents

Section 5.1. What does asynchronous really mean? Section 5.2. You've been building asynchronous apps all along Section 5.3. But sometimes you barely even notice Section 5.4. Speaking of more server-side processing	. 1
Section 5.2. You've been building asynchronous apps all along Section 5.3. But sometimes you barely even notice Section 5.4. Speaking of more server-side processing	2
Section 5.3. But sometimes you barely even notice Section 5.4. Speaking of more server-side processing	4
Section 5.4. Speaking of more server-side processing	5
	6
Section 5.5. (More) Asynchrony in 3 easy steps	9
Section 5.6. We need two password fields and a <div> for the cover images</div>	10
Section 5.7. If you need new behavior, you probably need a new event handler function	15
Section 5.8. With ONE request object, you can safely send and receive ONE asynchronous request	. 24
Section 5.9. Asynchronous requests don't wait on anything including themselves!	25
Section 5.10. If you're making TWO separate requests, use TWO separate request objects	. 26
Section 5.11. Asynchrony means you can't count on the ORDERING of your requests and responses	. 32
Section 5.12. A monitor function MONITORS your application from OUTSIDE the action	37
Section 5.13. You call a monitor function when action MIGHT need to be taken	. 38
Section 5.14. Status variables let monitors know what's going on	.40
Section 5.15. And now for our last trick	. 44
Section 5.16. Synchronous requests block ALL YOUR CODE from doing anything	. 46
Section 5.17. Use setInterval() to let JavaScript run your process, instead of your own code	10

 Chapter 5. asynchronous applications

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maothw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Are you tired of waiting around? Do you hate long delays? You can do something about it with asynchrony!

You've already built a couple of pages that made asynchronous requests to the server to avoid making the user sit around waiting for a page refresh. In this chapter, we'll dive even deeper into the details of building asynchronous applications. You'll find out what asynchronous really means, learn how to use multiple asynchronous requests, and even build a monitor function to keep all that asynchrony from confusing you and your users.

> this is a new chapter 173

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

i hate to wait

What does asynchronous really mean?

An **asynchronous request** means that you don't have to **wait around** while a web server is responding to that request. That means you're not stuck: you can go on doing what you want, and have the server let you know when it's finished with your request. Let's take a view of this from 10,000 feet by first looking at what a synchronous request is, and then comparing it to an asynchronous request:

A synchronous request for cola

174 Chapter 5

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

asynchronous applications

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

asynchronous apps

You've been building asynchronous apps all along

Take a look back at the app you built for Mike's Movies in Chapter 2. When a user types in their username and leaves that field, that value gets sent to the server right away for validation. But the user can fill out the rest of the form while that validation is happening. That's because we made the request to the server **asynchronous**.

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

asynchronous applications

But sometimes you barely even notice...

When you built Mike's Movies, you probably barely noticed the asynchrony. Requests to and from a server-especially when you're developing, and there's not a lot of network traffic-hardly take any time at all.

But the response time on a live site is almost always going to be *slower*. There are more people competing for server resources, and user machines and connections may not be as powerful and fast as your development machine. And that doesn't even take into account how long it takes a server to respond. If the server's querying a huge database, or has to do lots of server-side processing, that slows the request and response cycle down, too.

The response time on a live site will almost always be slower than on a test site.

The only way to know for sure is to TEST your app on the live site.

> you are here ▶ 177

Chapter 5. asynchronous applications

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.
password check needed

Speaking of more server-side processing...

Mike loves the page you built him and has some more ideas. His site's become popular, but some folks have been posting fake reviews under other peoples' usernames. Mike needs you to add a password field to the registration form, verify the username *and* password asynchronously, and keep unwanted users out of his system for good.

Mike's got a server-side program that checks a password to make sure it's at least 6 characters long and contains at least one letter. That should be good enough for his movie site.

And... how about some eye candy, too?

Mike's not happy with how long it takes to get a user processed when the user clicks the Register button. Since we can't let users in until they are registered, Mike's got an idea: while the form is being submitted and processed, he wants images from his collection of movies and posters to scroll by and whet the user's appetite for reviews on those items.

The very-demanding owner of Mike's Movies... Mike.

178 Chapter 5

client's browser.

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

what do we need to do?

There's a lot to do on Mike's site. Your job was to figure out the interactions that have to occur to get all this behavior working like it should.

Once the user clicks the Register button, we need to animate these images ... so maybe we'll need to submit the form using JavaScript?

Were you able to figure out what our JavaScript needed to send to Mike's server, and what the server-side programs should send back?

Chapter 5. asynchronous applications

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

(More) Asynchrony in 3 easy steps

We need to finish up Mike's web page, and then add all the extra interactions that he wants. Then, we've got to figure out a way to submit his form and animate those images at the bottom.

Here's how we're going to take on the improved version of Mike's Movies in this chapter:

1

Update the XHTML page

We need to add two more password fields: one for entering a password, and one for verifying that password. We'll also need a section for putting in those movie images.

Validate the user's passwords

Then, we need to handle the user's password. We've got to build a handler function that takes a password, sends it to the server, and sets up a callback that checks to see if the password was valid. Then we can use the same icons we used on the username field to let the user know if their password is valid.

Submit the form

Finally, we've got to build code to submit the form, and animate the images along the bottom. We can attach that code to the Register button's click event instead of letting the form submit through a normal XHTML Submit button.

Somewhere in here we should make sure both password fields match, too.

We need code to submit the form since we've got to animate the images at the same time.

you are here ▶ 181

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

182 Chapter 5

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

```
<option value="Suspense">Suspense</option>
 <option value="Western">Western</option>
 </select>
 <label for="favorite">Favorite Movie:</label><input id="favorite"</label>
 type="text" name="favorite" />
 <label for="tastes">Describe your movie tastes:</label><textarea</li>
 name="tastes" cols="60" rows="2" id="tastes"></textarea>
 <label for="register"></label><input id="register"</label>
 type="submit" value="Register" name="register" />
 </11]>
 This is pretty straightforward.
 ...and then a bunch of movie covers
 </form>
 — We add a <div> with an id...
 that Mike said he's got reviews for.
 E
 <div id="coverBar">
 <img src="images/coverMatrix.jpg" width="82" height="115"
 style="left: 0px;" />
 <img src="images/coverDeadRingers.jpg" width="82" height="115"
 style="left: 88px;" />
 <img src="images/coverDrStrangelove.jpg" width="82" height="115"
 style="left: 176px;" />
 <img src="images/coverFuturama.jpg" width="82" height="115"
 style="left: 264px;" />
 <img src="images/coverHolyGrail.jpg" width="82" height="115"
 style="left: 356px;" />
 <img src="images/coverRaisingArizona.jpg" width="82" height="115"
 style="left: 444px;" />
 <img src="images/coverRobotChicken.jpg" width="82" height="115"
 style="left: 532px;" />
 </div>
</div>
</body>
</html>
 bumb Questions
 Download the CSS and
Run it
 graphics from Head First
 \mathbf{Q}: Why are you using style attributes on those
 Labs.
 cover images? Isn't mixing style into the XHTML a
 really bad idea?
 Go to the Head First Labs site
 and download the examples
 {
m A}: It is. But the only other option is to have a different
 for Chapter 5. You'll find
 class for each image in that <div>. It's good to try
 the cover graphics, as well as
 and separate content from presentation, but if it makes
 a version of registration.html
 your XHTML and CSS a real mess, then you sometimes
 that matches this XHTML, and a new
 have to break a rule to make your XHTML and CSS
 version of movies.css to go with the
 manageable. Who wants to keep up with 10 or 15 different
 new XHTML.
 CSS classes, one for each movie image?
```

you are here → 183

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

test drive

Check out Mike's Movies... with password and images.

Once you've made all the changes to registration.html, or downloaded the examples, open up the page in your web browser. Make sure that all the cover images show up, and that there are two password fields. You should also check that the username field still sends a request to the server for validation, and that the Register button is disabled when the page first loads.

184 Chapter 5

Chapter 5. asynchronous applications

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

exercise solution

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

right password field. validation.js already sets up event handlers in initPage(), so we just need to add a new event handler assignment:

passwords. We also need to register an onblur event handler for the

document.getElementById('username').onblur = checkUsername; document.getElementById('password2').onblur = checkPassword; document.getElementById('register').disabled = true; \$ } All we need to do is assign another event function checkPassword() { handler, this time to the // We'll write this code next Password2 field. validation.js bumb Questions Sharpen your pencil Q: Why didn't you use addEventHandler() to register the checkPassword() handler? Why do you think checkPassword() is registered to the password2 field, and not ${
m A}$: Because we're only assigning one handler the password1 field? to the password2 field. If we needed multiple handlers for that field, then you would need $\mathsf{DOM} \ \mathsf{Level} \ 2 \ \mathsf{or} \ \mathsf{IE's} \ \mathsf{attachEvent}$ (). In those cases, you'd want to use addEventHandler(). But since this is a single handler on an event, we can stick with DOM Level 0.

> you are here ▶ 187

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Update the XHTML page

If you need new behavior, you probably need a new event handler function

Validate the passwords

mit the form

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

It's time to write some code. Using what you've already figured out, plus the hints below, you should be able to write the code for the checkPassword() event handler and the Exercise showPasswordStatus() callback. Take your time ... you can do it. - A callback runs when the server returns a response Hints: to your request. An event handler runs when There's a CSS class called "thinking" that you can set either a certain event on your password field to in order to get an "in progress" icon. The Page occurs. "approved" class shows a check mark, and the "denied" class shows an X. The program on the server that validates passwords is at the URL "checkPass.php". The program takes a password and returns "okay" if the password is valid, and "denied" if it's not. The parameter name to the program should be "password." Write the code for checkPassword() and a callback called showPasswordStatus() here:

you are here ► 189

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

The part Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

send a password request

```
Your job was to write the code for the checkPassword() event handler and the
 showPasswordStatus() callback. See how close your solution is to ours.
ExerciSe
Solution
 Since we'll use these field
 function checkPassword() {
 elements a lot, it makes sense
 var password1 = document.getElementById("password1");  to put them both into variables.
 var password2 = document.getElementById("password2"); 
 passwordl.className = "thinking"; < As soon as we start, we need to show the "in progress" icon.
 // First compare the two passwords
 if ((password1.value == "") || (password1.value != password2.value)) {
 passwordl.className = "denied"; First, make sure the password
 field isn't empty.
 Then, we need to compare the
 return;
 values of the two fields.
 If the non-empty passwords don't match,
 }
 show an error and stop processing.
 // Passwords match, so send request to server
 var request = createRequest();
 This is pretty standard. Get a request
object, and make sure it's good to use.
 if (request == null) {
 alert("Unable to create request");
 } else {
 We can use either password
 var password = escape(password1.value); <</pre>
 - field's value ... we know
 they're the same now.
 var url = "checkPass.php?password=" + password;
 request.onreadystatechange = showPasswordStatus;
 request.open("GET", url, true); 🦷
 Set the callback
 request.send(null);
 We're making this an
 }
 asynchronous request. That will
 }
 be really important later ...
```

190 Chapter 5

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 0705/96/19/27 adminer or tenry User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

	asynchronous application
(1): Curretion name	Update the XHTML page
Viake sure this twiction value of the exactly matches the value of the onreadystatechange property of	Validate the pass
the request office	
<pre>function showPasswordStatus() {</pre>	Submit the form
if (request.readyState == 4) {	
if (request.status == 200) {	
var password1 = document.get1	<pre>ElementById("password1");</pre>
if (request.responseText ==	"okay") { If we get a response of "okay",
passwordl.className = "appro	oved"; show the check mark icon for the password! field.
document.getElementById("rea	gister").disabled = false;
<pre>} else { passwordl.className = "denie passwordl.focus();</pre>	If the password's not valid, Remember to ed"; change the CSS class enable the Register button!and highlight the password! field. gister").disabled = true; Since the password isn't valid, we can't let the user register, disable that button.
there are	no Duestions
Dunie	
Q: Should we be sending a password as part of a GET request? Is that safe? A: Great question! We'll talk a lot more about GET, and how secure it is, in Chapter 12. For now, just focus on the details of asynchrony, and we'll look at securing Mike's users' passwords	Q: I tried this out, and I think there are some problems A: Really? What were they? What do you think caused them? Try out our code, and see what you get. Are there things you would change or improve? Try entering in just a username, or just valid passwords. What do you see happening?

you are here → 191

 Chapter 5. asynchronous applications

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maothw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

test drive

How does Mike's page look and behave?

Make the changes to validation.js that we did, or use your own version (as long as it does the same basic things). Then, try the page out. What's happening? Do you think our code works, or are there problems?

192 Chapter 5

Chapter 5. asynchronous applications

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Does anything strange happen? What's going on? What do you think might be causing the problem?

> you are here ▶ 193

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

you are here → 195

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Chapter 5. asynchronous applications

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Asynchronous requests don't wait on anything... including themselves!

But what happens when there are two requests sharing the same request object? That object can only store one callback function to deal with server responses. That means that you could have two totally different server responses being handled by the *same* callback... and that might not be the *right* callback.

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

two request objects for two requests

If you're making $\underline{TW0}$ separate requests, use $\underline{TW0}$ separate request objects

The problem is that we're using a single request object to make two aynchronous requests. And what does asynchrony mean? That those requests won't wait on a browser or server to get moving. So we end up overwriting one request's data with data from another request.

But what if we have **two** asynchronous requests? The two requests won't wait on each other, or make the user wait around, but each request object will have its own data instead of having to share.

198 Chapter 5

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

You should be ready to update your code to use two request objects. You'll have to change code in validation.js in several different places. See if you can find them all. For username-related requests, use the variable name usernameRequest. For password-related requests, use passwordRequest. When you think you've got them all, turn the page.

bumb Questions

Q: What does any of this have to do with asynchrony?

A: Well, think about this: what if the request to validate usernames was **not** asynchronous? Then there'd be no way that the password request could get sent before the username request completed. So this problem wouldn't exist in a synchronous environment.

Q: Wouldn't it be easier to just make the username request synchronous?

A: It would be easier, but would that be the best application? Then users would have to wait for their username to get processed. Then, and only then, could they move on to the password field. Sometimes the easiest technical solution is actually the worst usability solution.

Q: Why do the two request variables share property values? Isn't each declared locally within separate functions?

A: It looks that way, but request is actually first defined in the createRequest () function. Not only that, but request is defined in createRequest () without the var keyword. Any variable declared in JavaScript inside a function, but without the var keyword, becomes a global variable. Q: So why not just use the var keyword in createRequest() to fix all of this? Wouldn't that make request local?

A: Good question, but that would cause a different set of problems. If request is local, then how would a callback function get access to the request object? The callbacks need request to be global, so they can access the variable and its property values.

Q: So how does assigning request to two other variable names help?

A: In JavaScript, assignment is handled by *copying*, and not by *reference*. So when you assign one variable to another value, the new variable gets a copy of the assigned variable. Consider this code:

```
var a = 1;
var b = a;
b = 2;
alert("a = " + a);
alert("b = " + b);
You might expect both values to be 2, right?
```

But they're not. When JavaScript interprets var $b = a_r$, it creates a new variable named b, and puts a copy of a into that variable. So no matter what you do to b, it won't change a.

In the case of the request object, if you create two variables and assign request to both, you'll get two *copies* of the original request object. That's two independent request objects that won't affect each other. That's just what we want. Q: Wow, this is kind of hairy. I'm still confused... what should I do?

A: You may want to pick up a good JavaScript book, like Head First JavaScript or JavaScript: The Definitive Guide, for more on variable scope and assignment in JavaScript. Or you may want to just follow along, and pick up what you're a little unsure about as you go.

JavaScript considers any variable outside a function, or a variable declared without the var keyword, to be <u>GLOBAL</u>. That variable can be accessed by any function, anywhere.

you are here ▶ 199

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

```
two from one
 Change all the variable names in checkUserName(), showUsernameStatus(),
 checkPassword() and showPasswordStatus() fuctions in the registration.js file.
 DOLUTION
 function checkUsername() {
 document.getElementById("username").className = "thinking";
 > var usernameRequest = createRequest(); We're using usernameRequest for the request
It's very -
important to
 if (usernameRequest == null)
 object related to username checks.
remove this
 alert("Unable to create request");
usernameRequest else {
 var theName = document.getElementById("username").value;
to be global, so
 var username = escape(theName);
 the callback can
 var url= "checkName.php?username=" + username;
 reference this
 usernameRequest.onreadystatechange = showUsernameStatus;
 variable.
 usernameRequest.open("GET", url, true); 55
 usernameRequest.send(null); <</pre>
 Set properties and send the request just like you did before.
 }
 }
 function showUsernameStatus() {
 if (usernameRequest.readyState == 4) {
 if (usernameRequest.status == 200) {
 if (usernameRequest.responseText == "okay") {
 document.getElementById("username").className = "approved";
 Here's why
 you needed
 document.getElementById("register").disabled = false;
 usernameRequest
 } else {
 to be global: this
 document.getElementById("username").className = "denied";
 callback also has
 document.getElementById("username").focus();
 to access the
 document.getElementById("username").select();
 same object.
 document.getElementById("register").disabled = true;
 }
 }
 }
 }
 function checkPassword() {
 var password1 = document.getElementById("password1");
 var password2 = document.getElementById("password2");
 passwordl.className = "thinking";
```

```
200 Chapter 5
```

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

```
asynchronous applications
 // First compare the two passwords
 if ((password1.value == "") || (password1.value != password2.value)) {
 password1.className = "denied";
 return;
 }
 // Passwords match, so send request to server

 passwordRequest is used for all

 if (passwordRequest == null) {
Just like
 password-related requests.
 alert("Unable to create request");
with the
other request } else {
variable, do
 var password = escape(password1.value);
not use the
 var url = "checkPass.php?password=" + password;
var keyword.
 passwordRequest.onreadystatechange = showPasswordStatus;
 passwordRequest.open ("GET", url, true); Now this code has no
 passwordRequest.send(null);
 chance of overwriting
 properties of the username
 }
 }
 request object.
 function showPasswordStatus() {
 if (passwordRequest.readyState == 4) {
 if (passwordRequest.status == 200) {
 var password1 = document.getElementById("password1");
 if (passwordRequest.responseText == "okay") {
 password1.className = "approved";
 document.getElementById("register").disabled = false;
 } else {
 password1.className = "denied";
 password1.focus();
 password1.select();
 document.getElementById("register").disabled = true;
 }
 }
 There's still a problem with the registration page.
 Can you figure out what it is?
```

you are here ► 201

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

verify and restrict

Once I enter a valid username, I can click Register... even if the password's rejected.

Validation requires both VERIFICATION and RESTRICTION.

Verification is making sure that a certain piece of data is okay for your system to accept. **Restriction** is not allowing a user to do something until that verification is complete. Good validation combines both of these components.

When we wrote the first version of Mike's page, we disabled the Register button in the initPage() function, and re-enabled it once the server validated the user's username. So we *verified* the username and *restricted* the Register button.

But now there's another level of validation: we have to make sure the user's password is okay. Something's going wrong, though... even if a password is rejected, the Register button is getting enabled, and users can click the button.

Validation requires verification <u>AND</u> restriction.

In asynchronous applications, it's not enough to just verify data entered by the user. While that verification is occurring, you have to restrict the user from doing things that depend upon verification.

there are no Dumb Questions

Q: How is enabling the Register button part of restriction? That doesn't make sense...

A: Restriction is the process of not letting a user do something until verification is complete. So part of the restriction process is enabling a button or activating a form. In fact, the end of every restriction process is the *lifting* of that restriction.

202 Chapter 5

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Right now, we disable the Register button in initPage()...

The movie page works correctly at the beginning. When the page loads, the Register button is disabled:

...and enable the button in the callback functions

We enabled the Register button in the two callback functions, showUsernameStatus() and showPasswordStatus(). But we're still getting incorrect actions on the form.

Print Publication Date: 2008/08/26 Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

you can't count on order

Asynchrony means you can't count on the **ORDERING** of your requests and responses

When you send asynchronous requests, you can't be sure of the order that the server will respond to those requests. Suppose that a request to verify a username is sent to the server. Then, another request is sent, this time to verify a password. Which one will return first? There's no way of knowing!

Never count on the ORDER or SEQUENCE of requests and responses in asynchronous applications.

204 Chapter 5

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

you are here → 205

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

usability is hard

Great. So now **neither** function can enable the button safely. So what do we do now? Go back to synchronous requests? What a pain...

Good usability is a pain to create.

No matter how you cut it, building an application that's highly usable is hard work. In this case, we added asynchrony to make Mike's registration page more usable. Users can keep typing in their information while the server's validating their username and password.

But now all that asynchrony is creating some problems. What we need is a way to know when both the username and password are valid. Thenand **only** then—we can enable the Register button. We need a way to monitor the status of each field and make sure something happens only when both fields are approved.

208 Chapter 5

Chapter 5. asynchronous applications

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

A monitor function MONITORS your application... from OUTSIDE the action

We need a monitor function. That's a function that monitors certain variables or parts of an application, and then takes action based on the things it's monitoring.

Can you figure out what a checkFormStatus() monitor function should do? You'll also need to call that function. Where in your code should that happen? If you're not sure, think about it for a while... and then turn the page for a few helpful hints.

you are here → 209

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

monitor your users

You call a monitor function when action <u>MIGHT</u> need to be taken

Monitor functions are usually used to update a part of an application or page that depends on several variables. So you call the monitor when you think it **might** be time to update a page... like when a username or password comes back approved.

Right now, the username and password callbacks directly update the Register button's status

The problem we're having now is that in showUsernameStatus () and showPasswordStatus (), we're updating the Register button. But neither of those functions really have **all** the information they need to update that button.

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Let's have the callbacks run the monitor function...

So instead of directly changing the button status, we can change our callback functions to run the monitor function. That way, it's not up to either callback to figure out what status the Register button should be in.

...and let the monitor function update the Register button

Since the monitor function is separate from either the username or password checks, it can get all the information it needs. The monitor function can check the username and password fields, and make the right decision about what status the Register button should be set to.

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.
test drive

Finally! But does it all work?

Make sure your version of validation.js matches the version shown on the last two pages. You should have two new global variables, an updated version of checkPassword (), two updated callback functions, and a new monitor function, checkFormStatus().

Load everything up. Try out the scenarios you worked out for the exercise from page 205. Do they still break the page? If not, you've solved Mike's asynchrony problems!

214 Chapter 5

Chapter 5. asynchronous applications

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

asynchronous applications

Q: Can you explain what a monitor function is again?

A: Sure. A monitor function is just a function that monitors your application. So for Mike's registration page, the monitor function is monitoring the state of the username and password variables, and it's changing the form to match the current status.

Q: I thought monitor functions usually ran automatically, like at set intervals.

A: Sometimes they do. In systems where you have a lot more threading capability—the ability to run a process in the background—it's common to have a monitor function execute periodically. Then, you don't have to explicitly call the monitor, which is what we do in the username and password callbacks.

<u>Refactoring code</u> is pulling out common parts and putting those parts into a single, easilymaintainable function or method. Refactoring makes code easier to update and maintain.

bumb Questions

Q: Why didn't you declare usernameValid and passwordValid in initPage()?

A: You could do that. But if you do declare the variables inside initPage(), be sure *not* to use the var keyword. usernameValid and passwordValid need to be global variables.

Variables declared *outside* of any function (with or without var) are global. Variables declared *inside* a function, but *without* var, are also global. And variables declared *inside* a function, *with* var, are local. It's a bit confusing, that's for sure.

In fact, that's why they're left outside of any function: it makes it a little clearer that those two variables are global, and not local to any particular function.

Q: So then why aren't usernameRequest and passwordRequest declared there also?

A: That's actually a good idea, and you might want to make that change. In our code, we left them in checkUsername () and checkPassword () because that's where those variables were originally created (back when they were both called request).

Q: Couldn't I set the status of the username and password1 fields in my monitor function, too?

A: You sure could. In fact, that's probably a good idea. That would mean that there'd be less CSS class-changing happening all over the code. Most of that display logic would be handled by the monitor, which is already dealing with the display of the Register button.

Anytime you can consolidate (or **refactor**) code without a lot of ill consequences, it's a good idea. Cleaner code is easier to modify and maintain.

Q: Just adding in a password field sure made things complicated. Is that normal?

A: In asynchronous apps, adding an additional asynchronous request is usually pretty tricky. The thing that added a lot of complexity to Mike's app wasn't the additional password *fields*, but the additional *request* we needed to make to deal with those fields.

Q: And this is all just so users can keep typing instead of waiting?

A: It sure is. You'd be surprised at how impatient web users are (or maybe you wouldn't!). Typing in a username, waiting for the username to get validated, typing in a password, and then also waiting for the password to get validated... that's a lot of waiting. It's even worse that after all that waiting, the user still has to fill out the rest of the form.

Saving a couple of seconds here and there really adds up on the Web. In fact, it might be the difference between keeping a customer and losing them.

Q: So what about form submits? There's going to be waiting there, too, right?

A: Now you're getting ahead! But that's exactly what Mike was thinking when he asked for scrolling images...

you are here ▶ 215

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

216 Chapter 5

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

asynchronous applications

Do you	think the request to su	ubmit the form to Mike's	s server should be sync	hronous or asynchronous?
Why?				
Does yo	our choice above have	any affect on the scrolli	ng of the images along	g the bottom of the page?

5 The answers to these questions are spread out over the rest of the chapter, so you'll have to keep reading to find out if you got these right.

> you are here ∢ 217

Chapter 5. asynchronous applications

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maothw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

synchrony blocks

Synchronous requests block ALL YOUR COPE from doing anything

When you send an entire form off to be processed, you usually want that request to be **synchronous**. That's because you don't want users to change that data while the server is working with it.

But Mike wants scrolling images *while* the user is waiting on the server. That means you need your code to run *while the server is working on a response*. So even though the request would ideally be synchronous, you need it to be an **asynchronous** request to fulfill image-loving Mike's needs.

This isn't a perfect solution, but lots of times you've got to make this sort of choice: satisfying the client's needs even when the result is a little less than ideal. Mike's willing to let users mess around with the form, if they really want to, while their request is being processed. He figures they won't do that, though, **because** of the scrolling images. They'll be too busy thinking about which movie review they want to check out when they're logged in.

First, we no longer need a "submit" button

A "submit" button in XHTML submits a form. And since we no longer need the Register button to submit the form, we can make it a normal button. Then, we can submit the form in our JavaScript.

shown way back on page 182.

registration.html

218 Chapter 5

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

asynchronous applications

Second, we need to register a new event handler for the button's onclick event

Now we need to attach an event handler to that button. We'll call the function we want to run registerUser(), and we can make the assignment in initPage():

Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

the customer is king

Hang on a sec. We've worked all this time to make the form super-usable, and now we're throwing it all away just so Mike can scroll little movie covers across the screen? You've got to be kidding!

Usability is in the eye of the beholder... err... the client.

Sometimes clients do things that don't make sense to you. That's why they're paying the bills, and you're collecting the checks. You can suggest alternatives to your client, but at the end of the day, you're going to be a lot happier if you just build the client what they ask for.

In Mike's case, he wants to entice users with reviews available on his site, so he wants images to scroll while users are waiting on their registration request. That makes his form a little less usable, though. Now, instead of waiting on a response, users can actually type over their entries. That could create some confusion about what information Mike's system actually registered for that user.

Then again, Mike will probably just call you later when he realizes that for himself ... and that's not altogether a bad thing, is it?

bumb Questions

0

0

 \mathbf{Q} : Could I disable all the fields while the images are scrolling?

A: That's a great idea! Why don't you take some time now to do that. Mike will love that he gets scrolling, and you'll still keep the nice usability you've built into the registration page so far. We won't show that code, though, so consider it a little extra-credit project.

You can suggest alternative ideas to your clients, but ultimately, you should almost ALWAYS build what the client asked for ... even if you don't agree with their decisions.

220 Chapter 5

Chapter 5. asynchronous applications

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

asynchronous applications

Use setInterval() to let <u>JavaScript</u> run your process, instead of your own code

setInterval() is a handy method that lets you pass in a function, and have the JavaScript interpreter run your code over and over, every so often. Since it's the interpreter running your code, the function you send setInterval() will run even while your code is busy doing other things like, say, registering a user.

To use setInterval(), you pass it a function to execute and the interval at which the function should be called, in <u>milliseconds</u>. The method returns a **token**, which you can use to modify or cancel the process.

I second is 1000 en, milliseconds.

Here's setInterval() in action.

\rightarrow t = setInterval(scrollImages, 50);

This is the token that you can use to cancel the interval. set/nterval() is the method itself. The first argument to setInterval() is the statement to be evaluated. In this case, we want it to call the function called scrollImages. You leave off the parentheses so that JavaScript will actually reference the function, not just run it once. This tells JavaScript how often to execute the statement. We've chosen 40 milliseconds, which is a good average rate to scroll something.

You can use any valid JavaScript here, including an anonymous function.

Q: Is the function you pass to setInterval() a callback?

A: Yes. Every time the interval you set passes, the function you pass in here will be called back by the browser.

Q: So do you write that function just like the callback for a request object?

A: Well, there isn't a request object involved, and so you don't need to check any readyState or status properties. And there's no server response to evaluate. So you just need a JavaScript function that does something every time it's called. Q: So I can do anything inside a setInterval() callback that I can do in JavaScript?

there lare no Dumb Questions

A: Yes, that's right. There's no limitation on what you can do inside the function.

Q: Why do you use the parentheses when you specify the function?

A: Because you're not setting a property, like you do when you assign an event handler. You're actually passing code to the JavaScript interpreter. The interpreter will then execute that code every time the interval elapses. Q: How many times does the callback happen?

A: Until you cancel the timer. You can do that with clearInterval().

You can pass any JavaScript function to setInterval(), and have it run automatically at predetermined intervals.

you are here ▶ 221

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

multi-threading?

setInterval() is essentially JavaScript's

version of multi-threading.

So this isn't really more asynchronous behavior, is it?

Some programming languages, like C# and JavaScript, allow you to specify that a function be executed on a separate thread. If the computer has more than one CPU, two different threads *might* actually execute simultaneously. On most computers, the operating system executes one thread for a short time, then switches to another thread, then back. It's sort of like driving and talking on a cell phone, without the risk of plowing into the guy in the big SUV to your left.

In our case, the JavaScript interpreter is able to do two things more or less at once: keep executing scrollImages () every few seconds, and deal with the asynchronous request from our code to Mike's web server.

222 Chapter 5

Chapter 5. asynchronous applications

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

asynchronous applications

You're in the home stretch now. There are just a few things left to do to finish up Mike's registration page... and you're going to do them all right now. Here's your list of things to take care of before turning the page:

Add the following Ready-Bake Code for scrolling the cover images to validation.js.

Test your code out before turning the page. You can do this!

Make sure you've got the CSS from the Chapter 5 examples. The earlier version of Mike's CSS doesn't have styles for the cover images.

you are here ▶ 223

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Dirite Publication Detroy 0008 (08/06)

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

exercise solution

PRCISP DOLUTION

Your job was to complete Mike's registration page. Did you figure everything out? Here's how we finished up the page.

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

asynchronous applications

Let's show Mike what we've done.

It's been a long, fast ride since all Mike cared about was validating usernames. We've added a lot... let's show him what we've come up with.

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

word search

Word Search

Take some time to sit back and give your right brain something to do. See if you can find the key words below in the letter scramble. Good luck!

Х	Ρ	R	S	Μ	0	к	Е	J	U	D	Н	E
А	А	L	А	V	R	Е	Т	Ν	I	Т	Е	s
А	S	I	0	R	Е	Μ	А	L	Т	R	Т	V
Q	S	L	Х	Н	А	Ν	D	L	Е	R	S	L
С	W	Υ	0	R	U	Н	А	Е	А	Υ	Е	R
А	0	Ν	Ν	0	Ν	Т	L	В	Ν	Е	U	А
L	R	Е	U	С	S	т	F	С	L	Ν	Q	s
L	D	т	к	А	Н	Ρ	Н	Ν	L	Е	Е	N
В	Е	Υ	С	С	Е	R	L	R	Х	L	R	R
А	Ν	I	т	Н	0	Е	0	А	Е	D	G	R
С	U	Ν	В	Ν	D	Q	В	Ν	R	А	А	к
к	Ν	G	0	F	Е	U	R	L	0	Ν	D	А
Ν	D	U	L	R	I	V	F	R	I	U	D	Y
А	S	Е	А	D	I	V	Е	А	Т	Е	S	D
J	E	R	С	I	С	т	н	R	I	Z	Α	R

Word list:

setInterval Asynchronous **Synchronous** DIV Handlers Callback Thread Password Event Request Enable

226 Chapter 5

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

asynchronous applications

Tonight's talk: Asynchronous and Synchronous applications go toe-to-toe

Synchronous:

Hey there, long time, no talk.

I'm a busy guy, you know? And I don't let anything get in the way of paying attention to the user I'm serving.

They'll get their turn, too. Sometimes it's much better to take care of one thing at a time, and then move on to the next job. Slow and steady...

Just because I don't let people interrupt me while I'm working—

One-track mind? I just make sure I finish what I start.

I don't seem to get too many complaints.

Hey, enjoy your 15 minutes of fame, bro. I've seen fads like you come and go a million times.

Asynchronous:

No kidding. Every time I call you, I get a busy signal.

But what about all your *other* users? They're just left waiting around?

You can say that again!

Hey, I can listen **and** talk, all at the same time. You're the one with the one-track mind.

Sure, but what if that takes 10 seconds? Or 10 minutes? Or an hour? Do you really think people enjoy that little hourglass whirling around?

Yeah, well, I'd love to sit around like this all day, but my users don't like to wait on me. That's more your department, isn't it?

I bet you thought U2 was a one-hit wonder, too. I'm not going anywhere—except to make the Web a hip place again. See you when I see you...

you are here ▶ 227

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

exercise solution

Word Search Solution

Word list:

setInterval Asynchronous Synchronous DIV Handlers Callback Thread Password Event Request Enable

228 Chapter 5

Chapter 5. asynchronous applications Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Table of Contents

Chapter 6. the document object model	. 1
Section 6.1. You can change the CONTENT of a page	2
Section 6.2or you can change the STRUCTURE of a page	3
Section 6.3. Browsers use the Document Object Model to represent your page	4
Section 6.4. Here's the XHTML that you write	6
Section 6.5and here's what your browser sees	7
Section 6.6. Your page is a set of related objects	9
Section 6.7. Let's use the DOM to build a dynamic app	16
Section 6.8. You start with XHTML	18
Section 6.9. appendChild() adds a new child to a node	27
Section 6.10. You can locate elements by name or by id	. 28
Section 6.11. Interiew with a new parent	31
Section 6.12. Can I move the clicked tile?	32
Section 6.13. You can move around a DOM tree using FAMILY relationships	. 34
Section 6.14. A DOM tree has nodes for EVERYTHING in your web page	• 44
Section 6.15. The nodeName of a text node is "#text"	.46
Section 6.16. Did I win? Did I win?	. 50
Section 6.17. But seriously did I win?	51

 Chapter 6. the document object model

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maothw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

6 the document object model ★ Web Page Forestry *

Wanted: easy-to-update web pages. It's time to take things into your own hands and start writing code that updates your web pages on the fly. Using the Document Object Model, your pages can take on new life, responding to users' actions, and you can ditch unnecessary page reloads forever. By the time you've finished this chapter, you'll be able to find, move, and update content virtually anywhere on your web page. So turn the page, and let's take a stroll through the Webville Tree Farm.

> this is a new chapter 229

Chapter 6. the document object model

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

content or structure?

You can change the <u>CONTENT</u> of a page...

So far, most of the apps we've built have sent requests, gotten a response, and then used that response to update part of a page's content.

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

the document object model

...or you can change the <u>STRUCTURE</u> of a page

But what if you need to do more than just change the content of a <div> or replace the label on a button? What if an image needs to actually move on a page? How would you accomplish that?

Well, the browser can change that, too. In fact, think about it like this: in a lot of ways, the structure of your page is just a property of the page itself. And you already know how to change an object's properties...

you are here → 231

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Dirite Publication Detro acode (08/06)

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

document object model

Browsers use the <u>Pocument</u> <u>Object</u> <u>Model</u> to <u>Most people call this</u> the <u>Dom</u> for short.

The browser doesn't see your XHTML as a text file with a bunch of letters and angle brackets. It sees your page as a set of objects, using something called the Document Object Model, or DOM.

And everything in the DOM begins with the document object. That object represents the very "top level" of your page:

The document object is just an OBJECT

You've actually used the DOM, and in particular the document object, several times. Every time you look up an element, you use document:

var tabs = document.getElementById("tabs").getElementsByTagName("a"); getElementById() is a method of the document object. The document object

In fact, every time you treat an element on a page like an object and set properties of that object, you're working with the DOM. That's because the browser uses the DOM to represent every part of your web page.

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

the document object model

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

xhtml to dom

Here's the XHTML that you write...

When you're creating a web page, you write XHTML to represent the structure and content of your page. Then you give that XHTML to the browser, and the browser figures out how to represent the XHTML on the screen. But if you want to change your web page using JavaScript, you need to know exactly how the browser sees your XHTML.

Suppose you've got this simple XHTML document:

<html> ≪</html>	
<head> <</head>	structure of your document.
<title>Webvill</title>	le Tree Farm
<body> <h1>Webville T</h1></body>	'ree Farm
Welcome to	the Webville Tree Farm. We're still learning
<a href="http
Head First HTM</td><td>://www.headfirstlabs.com/books/hfhtml/"> L with CSS & amp; XHTML , though, so expect	
great things s	oon.
 You can vis DOM Drive. Com	it us at the corner of Binary Boulevard and e check us out today!

234 Chapter 6

</html>

Chapter 6. the document object model

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

the document object model

...and here's what your browser sees

The browser has to make some sense of all that markup, and organize it in a way that allows the browser—and your JavaScript code—to work with the page. So the browser turns your XHTML page into a tree of objects:

you are here ► 235

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

the dom is relational

Now wait just a second. The browser just turns everything on my page into a bunch of little pieces? And what do trees have to do with any of this, anyway?

0

0

The browser organizes your page into a tree structure, with a root and branches.

When a browser loads an XHTML page, it starts out with the **<html>** element. Since this is at the "root" of the page, **<html>** is called the **root element**.

Then, the browser figures out what elements are directly nested within <html>, like <head> and <body>. These branch out from the <html> element, and they have a whole set of elements and text of their own. Of course, the elements in each branch can have branches and children of their own...until an entire page is represented.

Eventually, the browser gets to a piece of markup that has nothing beneath it, like the text in a element or an **** element. These pieces of markup with nothing under them are called **leaves**. So your entire page ends up being one big tree to the web browser.

So let's look at that tree structure again, but this time, with some lines added to make the connections between the markup a little clearer.

236 Chapter 6

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

the document object model

Both text and elements are represented in the tree. "Head First HTML with CSS & XHTML" "Welcome to the Webville Tree Farm. We're still learning about CSS, so Eventually, the tree ends in leaves, pardon our plain site. We just bought " а which often are just pieces of text in the HTML. p ", though, so expect great things soon." "Webville Tree Farm" р h1 body "You can visit us at the corner of Binary Boulevard and DOM Drive. "Webville Tree Farm" Come check us out today!" Each bit of markup Sometimes an title ...and other times, an can have any number of element has element has only one child. several children.. children. head Here's the XHTML that this tree represents. html <html> <head> <html> is the root element. <title>Webville Tree Farm</title> Everything else branches </head> out from it. <body> <h1>Webville Tree Farm</h1> Welcome to the Webvill Tree Farm. We're still learning Pelcome to the WebVill Tree Farm. We le still featuring about CSS, so pardon our plain site. We just bought Head First HTML with CSS & amp; XHTML a>, though, so expect great things soon. You can visit us at the corner of Binary Boulevard and DOM Drive. Come check us out today!</> </body> </html> 237 you are here ►

Your page is a set of <u>related</u> objects

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

parents and children

bumb Questions

Q: Do I need to use a request object to write JavaScript code that uses the DOM?

A: Nope. The browser handles creation of the DOM tree and exposes all the methods of the document object automatically. In fact, even when you're not writing JavaScript at all, browsers still use the DOM to represent your page.

Q: So if the DOM doesn't use a request object, is it really part of Ajax?

A: Depends who you talk to. Ajax is really just a way of thinking about web pages, and a whole slew of other technologies, that helps you achieve interactive pages in really usable ways. So the DOM is definitely a part of that. You'll use the DOM a lot in the next couple of chapters to build interactive and usable apps.

Q: What about all that DOM Level 0 and DOM Level 2 stuff? Am I going to have trouble with Internet Explorer again?

A: All modern browsers are compatible with the World Wide Web Consortium's (W3C) DOM specification, but the specification leaves some decisions up to the browser designer. The designers of IE made a different decision about how to build the DOM tree than a lot of the designers of other major browsers. But it's not a big problem, and with a few more utility functions, your code will work on **all** major browsers, including Internet Explorer. Q: It looks like you called some parts of the markup "children." So an element can have "child elements"?

A: Yes. When the browser organizes your XHTML into a tree, it begins with the root element, the element that surrounds everything else. Then, that element has an element within it, like <head> or <body>. Those can be called *nested elements*, but in DOM, they're called *child elements*.

In fact, you can think of the DOM tree as a family tree, with family terms applying everywhere. For example, the <head> element is the parent of the <title> element, and most <a> elements have children: the text label for the link.

Q: You're throwing a bunch of new terms around. How am I supposed to keep up with all of this?

A: It's not as hard as it seems. Just keep the idea of a family tree in mind, and you shouldn't have any trouble. You've been using terms like root, branch, and leaf for years. As for parent and child, anytime you move away from the root, you're moving towards a child. The only term that may be totally new to you is "node," and we're just about to take a look at that...

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

238 Chapter 6

Chapter 6. the document object model

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

the document object model

you are here ▶ 239

Chapter 6. the document object model

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

build your own dom

```
Sharpen your pencil
 It's time to load markup trees into your brain. Below is an XHTML document. Your job is
 to figure out how a web browser organizes this markup into a tree structure. On the right
 is the tree, ready for you to fill in its branches and the relationships between each piece.
 To get you started, we've provided spaces for each piece of markup; be sure you've filled
 each space with an element or text from the XHTML markup before showing off your
 DOM tree to anyone else!
<html>
  <head>
 <title>Binary Tree Selection</title>
  </head>
  <body>
 Below are two binary tree options:
 <div>
 Our <em>depth-first</em> trees are great for folks who
 are far away.
 </div>
 <div>
 Our <em>breadth-first</em> trees are a favorite for
 nearby neighbors.
 </div>
 You can view other products in the
 <a href="menu.html">Main Menu</a>. 
  </body>
</html>
```

240 Chapter 6

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

the document object model

you are here → 241

Chapter 6. the document object model
Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
Print Publication Date: 2008/08/26
This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior
written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that
otherwise violates the Safari Terms of Service.

nodes and relationships

Chapter 6. the document object model

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

you are here → 243

Chapter 6. the document object model

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

dynamic puzzles, anyone?

Let's use the POM to build a dynamic app

Now that we know a bit about the DOM, we can use that knowledge to make our apps do even more interesting things. Let's take on a project for the Webville Puzzle Company. They've been working on a bunch of new web-based games, and they need help with their online Fifteen Puzzle.

We're not replacing content, we're moving it

In a Fifteen Puzzle, you can **move** a tile into the empty space, which then creates a new empty space. Then you can **move** another tile into *that* new empty space, and so on. There's always one empty space, and the goal is to get all the numbers lined up in sequential order, like this:

Chapter 6. the document object model

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

the document object model

0

First, you're rambling on about trees. Now, we're playing games. What gives? And what does **any** of this have to do with Ajax?

We need to move those tiles around... and that requires the DOM.

This is a perfect example of needing the DOM. We don't want to just change the content of a table, or replace some text on a button or in a . Instead, we need to move around the images that represent a tile.

Webville Puzzles is using a table with four rows and four columns to represent their board. So we might need to move an image in the third row, fourth column to the empty space in the third row, third column. We can't just change the innerHTML property of a <div> or to get that working.

What we need is a way to actually grab an , and move it within the overall table. And that's where the DOM comes in handy. And, as you'll soon see, this is *exactly* the sort of thing that Ajax apps have to do all the time: dynamically change a page.

All Ajax apps need to respond DYNAMICALLY

to users.

The DOM lets you <u>CHANGE</u> a page without reloading that page.

What specific steps do you think you'll have to take to move an from one cell of a table to a different cell?

you are here ► 245

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

puzzle xhtml

You start with XHTML...

To really understand how the DOM helps out, let's take a look at Webville Puzzles' XHTML, and see what the browser does with that XHTML. Then we can figure out how to use the DOM to make the page do what **we** want.

```
<html xmlns="http://www.w3.org/1999/xhtml">
 <head>
 There's no JavaScript
 <title>Webville Puzzles</title>
 yet, but we'll need
 <link rel="stylesheet" href="css/puzzle.css" type="text/css" />
 <script src="scripts/fifteen.js" type="text/javascript"></script> some soon. Go ahead
 and add a reference to
 </head>
 5
 <body>
 fifteen.js, which we'll
 <div id="puzzle">
 build throughout this
 <h1 id="logo">Webville Puzzles</h1>
 chapter.
 <div id="puzzleGrid">
 The puzzle is
 represented by a
 element.
 <
 <img src="images/07\png" alt="7" width="69" height="69" />
 <img src="images/06.png" alt="6" width="69" height="69" />
 Each tile is a
 <img src="images/14.png" alt="14" width="69" height="69" /> single <img> within

 a single table cell.
 <img src="images/11.png" alt="11" width="69" height="69" /> details and the state of the state o
 \langle t, r \rangle
 <img src="images/12.png" alt="12" width="69" height="69" /> The empty tile is
 also an image.
 Ł
 <img src="images/empty.png" alt="empty" width="69" height="69" />
 <img src="images/05.png" alt="5" width="69" height="69" />
 <img src="images/13.png" alt="13" width="69" height="69" />
 </t.d>
 .. etc ...
 </div>
 The XHTML for the puzzle is
 </div>
 in fifteen-puzzle.html. You can
 </body>
 download the source from the
 </html>
 Head First Labs website.
 fifteen-puzzle.html
246
 Chapter 6
```

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

the puzzle's dom tree

Your job was to draw out a DOM tree for the fifteen-puzzle.html's XHTML structure and content. Here's what we did... we started with the root element on the top-left, and worked our way down. Did you come up with something similar?

248 Chapter 6

Chapter 6. the document object model

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

you are here → 249

Chapter 6. the document object model

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

move that

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Chapter 6. the document object model

JavaScript & DOM Magnets

You've already figured out what needs to happen to swap two tiles. Now it's time to turn those general steps into actual code. Below is the skeleton for a new function, swapTiles(). But all the pieces of code have fallen to the ground... can you figure out how to complete the function?

you are here ► 253

parentNode is read-only

and and a

JavaScript & DOM Magnet Solutions

It's time to turn those general steps from page 250 into actual code. Below is the skeleton for a new function, swapTiles(). Your job was to put the pieces of code into a working function.

What about all that parent stuff? Is there not a parent property for each element, or node, or whatever? We could set the parent property of selectedImage to destinationCell, and vice versa for the destinationImage.

Every node has a parentNode property... but the parentNode property is <u>read-only</u>.

Every node in a DOM tree—that's elements, text, even attributes—has a property called parentNode. That property gives you the **parent** of the current node. So for example, the parent node of an in a table cell is the enclosing .

But in the DOM, that's a *read-only* property. So you can get the parent of a node, but you can't set the parent. Instead, you have to use a method like appendChild().

0

254 Chapter 6

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

appendChild() adds a new child to a node

appendChild() is a method used to add a new child node to an element. So if you run destinationCell.appendChild(selectedImage), you're adding the selectedImage node to the children that destinationCell already has:

A new child gets a new parent... automatically

When you assign a node a new child, that new child's parentNode property is *automatically updated*. So even though you can't change the parentNode property directly, you can move a node, and let the DOM and your browser handle changing the property for you.

Q: So I can use all the DOM methods from my JavaScript automatically?

A: That's mostly right. There are a few exceptions that we'll look at soon, but for the most part, the DOM is yours to use from any JavaScript code you're writing.

Q: And a DOM tree is made up of nodes, like elements and text, right?

A: Right, but don't forget about attributes, too. A node is pretty much anything that can appear on a page, but the most common nodes are elements, attributes, and text.

Q: And a node has a parent and children?

A: All nodes have parents, but not all nodes have children. Text and attribute nodes have no children, and an empty element with no content has no children.

Q: What's the parent of the root element?

A: The document object. That's why you can use the document object to find anything in your web page.

Q : Are there other methods to add child nodes like appendChild()?

A: There sure are. We'll be looking at lots of those in the next chapter.

Q: Why is this better than changing out the src property of an ?

A: Because you don't want to modify the image displayed; you want to move that image to a new cell. If you wanted an image to stay the same, with its alt tag and height and title, you'd change the src property. But we want to move the image, so we use the DOM.

you are here → 255

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

name or id?

You can locate elements by <u>name</u> or by <u>id</u>

If you think about your page as a collection of nodes in a DOM tree, methods like getElementById() and getElementsByTagName() make a lot more sense.

You use getElementById() to find a *specific* node anywhere in the tree, using the node's id. And getElementsByTagName() finds *all* elements in the tree, based on the node's tag name.

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

ALL AND A		
Exercise	Go ahead and write the code for an initPage() function. You a table cell is clicked on, an event handler called tileClick() tileClick() later, but you may want to build a test version wit your code works before turning the page.	need to make sure that every time gets run. We'll write the code for h an alert() statement to make sure
		\longrightarrow Answers on the next p
Childhan		
	each before turning the page and want to double-check your code for	ur left brain into gear. Answer d once you're done, you might or initPage() above, too.
. Should the eve or the image with	nt handler for moving a tile be on the table cell in that cell?	ur left brain into gear. Answer d once you're done, you might or initPage() above, too.
. Should the eve or the image with table c	ell () image ()	ur left brain into gear. Answer d once you're done, you might or initPage() above, too.
. Should the eve or the image with table c 2. Why did you m	ell () image () ake the choice you did?	ur left brain into gear. Answer d once you're done, you might or initPage() above, too.
. Should the eve or the image with table c 2. Why did you m	each before turning the page and want to double-check your code for nt handler for moving a tile be on the table cell nin that cell? ell () image () ake the choice you did?	ur left brain into gear. Answer d once you're done, you might or initPage() above, too.
. Should the eve or the image with table c 2. Why did you m 3. How can we fig	Here are a rew questions to get yo each before turning the page and want to double-check your code for nin that cell? well (>) image () ake the choice you did? ure out if an empty tile was clicked on?	ur left brain into gear. Answer d once you're done, you might or initPage() above, too.
. Should the eve or the image with table c 2. Why did you m 3. How can we fig 4. How can we fig	Here are a rew questions to get yo each before turning the page and want to double-check your code for nin that cell? rell (>) image () ake the choice you did? ure out if an empty tile was clicked on? ure out the destination cell for a tile?	ur left brain into gear. Answer d once you're done, you might or initPage() above, too.
 Should the eve or the image with table c Why did you m How can we fig How can we fig 	<pre>intre are a rew questions to get yo each before turning the page and want to double-check your code for in that cell? rell () image () ake the choice you did? </pre>	ur left brain into gear. Answer d once you're done, you might or initPage() above, too.

Chapter 6. the document object model

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maothw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

test drive

Chapter 6. the document object model

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Head First: So I hear you're a new parent, ?

: That's right. I've got a sweet little **<i**mg**>** to call my own.

Head First: So is this your first child?

: Well, it depends on who you ask. Some browsers say that is my first child, but others think I've got a lot of empty children floating around.

Head First: Empty children?

: Yup. You know, empty spaces, carriage returns. It's nothing to worry about.

Head First: Nothing to worry about? That sounds pretty serious... you might have more children, and that's no big deal?

: Relax, it's all in how you handle it. Most people just skip over all those nothings to get to my flashy little .

Head First: This is all pretty confusing. Do you think our audience really understands what you're talking about?

: If they don't know, I'll bet they will soon. Just wait and see.

Head First: Well... hmmm... I guess... I guess that's all for now. Hopefully we'll make some sense of all this, and get back to you soon, faithful listeners.

there are no Dumb Questions

Q: Why do you have the puzzleGrid id on a <div>, and not on the itself?

A: DOM Level 2 browsers and Internet Explorer handle tables, and CSS styles applied to those tables, pretty differently. The easiest way to get a page with a table looking similar on IE and Firefox, Safari, etc., is to style a <div> surrounding a , instead of the itself.

Since it's easiest to style an element with an id, we put the puzzleGrid id on the <div> we wanted to style: the one surrounding the cell.

Q: So that's why you used getElementByld() to find that <div>, and not the actual ?

A: Right. We could have put an id on the , too, but it's not really necessary. The only thing in the puzzleGrid <div> is the table we want, along with all those clickable cells. So it was easier to just find the <div>, and then find all the 's within that.

What do you think is talking about in the interview above? Are there any functions we've written or will write that might need to worry about those "nothing" children that mentioned?

you are here → 259

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

where's the empty tile?

Can I move the clicked tile?

Now that the basic structure is in place, it's time to get the puzzle working. Since a tile can only be moved to the empty square, the first thing we need to figure out is, "Where's the empty square?"

For any clicked-on tile, there are six different possibilities for where the empty tile is. Suppose the user clicked the "10" tile on the board below:

260 Chapter 6

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

0

Sharpen your pencil Solution

Here are a few questions to get your left brain into gear. Answer each before turning the page... and once you're done, you might want to double-check your code for initPage() above, too.

1. Should the event handler for moving a tile be on the table cell or the image within that cell?

table cell () image ()

2. Why did you make the choice you did?

3. How can we figure out if an empty tile was clicked on?

4. How can we figure out the destination cell for a tile?

Well, first of all, I think we should put the event handler on the table cell, not on the image itself.

Joe: Why? The user's clicking on "7," not the second tile on the third row.

Frank: Well, they're clicking on the table cell that image is in, too.

Jill: So suppose we put the handler on the image. And then when a user clicks on the image...

Joe: ...we swap that image out with the empty square...

Jill: Right. But the handler's attached to the *image*, not the table cell.

Frank: Oh. I see.

Joe: What? I don't get it.

Frank: The event handler would move with the image. So every time an image gets moved, the event handler moves with it.

Joe: So?

Frank: Well, we're going to use the DOM to figure out where the empty square is in relation to the clicked-on image, right?

Joe: I guess so. What's that got to do with the handler on the image?

Frank: If the handler's on the image, we'll constantly have to be getting the image's parent. If the handler's on the cell, we can avoid that extra step. We can just check the cells around the clicked-on cell.

Jill: Exactly! We don't need to move to the image's parent cell in our handler.

Joe: So all this is to avoid one line of code? Just asking the image for its parent?

Jill: One line of code *for every click*. That could be hundreds of clicks... or even thousands! Have you ever worked one of those puzzles? It takes some time, you know.

Joe: Wow. I'm not even that clear on how we'd find the empty square in the first place ...

you are here ▶ 261

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited. all in the family

You can move around a POM tree using FAMILY relationships

Suppose you wanted to find out the parent of an or get a reference to the next in a table. A DOM tree is all connected, and you can use the family-type properties of the DOM to move around in the tree.

parentNode moves up the tree, childNodes gives you an element's children, and you can move between nodes with nextSibling and previousSibling. You can also get an element's firstChild and lastChild. Take a look:

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

you are here → 263

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Use descriptive names for your elements and your id attributes.

When you're writing XHTML, the element names are already pretty clear. Nobody's confused about what <div> or means. But you should still use descriptive ids like "background" or "puzzleGrid." You never know when those ids will show up in your code, and make your code easier to understand ... or harder.

The clearer your element names and ids, the clearer your code will be to you and other programmers.

264 Chapter 6

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

you are here ▶ 265

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

move the tiles

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

you are here ▶ 267

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Chapter 6. the document object model

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

did you move them?

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

you are here ▶ 269

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

the dom lets you move things

Q: Wow, that was a lot of code. Am Ⅰ supposed to understand all that?

A: It is a lot of code, but if you walk through things step by step, it should all make sense to you. There's not a lot of new stuff in there, but there's definitely more DOM and positioning than you've done up to this point.

Q: And all of this is DOM code?

A: Well, there's really no such thing as DOM code. It's all JavaScript, and lots of it does use the DOM.

Q: So which parts use the DOM?

A: Anytime you use a property that moves around the tree, you're using the DOM in some form. So firstChild and previousSibling are DOM properties. But code that uses getElementById() is also using the DOM because that's a property on the document object. document is the top-level object of a browser's DOM tree.

The DOM is great for code that involves positioning and moving nodes around on a page.

Chapter 6

270

there are no Dumb Questions

 \mathcal{Q} : Is it safe to assume the id of a table cell has the row and column in it?

A: If you have control of the XHTML, like we do, it's safe. Since the Webville Puzzles company set up their XHTML so that table cells had those handy ids, we were able to figure out a cell's position by its id. If you had a different setup, you might need to figure out the cell's position relative to other cells and rows.

Q: We could do that with the DOM, too,

A: You bet. You'd probably be using some sort of counter, as well as previousSibling to figure out how many 's over you are. And you'd need parentNode and similar properties to see which row you were on.

Q: So this DOM stuff can get pretty complex, can't it?

A: It can, very fast. Although lots of times, you'll only need to get as complex as we had to for the Fifteen Puzzle. In fact, with just the properties you've already learned, you're halfway to being a DOM master!

Q: Halfway? What's the other half?

A: So far, we've only moved around nodes in the DOM. In the next chapter, we'll look at creating new nodes and adding those to the tree on the fly.

Q: Back to that code... so the firstChild of a table cell is always the image in that cell?

A: That's the way <code>cellIsEmpty()</code> is written right now, yes. Can you think of a case where an image would *not* be the first child of a table cell?

Q: If an image isn't the first child of a table cell, that screws things up, doesn't

A: It sure does.

 \mathcal{Q} : Well, didn't we do the same thing in swapTiles(), back on page 254? We assume the image is the firstChild there, too, right?

A: Exactly right. So would that assumption ever be false?

Q: Who's asking the questions here, anyway?

A: Maybe we should actually test out the fifteen puzzle, and see what happens.

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Chapter 6. the document object model

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Open your copy of fifteen.js, and add the code for cellIsEmpty() and tileClick(). Make sure you've got initPage() and swapTiles() working, too. Load things up. Does the puzzle work?

you are here ▶ 271

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

what about whitespace?

A POM tree has nodes for <u>EVERYTHING</u> in your web page

Most XHTML pages don't have every element, from the opening <html> to the closing </html> crammed onto one line. That would be a real pain to read. Instead, your page is full of spaces, tabs, and returns (sometimes called "end-of-lines"):

Those spaces are nodes, too

Even though those spaces are invisible to you, the browser tries to figure out what to do with them. Usually they get represented by text nodes in your DOM tree. So a node might have lots of text nodes full of spaces in addition to all the

The bad news is that not all browsers do things the same way. So sometimes you get empty text nodes, and sometimes you don't. It's up to you to account for these text nodes, but you can't assume they'll always be there. Sounds a bit confusing, doesn't it? There are some inconsistencies in how browsers treat whitespace. Never assume a browser will always ignore, or always represent, whitespace.

272 Chapter 6

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

img

#text

td

One browser might create a DOM tree for your page that looks like this:

There's more that goes on ... there are a lot of nodes when whitespace is represented. you are here →

273

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

text nodes

The nodeName of a text node is "#text"

A text node always has a nodeName property with a value of "#text." So you can find out if a node is a text node by checking its nodeName:

swapTiles() and cellIsEmpty() don't take whitespace nodes into account

The problem with our code is that our functions are assuming that the in a table cell is the first child of a :

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

We've got to deal with browsers that are creating whitespace nodes in their DOM trees. See if you can fill in the blanks to fix up the swapTiles() and cellIsEmpty() functions below:

you are here ► 275

Chapter 6. the document object model

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

skip text nodes (sometimes)

276 Chapter 6

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Update your versions of swapTiles() and cellIsEmpty(). Try the puzzle again... you should be able to move tiles around without a problem.

you are here → 277

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

winning is the only thing

Did I win? Did I win?

All that's left is to figure out when a player's won. Then, every time two tiles are swapped, we can check this function to see if the board is in order. If it is, the player's solved the puzzle.

Here's a puzzleIsComplete() function that uses the names of each image to see if all the tiles are in order:

```
First, we get all the <img> tags in the grid.
function puzzleIsComplete() {
 var tiles = document.getElementById("puzzleGrid").getElementsByTagName("img");
 var num = tiles[i].src.substr(-6,2); We want just the numeric part, so that's 2
from -b characters back.
 If it's not the empty image, add the number (as a string) to our hash string.
 }
  if (tileOrder == "010203040506070809101112131415")
 If the numbers are in order, the puzzle's complete.
 return true;
 return false;
 there are no
Dumb Questions
```

Q: substr(-6, 2)? I don't get it.

A: A negative number means start at the end of the string, and count back. Since "02. png" is 6 characters, we want to go back from the end of the string by 6 characters. Then, we want 2 characters of that substring, so we get "02" or "15." So you use substr(-6,2).

278 Chapter 6 Q: What in the world is that weird number you're comparing the hash string to?

A: It's just every number in the puzzle, in order: 01, then 02, then 03, and so on, all the way to 15. Since the hash represents the orders of the tiles, we're comparing them to a string that represents the tiles in order.

 \mathbf{Q} : But what about the empty tile?

A: It doesn't matter where the empty tile is as long as the numbers are in order. That's why we drop the empty tile from being part of the hash string.

Chapter 6. the document object model

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

But seriously... did I win?

There's even a special class that Webville Puzzles put in their CSS for showing a winning animation. The class is called "win," and when the puzzle is solved, you can set the <div> with an id of "puzzleGrid" to use this class and display the animation.

That means we just need to check if the puzzle is solved every time we swap tiles.

...good luck!

you are here ▶ 279

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Dirite Publication Detroy 0008 (08/06)

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

the dom is a tool

Half the code we used was just ordinary JavaScript. I don't think this DOM stuff is really all that hard... and we didn't even need to use it very much, anyway.

The DOM is just a tool, and you won't use it all the time... or sometimes, all that much.

You'll rarely write an application that is mostly DOM-related code. But when you're writing your JavaScript, and you really need that *next* table cell, or the containing element of an image, then the DOM is the perfect tool.

And, even more importantly, without the DOM, there's really no way to get around a page, especially if every element on your page doesn't have an id attribute. The DOM is just one more tool you can use to take control of your web pages.

In the next chapter, you're going to see how the DOM lets you do more than just move things around... it lets you create elements and text on the fly, and put them anywhere on the page you want.

> The DOM is a great tool for <u>getting</u> <u>around</u> within a web page.

It also makes it easy to find elements that <u>DON'T</u> have an id attribute.

280 Chapter 6

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

DOMAcrostic

Take some time to sit back and give your right brain something to do. Answer the questions up top, and then use the answer letters to fill in the secret message.

This method returns a specific element based on its ID

<u>1 2 3 4 5 6 7 8 9 10 12 13 14 15</u>

This property returns all the children of an element

16 17 18 19 20 21 22 23 24 25

The browser translates this into an element tree

26 27 28 29 30 31

This element property represents the element's container

32 33 34 35 36 37

This is what the browser creates for you

38 39 40 41 42 43 44

This element gives you access to the whole tree

45 46 47 48 49 50 51 52

you are here → 281

Chapter 6. the document object model Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

exercise solution

DOMAcrostic

Your job was to answer the questions up top, and then use the answer letters to fill in the secret message.

This method returns a specific element based on its ID

6	E	т	Е	L	Е	Μ	Е	Ν	Т	В	Y	1	D
1	2	3	4	5	6	7	8	9	10	12	13	14	15

This property returns all the children of an element

С	H	1	L	D	N	0	D	E	2	This property is	dn
16	17	18	19	20	21	22	23	24	25	array of hodes.	

The browser translates this into an element tree

Μ	A	R	K	U	Ρ	
26	27	28	29	30	31	

This element property represents the element's container

Ρ	A	R	E	Ν	Т
32	33	34	35	36	37

This is what the browser creates for you

D	0	Μ	Т	R	Е	Е	
38	39	40	41	42	43	44	

This element gives you access to the whole tree

0	С	и	Μ	E	N	Т	The document object contains everything else in the DOM tree
46	47	48	49	50	51	52	

	М	A	2	Т	E	R		т	H	E		D	0	М	A	Ν	D
-	49	27	25	41	35	28		52	17	8	_	45	22	7	33	51	20
					Y	0	и		М	A	2	Т	E	R			
				-	13	39	48	-	26	33	25	10	2	34			
					Ý	0	и		R	F	, +	A é	á	E			
					13	46	30) –	34	3	2 2	27	1 4	43			

282 Chapter 6

D

45

Chapter 6. the document object model

A node that has children "contains" those children.

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Table of Contents

Chapter 7. manipulating the DOM	1
Section 7.1. Webville Puzzles the franchise	
Section 7.2. Woggle doesn't use table cells for the tiles	6
Section 7.3. The tiles in the XHTML are CSS-positioned	7
Section 7.4. "We don't want TOTALLY random letters"	9
Section 7.5. Our presentation is ALL in our CSS	11
Section 7.6. We need a new event handler for handling tile clicks	13
Section 7.7. Start building the event handler for each tile click	14
Section 7.8. We can assign an event handler in our randomizeTiles() function	14
Section 7.9. Property values are just strings in JavaScript	15
Section 7.10. We need to add content AND structure to the "currentWord" <div></div>	18
Section 7.11. Use the DOM to change a page's structure	18
Section 7.12. Use createElement() to create a DOM element	19
Section 7.13. You have to TELL the browser where to put any new DOM nodes you create	20
Section 7.14. We need to disable each tile. That means changing the tile's CSS class	28
Section 7.15AND turning OFF the addLetter() event handler	28
Section 7.16. Submitting a word is just (another) request	30
Section 7.17. Our JavaScript doesn't care how the server figures out its response to our request	30
Section 7.18. Usability check: WHEN can submitWord() get called?	35

Chapter 7. manipulating the DOM

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

7 manipulating the DOM

My wish is your command

DOM Sometimes you just need a little mind control.

It's great to know that web browsers turn your XHTML into DOM trees. And you can do a lot by moving around within those trees. But real power is taking control of a DOM tree and making the tree look like you want it to. Sometimes what you really need is to add a new element and some text, or to remove an element, like an , from a page altogether. You can do all of that and more with the DOM, and along the way, banish that troublesome innerHTML property altogether. The result? Code that can do more to a page, without having to mix presentation and structure in with your JavaScript.

> this is a new chapter 283

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.
webville puzzles

Webville Puzzles... the franchise

All the cool kids have been playing the Fifteen Puzzle you developed for Webville Puzzles. The company's been making so much on subscription fees that they want a new puzzle... and they've come to you to build the interactivity.

This time, the company wants something a little more educational: Woggle, an online word generation game. They've already built the XHTML, and even know exactly how they want the puzzle to work.

Here's the initial Woggle page:

in each word. Once the tile's used, it shouldn't be selectable until a new word is started.

added to this box.

284 Chapter 7

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

xercise	There's a lot to build to get Woggle working, and of course the company wants their new a working immediately. Before you dig into the XHTML and CSS, think about what tasks are and what JavaScript each one will need.Try and list each basic task for which you'll need t code, and then make notes about what tools and techniques you might use for that task.	pp inv :o v
Task 1:		
Notes:		
•••••		
•••••		
•••••		
Task 2:		
Notes:		
•••••		
Task 3:		
Notes:		
•••••		
Task 4:		
Notes:		
Task 5:		
Notes:		
•••••		

you are here → 285

Chapter 7. manipulating the DOM

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

four tasks

286 Chapter 7

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

you are here → 287

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

css positioning

Woggle doesn't use table cells for the tiles

Now that we've got a plan, let's look at the XHTML for the Woggle game. The designers at Woggle have heard some bad things about tables, so the page is structured a bit differently. Each tile is represented by an $\langle a \rangle$ element this time, instead of being in a table cell. Better for them, but that might mean a little more work for us.

Here's what the XHTML looks like:

288 Chapter 7

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

The tiles in the XHTML are CSS-positioned

Instead of putting the tiles inside of a table, each <a> element that represents a tile is given a general class ("tile") and then a specific class, indicating where on the board it is (for example, "t21"):

you are here → 289

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

be flexible

Q: CSS-positioned? I'm not sure I know what that means.

A: CSS-positioned just means that instead of relying on the structure of your XHTML to position something on a page, CSS is used instead. So if you want to CSS-position an <a> element, you give that element a class or id, and then in your CSS, set its left, right, top, and/or bottom properties, or use the position and float CSS attributes.

Q: Is that better than using tables?

A: A lot of people think so, especially web designers. By using CSS, you're relying on your CSS to handle presentation and positioning, rather than the way cells in a table line up. That's a more flexible approach to getting your page to look like you want.

Q: So which should I use? Tables or CSS-positioning?

A: Well, you really can't go wrong with CSS-positioning, because it's the easiest approach to getting things to look the same across browsers.

But more importantly, you should be able to write code that works with tables **or** CSS positioning. You can't always control the pages you write code for, so you need to be able to work with lots of different structures and types of pages.

bumb Questions

Q: I don't understand how the CSS positioning actually worked, though. Can you explain that again?

A: Sure. Each tile is represented by an <a> in the XHTML. And each <a> has a class attribute, and actually has two classes: the general class, "tile," and a specific class representing that tile, like "t32." So the class for the tile on the third row, second column would be "tile t32."

Then, in the CSS, there are *two* selectors applied to each tile: the general rule, "tile," and the specific selector for a tile, like "t32." So you have selectors like a.tile, and a.t32. Both of those selectors get applied to a tile with a class of "tile t32."

The general rule handles common properties for all tiles, like height and width and look. The specific selector handles that tile's position on the page.

Q: Why are <a>'s used for the tiles? They're not links, right?

A: No, not really. That's just what Webville Puzzles used (maybe they've been checking out the tabs on Marcy's yoga site). It really doesn't matter what you use, as long as there's one element per tile, and you can position that element in the CSS.

There are a few considerations that using an <a> brings up for our event handlers, though, and we'll look at those a bit later.

RRAIN

An event handler attached to an <a> element usually returns either true or false. What do you think the browser uses that return value for?

Q: I don't see a button for "Submit Word." There's just a <div>. What gives?

A: You don't have to have an actual form button to make something *look* like a button. In this case, the Webville Puzzle designers are using a <div> with a background image that looks like a button for the "Submit Word" button. As long as we attach an event handler to that <div> to capture clicks, we can treat it like a button in our code, too.

You should be able to write code to work with <u>ALL TYPES</u> of pages... even if the structure of those pages isn't how <u>YOU</u> would have done things.

290 Chapter 7

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Set up board Handle tile clicks Submit word Update score Here are the tasks from page 286. First, we need to set up the board.

"We don't want TOTALLY random letters..."

The guys in the puzzle labs at Webville Puzzles just called. They've decided they don't want totally random letters for the board after all. Instead, they want letters to appear according to a letter frequency chart they're faxing over... that way, common letters like "e" and "t" show up in the grid a lot more often than uncommon ones like "z" and "w."

Letter	# of times appears out of 100	Here's what the guys faxed over to you.
9	8	
Ь	1	
C	3	Sharnen vour nencil
d	3 Given 100 random	- Condi peri your perion
e	12 eliters from	
f	2 actual English	Let's get started. First, you need to build an
9	2 words, "e appears how t 12 times.	what you know:
h	7	1. There's a class for each lettered tile in puzzle.
i	1	css. The class for tile "a," for example, is called
j		"la" (the letter "l" for letter, plus the letter the tile represents)
ĸ	4-	2 Webville Puzzles bas faxed you a letter
	2	frequency table. There are 100 entries, with
m	Ь	each letter represented the number of times
0	8	to represent that table as an array in your
P	2	JavaScript. There should be 100 entries, where
9	Ь	2 Pandomly choosing a letter from the
r	Ь	frequency table is like choosing a letter based
s	8	on the frequency in which it appears in a word.
t	3	4. Math.floor(Math.random()*2000) will return a
u	2	random number between 0 and 1999.
v	2 Thanks	5. You'll need to use getElementById() and getElementsByTagName() each <i>at least</i> once.
w	uchville Puzzles	Try to complete both initPage() and
×	I Webville .	randomizeTiles() <i>before</i> you turn the page.
Y		Good luck!
Z	I	

you are here → 291

Chapter 7. manipulating the DOM

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

set up the board Set up board Handle tile clicks Submit word Update score Sharpen your pencil Your job was to use the information on page 291 to write code for Solution initPage() and randomizeTiles(). You also may have come up with some other JavaScript outside of those functions... how did you do? N Did you remember this line? We've got to window.onload = initPage; call initPage() to get anything working. - We made this a global variable. Any function in our JavaScript can use this table now Ł var frequencyTable = new Array("a", "a", "a", "a", "a", "a", "a", "b", "c", "c", "c", "d", "d", "d", "t", "u", "u", "v", "v", "w", "x", "y", "z"); Here's how we represented the letter frequency table. Each Put this letter appears in the array the number of times out of 100 JavaScript into a it shows up in the frequency table Webville Puzzles faxed us. new file, woggle.js All initPage() does right now is call randomizeTiles() function initPage() { to set up the puzzle grid. randomizeTiles(); < } First, we grab all the <a> elements in the letterbox <div>. function randomizeTiles() { var tiles = document.getElementById("letterbox").getElementsByTagName("a"); For each tile, we get a random for (i = 0; i < tiles.length; i++){ index between O and 99 ... var index = Math.floor(Math.random() * 100); ... and choose a letter from the letter frequency table. var letter = frequencyTable[index]; tiles[i].className = tiles[i].className + ' l' + letter; } オ ...and then add "I" plus the letter Next, we change the class name of the tile. To chosen, like "la" for letter a, or } do this, keep the existing class name... We separate each class "Iw" for letter w. name with a space.

292 Chapter 7

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Our presentation is <u>ALL</u> in our CSS

By using class names instead of directly inserting 's into the XHTML, we've kept our JavaScript behavior totally separate from the presentation, content, and structure of the page. So suppose that for the tile in the second row, first column, the random index returned by Math.floor (Math. random() * 100) was 4.

The fifth entry in frequencyTable is "a", so that tile should be an "a." But instead of having our code insert the "a" image directly, and deal with image URLs, it just adds to the class of that tile:

```
<a href="#" class="tile t21 la"></a>
This part was already in the
page's XHTML for the tile. (This part gets added by
randomizeTiles().
```

Now we use the CSS to say how that letter is displayed:

```
/* tile letters */
#letterbox a.la { background-position: 0px 0px; }
#letterbox a.lb { background-position: -80px 0px; }
#letterbox a.lc { background-position: -160px 0px; }
#letterbox a.ld { background-position: -240px 0px; }
#letterbox a.le { background-position: -320px 0px; }
... etc ...
```

Now the designers have options

Since all the presentation is in the CSS, the designers of the page can do whatever they want to show the tiles. They might use a different background image for each letter. In the case of Woggle, though, the designers have used a single image for all tiles.png.tiles.png, It actually has every lettered tile in it, each in just the right size. That image is set as the background image in the selector for the a.tile class.

Then, in each letter-specific class, like a.la or a.lw, they've adjusted the position of the image so the right portion of that single image displays. Depending on the position, you get a different letter. And the designers can change the CSS anytime they want a new look... **all without touching your code**.

} a.tile { } puzzle.css

This is how we handled the "In Progress" and "Denied" image back in Chapter 5.

You can check out the CSS selector for a tile back on page 289.

you are here → 293

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

test drive

Set up board Handle tile clicks Submit word Update score

Try out your early version of Woggle.

Download the samples files, and make sure you've added a reference to woggle.js in your version of woggle-puzzle.html. Then, load the Woggle main page in your browser... and load it again ... and again ...

webville Puzz	des companyes * (≥ (CC+) comp
TIJI AOOB	ander inchuzeles (
hwe?	Webville Puzzles
ť I H R	ASAX
	B N M N Submit Word
Each time you reload, ->> you get a new set of	Webville Puzzles
letters to work with.	a Q Y N
	> K G N T Submit Word
	I hese look right: lots of N's and H's, not so many Q's and Y's.

294 Chapter 7

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

1

2

3

Set up board Handle tile clicks Submit word Update score

manipulating the dom

We need a new event handler for handling tile clicks

Next up, we need to assign an event handler to the tiles on the grid. The handler needs to do several things:

Figure out which letter was clicked.

All our handler will know about is the <a> element on the page that was clicked. From that, we've got to figure out which letter is shown on the tile that the clicked-upon <a> represents.

Add a letter to the current word box.

Once we know what letter was selected, we've got to add that letter to the current word box in the "currentWord" <div>.

Disable the clicked-on letter.

We've also got to keep the tile that was clicked from being clicked again. So we need to disable the letter. There's a CSS class for that, called "disabled," that works with the "tile," "t23," and "lw" classes already on each title. This class handles formatting for all tiles. - This class represents

the letter that's shown.

This class represents the position of the tile.

- Sharpen your pencil						
There are actually a couple of things missing from the list above can you figure out what they are?						

you are here ▶ 295

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

296 Chapter 7

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

var letter = frequencyTable[index]; tiles[i].className = tiles[i].className +

tiles[i].onclick = addLetter;

' l' + letter;

Now we can start testing our event

handler as we write it.

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Property values are just strings in JavaScript

So far, we've mostly used the className property of an object to change a CSS class. For Woggle, we actually added classes to that property ... but what if we want to read that value? Suppose the second tile on the third row represents the letter "b." That tile would have a className value that looks like this:

Second column
So we've got a className property that has the letter of the tile that's represented how can we get to that letter? Fortunately, JavaScript has a lot of useful string-handling utility functions:
substring(startIndex, endIndex) returns a string from startIndex to endIndex, based on an existing string value. Var foo = "foolish".substring(0,3); var is = "foolish".substring(4,6); is has the value "is."
<pre>split(splitChar) splits a string into pieces separated by splitChar. The pieces are returned in an array. This will output "Succeed, Commit, Decide." var pieces = "Decide, Commit, Succeed".split(","); & alert(pieces[2] + "," + pieces[1] + "," + pieces[0]);</pre>
Sharpen your pencil
What code would you write to get the letter represented by the clicked-on tile?

297 you are here →

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

manipulate those strings	Set up board Handle tile clicks Submit word Update score
	What code would you write to get the letter represented
<a <="" href="#" th=""><th>by the clicked-on tile?</th>	by the clicked-on tile?
Here's a typical tile element.	Split the classes from each other tile t32 1b tile t32 1b
var tileClasses = this.className.sp	Alit(" "); The letter class is the third class [1b]
var tileLetter = letterClass.substri	ng(1, 2); that's index 2 using a zero-based index.
	We want a single character (length of 1), starting at index 2 in letterClass. So Here's what that's letterClass.substring(1, 2).

Test out your letter recognition.

Add the code above to your addLetter () function, and also add an alert() statement to display the value of tileLetter at the end of the function. Then reload Woggle and see if everything's working ...

298 Chapter 7

Chapter 7. manipulating the DOM

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Print Publication Date: 2008/08/26 Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

content and structure

Set up board Handle tile clicks Submit word Update score

We need to add content AND structure to the "currentWord" <div>

When a player clicks on a letter, that letter should be added to the current word. Right now, we've got a <div> with an id of "currentWord," but nothing in that <div>:

<div id="currentWord"></div>

So what do we need? Well, we've got to insert text in that <div>, but text doesn't usually go directly inside a <div>. Text belongs in a textual element, like a . So what we really want is something more like this:

```
<div id="currentWord">
Current Word
</div>
```

Use the POM to change a page's structure

You already know that using code like this isn't that great of an idea:

But there's a way to work with the structure of a page without using innerHTML: the DOM. You've already used the DOM to get around on a page, but you can use the DOM to *change* a page, too.

From the browser's point of view, here's the part of the DOM tree representing the currentWord <div>:

We need to create something that looks more like this:

Besides this being a hotbed for typos, what do you do afterward to get the existing current word and append to it?

The DOM sees the <div> as an element node named div with an id attribute having a value of "currentWord."

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

300

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Use createElement() to create a POM element

Remember the document object? We're going to use it again. You can call document.createElement() to create a new element.Just give the createElement() method the name of the element to create, like "p" or "img":

you are here ► 301

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

The part Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

You have to <u>TELL</u> the browser where to put any new POM nodes you create

Web browsers are good at following directions, but they're not so great at figuring things out on their own. When you create a new node, the browser has no idea where that node should go. So it just holds on to it until you **tell** the browser where the node goes.

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service.

306 Chapter 7

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

The nodeName and nodeValue properties tell you about nodes

Hint: node.childNodes returns an array of a node's children, and node.

you are here → 307

Chapter 7. manipulating the DOM

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

```
add a letter
 Set up board Handle tile clicks Submit word Update score
 Sharpen your pencil
 Using what you learned about the DOM in the last two chapters,
 Solution
 were you able to finish up this section of addLetter()? You should
 have come up with something like this:
 function addLetter() {
 var tileClasses = this.className.split(" ");
 var letterClass = tileClasses[2];
 var tileLetter = letterClass.substring(1,2);
 var currentWordDiv = document.getElementById("currentWord");
 - The first thing we need to
 if (currentWordDiv.childNodes.length == 0) {
 do is see if the currentWord
 <div> has any children already.
 var p = document.createElement("p");
 This is the code we
 currentWordDiv.appendChild(p);
 had before. Now this
 C code only runs when the
 var letterText = document.createTextNode(tileLetter);
 currentWord <div> has
 no child nodes.
 p.appendChild(letterText);
 letterText.nodeValue += tileLetter; < .... and add the new letter to
 the text node.
 }
 }
 bere lare no
Dumb Questions
Q: What is that childNodes property
 Q: I wrote my code a different way. Is
 \mathbf{Q}: Can't I just keep up with whether or
 not addLetter() has been called, and use
again?
 that okay?
 that as my conditional?
A: childNodes is a property
 {
m A} : Sure. There are usually at least two or
 A: No, that won't always work. It's true
 three different ways to solve a problem. But
available on every node. It returns an array
 that the first time addLetter() is
 you need to be sure that your code always
of all of a node's children, or null if there
 works... and that it's not creating DOM nodes
aren't any children for that node. And since
 called, you need to create a  and text
 node. But if the player submits a word, and
 unless it needs to. If both of those things are
it's an array, it has a length property that
 true, then feel free to use your own version
tells you how many nodes are in the array.
 the board is reset, addLetter () would
 ofaddLetter().
 again need to create a new  and text
 node. So just checking to see how many
 times addLetter() has run won't be
 enough.
```

308 Chapter 7

Chapter 7. manipulating the DOM

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Test out your new-and-improved event handler.

See how addLetter () works now. Each time you click a tile, it should add another letter to the current word box. Does it work?

There are a few things we still need to do related to clicking on tiles, though... can you figure out what they are?

you are here → 309

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

manipulating the dom

change css classes at will

We need to disable each tile. That means changing the tile's CSS class...

Once a player's clicked on a tile, they can't re-click on that tile. So we need to disable each tile once it's been clicked.

This is presentation, so you probably already know what to do, don't you? In addLetter(), we need to add another CSS class to the clicked-on tile. There's a class in puzzle.css called "disabled" that's perfect for the job.

Add this line to the end of addLetter():

Now, once addLetter () runs, the clicked-on tile fades, and then looks like it can't be clicked anymore.

...AND turning <u>OFF</u> the addLetter() event handler

As long as there have been games, there have been gamers looking for an edge. With Woggle, even though we can disable the **look** of a tile, that doesn't mean clicking on the tile doesn't do anything. Clicking on a tile—even if it's got the disabled class—will still trigger the addLetter() event handler. That means a letter can be clicked on an infinite number of times... unless you put a stop to it!

So we need to take another step at the end of addLetter(). We need to remove the addLetter() event handler for the clicked-on tile.

```
function addLetter() {
 // existing code
 this.className += " disabled";
 this.onclick = "";
} Set onclick to an empty string. That
 removes the addLetter() event handler.
```

310 Chapter 7

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

We've handled tile clicks... completely!

Have you made all the additions you need to addLetter ()? Once you have, fire up Woggle, and build some words.

you are here → 311

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

a request is a request

Set up board Handle tile clicks Submit word Update score

Submitting a word is just (another) request

addLetter() was all about using the DOM, and submitting a word to the server is all about request objects. Woggle's already got a program on their server that takes in a word and returns a score for that word... or a -1 if the word isn't a real English word.

Our JavaScript doesn't care how the server figures out its response to our request

With Woggle, it really doesn't matter that the server-side program we're calling makes another request to another program. In fact, it wouldn't matter even if lookup-word.php called a PHP program, then made a SOAP request to a Java web service, and then sent a message to a cell phone using an SMS gateway. All that does matter is that we send the server-side program the right information, and it returns to us the right response.

Your JavaScript only needs to worry about sending requests and handling responses... not how the server gets those responses.

312 Chapter 7

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

you are here → 313

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

synchrony is still useful

Set up board Handle tile clicks Submit word Update score

0

Wait a second... before you start waving around all your fancy asynchronous request objects again, why should we be making an asynchronous request here? Shouldn't players have to **wait** for the server to check their word and return a score?

Not every request should be an ASYNCHRONOUS request.

In all the earlier chapters, we made asynchronous requests, so users weren't stuck waiting on a password to get checked or a page to get loaded. But in Woggle, we really want users to wait on the server before doing anything else. So when a word is sent to the server for scoring, we need to use a *synchronous* request.

There are some other advantages to using a synchronous request for submitting a word to the server in Woggle. Can you think of any?

314 Chapter 7

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

response data in it!

🔊 Sharpen your pencil _

Go back to the code you wrote on page 313, and make a few changes. First, make sure your request is synchronous, and not asynchronous. Then, remove a reference to a callback; we don't need one! Finally, at the end of the function, display the response from the server using an alert box.

you are here → 315

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Data 2008/08/06

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

bumb Questions

Q: I got a little lost on that currentWordDiv.firstChild.firstChild. nodeValue bit. Can you explain that?

A: Sure. You can break that statement down into parts. So first, there's currentWordDiv.firstChild. That's the first child of the <div>, which is a >. Then, we get the firstChild of that, which is a text node. And finally, we get the nodeValue of that, which is the text in the node-the word the user entered.

Q: Wow, that's confusing. Do I have to write my code that way?

A: You don't have to, but it's actually a bit faster than breaking things into lots of individual lines. Since this entire statement is parsed at one time, and there's only one variable created, JavaScript will execute this line a bit faster than if you'd broken it into several pieces.

 \mathcal{V} : Didn't you forget to check the readyState and status codes of the request object?

A: When you're making a synchronous request, there's no need to check the readyState of the request object. The browser won't start running your code again until the server's finished with its response, so the readyState would always be 4 by the time your code could check it.

You could check the status to make sure your request got handled without an error. But since you'll be able to tell that from the actual response, it's often easier to just go right to the responseText. Remember, we're not making an asynchronous request. With a synchronous request, there's no need to check readyState and status in your callback.

316 Chapter 7

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Usability check: <u>WHEN</u> can submitWord() get called?

a.onclick = submitWord;

Did you try and test out your new submitWord () function? If you did, you probably realized that the function isn't connected to anything. Right now, the "Submit Word" button doesn't do anything. In fact, "Submit Word" is an <a> element, and not a button at all!

<div id="submit">Submit Word/div>

This <div> and <a> are then styled to look like a button on the page. We had a similar situation with the tiles, though, so this shouldn't be a problem. We can assign an event handler to the onclick event of the <a> representing the "Submit Word" button:

while (a.nodeName == "#text") { a = a.nextSibling; }

Assign the event handler.

var submitDiv = document.getElementById("submit"); var a = submitDiv.firstChild; Get the first child of the <div>.

> Since the browser created this part of the DOM, we should make sure we don't have a whitespace text node.

> > All of this new code ...

... goes right here.

you are here ▶

317

You can't submit a word if there's no word to submit

So where do you think this code goes? In initPage()? But that doesn't make sense... in initPage(), there aren't any letters in the current word box, so players shouldn't be able to submit anything.

The first time there's a word to submit is the first time there's a letter in the current word box. That's also the first time that a tile is clicked, which turns out to be the first time addLetter() is called for a new word.

Fortunately, we've already got a special case: the first time addLetter() is called for a new word, we're creating the <p> and text node underneath the currentWord <div>. So we just need to add the code above to that part of the addLetter() event handler:

<pre>if (currentWordDiv.childNodes.length == 0) {</pre>	
// existing code to add a new and text node	
// existing code to add in first letter of new word	
// code to enable Submit Word button	
} else { // etc	

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Get your word score. Go on, get it!

Have you made all the additions you need to addLetter ()? Once you have, fire up Woggle, and build some words.

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

you are here → 319

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.
go right brain!

320 Chapter 7

Chapter 7. manipulating the DOM

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

manipulating the dom

LON	18 Ezercise
J	It's time to put everything you've learned so far to use: DOM manipulation, creating DOM nodes, JavaScript string functions, handling the request from a server this exercise has it all. Follow the directions below, and tick off the boxes as you complete each step.
	If the server rejects the submitted word, let the player know with a message that reads, "You have entered an invalid word. Try again!"
	If the server accepts the submitted word, add the accepted word to the box of accepted words just below the "Submit Word" button.
	Get the current score, and add the score that the server returns for the just- accepted word. Using this new score, update the "Score: 0" text on the screen.
	Whether the server accepts or rejects the word, remove the current word from the current word box.
	Enable all the tiles on the playing board, and reset the "Submit Word" button to its original state.
	Below is the DOM tree for the sections of the page you're working with, as the browser initially creates the tree. Draw what the DOM tree will look like after your code has run for two accepted words (the specific two words don't matter,

you are here → 321

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

```
long exercise solution
 Set up board Handle tile clicks Submit word Update score
 LONG Exercise
 SOLUTION
 Below is the completed version of submitWord(). Now it not only submits a word, but
 updates the score on the page. How close if your solution to ours?
 function submitWord() {
 var request = createRequest();
 if (request == null) {
 alert ("Unable to create request object.");
 return;
 }
 var currentWordDiv = document.getElementById("currentWord");
 var userWord = currentWordDiv.firstChild.firstChild.nodeValue;
 var url = "lookup-word.php?word=" + escape(userWord);
 request.open("GET", url, false);
 request.send(null);
 The server returns -1 if the
 If the server rejects the submitted word, let the player know.
 submitted word is invalid.
 1
 if (request.responseText == -1) {
 alert ("You have entered an invalid word. Try again!");
 } else {
 Add the accepted word to the box
 var wordListDiv = document.getElementById("wordList")
 of accepted words.
 var p = document.createElement("p");
 var newWord = document.createTextNode(userWord);
 This creates a new , a new text node
 p.appendChild(newWord);
 with the user's word, and then adds both to
 wordListDiv.appendChild(p);
 the wordList <div>.
 var scoreDiv = document.getElementById("score");
 var scoreNode = scoreDiv.firstChild;
 var scoreText = scoreNode.nodeValue; You can split "Score: 0" into
 Update the "Score: 0'
 M
 var pieces = scoreText.split(" "); < two parts using split(" ").
 text on the screen.
 var currentScore = parseInt(pieces[1]); We want the second part, and
 we want it as an int.
 currentScore += parseInt(request.responseText);
 scoreNode.nodeValue = "Score: " + currentScore;
 - Add the server's response, and
 then update the text node.
```

322 Chapter 7

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/06

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

manipulating the dom

you are here ► 323

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

The part of the point explication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

324 Chapter 7

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

manipulating the dom

Anyone for Woggle?

Do you have everything working? Try out Woggle... it's all working just the way we imagined way back on page 286.

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

challenge yourself

But there's still more to do!

What if there was a timer that gave you 60 seconds to enter as many words as you could think of?

What if you could choose a lettered tile, and then only choose tiles next to the last selected tile?

What if once you used letters to make a valid word, those tiles were replaced by new random tiles?

And besides all that, how do YOU think Woggle could be improved?

We want to see you put your DOM, JavaScript, and Ajax skills to work. Build your <u>BEST</u> version of Woggle, and submit your URL in the Head First Labs "Head First Ajax" forum. We'll be giving away <u>cool prizes</u> for the best entries in the coming months.

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

manipulating the dom

DOMAcrostic

Take some time to sit back and give your right brain something to do. Answer the questions in the top, then use the letters to fill in the secret message.

This method creates an element of the specified type:

1 2 3 4 5 6 7 8 9 10 12 13 14

This is the name of the game we built in this chapter:

15 16 17 18 19 20

This method adds an element to the DOM tree:

21 22 23 24 25 26 27 28 29 30 31

A DOM tree is a just collection of these:

32 33 34 35 36 37 38

This method substitutes one node for another:

<u>39 40 41 42 43 44 45 46 47 48 49 50</u>

This method removes a node from the DOM tree:

51 52 53 54 55 56 57 58 59 60 61

you are here → 327

Chapter 7. manipulating the DOM Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

exercise solution

DOMAcrostic

Take some time to sit back and give your right brain something to do. Answer the questions in the top, then use the letters to fill in the secret message.

This method creates an element of the specified type:

С	R	E	A	Т	E	E	L	E	М	E	Ν	Т
1	2	3	4	5	6	7	8	9	10	12	13	14

This is the name of the game we built in this chapter:

W 0 9 6 E L 16 18 20 15 17 19

This method adds an element to the DOM tree:

A	Ρ	P	E	N	D	С	H	1	L	D
21	22	23	24	25	26	27	28	29	30	31

A DOM tree is a just collection of these:

0	В	J	E	С	Т	2	
32	33	34	35	36	37	38	

This method substitutes one node for another:

R	E	Ρ	L	A	С	E	С	H	1	L	D
39	40	41	42	43	44	45	46	47	48	49	50

This method removes a node from the DOM tree:

R	E	Μ	0	V	Е	С	H	1	L	D
51	52	53	54	55	56	57	58	59	60	61

			Т	. H	ł	E	В	R	0	W	2	E	R			
			37	7 58	8	3	33	39	16	15	38	45	51			
		Т	R	A	N	2	L	A	Т	E	2	t	0	М	_	
	-	5	2	21	25	38	8	43	14	45	38	2	6 32	10	-	
N	0	D	E	2	_	1	Ν	Т	0	0	B	J	E	С	Т	2
13	16	50	52	38	-	59	13	37	16	54	4 33	34	9	57	5	38

328 Chapter 7

Chapter 7. manipulating the DOM

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Table of Contents

Chapter 8. frameworks and toolkits	1
Section 8.1. So what frameworks ARE there?	7
Section 8.2. Every framework uses a different syntax to do things	
Section 8.3. The syntax may change but the JavaScript is still the same	9
Section 8.4. To framework or not to framework?	
Section 8.5. The choice is up to you	14

Chapter 8. frameworks and toolkits Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service.

<section-header>

8 frameworks and toolkits

So what's the real story behind all those Ajax frameworks?

If you've been in Webville awhile, you've probably run across at least one JavaScript or Ajax framework. Some frameworks give you **convenience methods for working with the DOM**. Others make **validation** and **sending requests** simple. Still others come with libraries of pre-packaged JavaScript **screen effects**. But which one should you use? And how do you know what's really going on inside that framework? It's time to do more than use other people's code... it's time to *take control of your applications*.

this is a new chapter 329

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Chapter 8. frameworks and toolkits Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

to framework or not to framework?

0

There are a <u>LOT</u> of options for frameworks that let you work with Ajax in different (and sometimes easier) ways.

If you Google the Internet for "JavaScript framework" or "Ajax library," you'll get a whole slew of links to different toolkits. And each framework's a bit different. Some are great for providing slick screen effects, like drag-and-drop, fades, and transitions. Others are good at sending and receiving Ajax requests in just a line or two of code.

In fact, you've been using a framework of sorts every time you reference a function from utils.js. All that script does is provide common functionality in a reusable package. Of course, most frameworks have a lot more functionality, but the principle is still the same.

So which framework should you use? Even more importantly... should you use one at all?

330 Chapter 8

Chapter 8. frameworks and toolkits Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

frameworks and toolkits

D b it	Deciding to use a JavaScript framework for writing your code is a big deal. Below, write down three reasons that you think it would be a good idea to use a framework and three reasons you think it might not be a good idea.							
Reasons to use a framework		Reasons NOT to use a framework						
1		1						
2		2						
3		3						

bumb Questions

Q: I don't even know what a framework is. How am I supposed to answer these questions?

A: A framework is just a JavaScript file-or set of files-that has functions, objects, and methods that you can use in your code. Think of a framework like a bigger, more complete version of the utils.js file we've been using

Q: But I've never used one before!

A: That's okay. Just think about reasons you might like to try out a framework, and what advantages that framework might have over doing things the way you've been doing them so far. Then, think about what you like about how you've been writing code so far... those are reasons you might not use a framework.

Q: Is there a difference between a framework and a toolkit?

A: Not really. Framework and toolkit are used pretty interchangeably in the JavaScript world. Some people will tell you a framework is a structure for how you write all your code, while a toolkit is a collection of utility functions. But that's a distinction that not every framework or toolkit makes, so it's not worth getting hung up on.

> you are here ▶ 331

Chapter 8. frameworks and toolkits

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

fireside chat

Ajax Framework:

Wow, I thought you guys were never going to have me on. What is this, like page 332 or something, and I'm just now making an appearance?

Oh boy. Here we go... you're one of these JavaScript purists, aren't you? No frameworks, no utility functions, just hard work and thousands of lines of

So what's your problem with me? I'd think a guy like you would love me. I take all those routine, boring, annoying tasks and wrap them up into user-

And? What's the problem with that? I don't even see

You're kidding, right? I'm just JavaScript, too. You can open me up anytime you want. So how is my JavaScript . js file any different than yours?

code in a single .js file, am I right?

friendly function and method calls.

the difference... wrapping? abstracting?

Tonight's talk: Ajax Framework and Do-It-Myself JavaScript go head-to-head on utility functions, toolkits, and the pros and cons of do-it-yourself thinking.

Do-It-Myself JavaScript:

Hey, we figured you'd show up when you were needed. And lookie here, seven chapters down, and you're just now getting involved.

Not at all. In fact, I'm a big fan of abstracting common code into utility methods, not writing duplicate code, and even having different .js files for different sets of functionality.

Well, that's just it. You wrap them up... you don't abstract them into a different file. You actually hide those details away.

Hey, you can always look at my code. Just open another script, and you know exactly what's going on. No mystery, no "magic function." That's me, alright.

332 Chapter 8

Chapter 8. frameworks and toolkits Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

frameworks and toolkits

Ajax Framework: Do-It-Myself JavaScript: Have you ever looked at yourself? Maybe in a mirror, or in the reflection from one of those bright shiny widgets you're so proud of? Oh, all the time. What's your point, Mr. Heavy-Handed? You're impossible to figure out! There's like a thousand lines of code to wade through. What if I want to do something just a bit differently than you're set up for? What then? I've got options, man. Tons of options. Sometimes almost a hundred for certain methods. Beat that! Why in the world would I want to? Who wants to figure out what the eighth parameter to a method is? Since when is that helpful? Uhhh... gee, lemme think ... well, how about when you don't know how to do what you need to do yourself? Ever tried to code drag-and-drop? Or move around within an image, zooming in and zooming out? You want to build all that yourself? If that's what it takes to actually understand what's going on, you bet I do! Hey, we're not talking about atomic fusion here. Sometimes you just need to get some little visual effect done... or an Ajax request sent. That's no time to be digging around on the Internet for some code a junior high dropout posted to his blog three years ago. I'll bet that kid knows what he's *doing*, though! Yeah, and he's also driving a '76 Pinto 'cause no one will *hire* him. Because he's so *slow* at writing basic code! Whatever. you are here ▶ 333

Chapter 8. frameworks and toolkits Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited. why use a framework?

Your job was to think of some good reasons to use a framework, and some not-so-good reasons that come with using a framework. What did you write down?

Reasons to use a framework

1. You don't have to write code for functions that

someone else has already figured out. You can

... just use the existing code in frameworks.

- 2. Frameworks have functions you might not have time
- to write yourself but would use if those functions
- were available. So you get more functionality.
- 3. The code in frameworks is tested more because
- more people are using the framework. So there's less
- chance of bugs, and less need for testing.
- 4. Frameworks usually take care of cross-browser
- issues for you, so you don't have to worry about IE,
- or Firefox, or Opera.

Reasons NOT to use a framework

1. You don't really know what the framework's

doing. It might be doing things well... or it might ... be doing them more inefficiently than you would.

2. The framework might not have all the options

- you want or need. So you might end up changing
- your code to accommodate the framework.

3. Sometimes a framework hides important concepts

- that would be helpful to know. So you might not
- learn as much using a framework.

We only asked for three, but we couldn't resist adding this one. It's a BIG reason for using frameworks.

Are there certain categories of functionality that you think would be better suited for a framework? What about things you don't want a framework doing for you?

334 Chapter 8

Chapter 8. frameworks and toolkits Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

frameworks and toolkits

So what frameworks <u>ARE</u> there?

There are several popular frameworks out there... and most of them do a few different things. Here's the ones that most people are buzzing about:

Print Publication Date: 2008/08/26 Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

The first part of both bits of

different syntax, same functionality

Every framework uses a different syntax to do things

Each framework uses a different syntax to get things done. For example, here's how you'd make a request and specify what to do with the server's response in Prototype:

Chapter 8. frameworks and toolkits

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

frameworks and toolkits

The syntax may change... but the JavaScript is still the same

At a glance, that Prototype code looks pretty different from anything you've written before. But take a look at the equivalent JavaScript from an early version of Mike's Movies registration page:

```
function checkUsername() {
 document.getElementById("username").className = "thinking";
  request = createRequest();
  if (request == null)
 alert("Unable to create request");
  else {
 var theName = document.getElementById("username").value;
 var username = escape(theName);
 var url= "checkName.php?username=" + username;
 request.onreadystatechange = showUsernameStatus;
 request.open("GET", url, true);
 request.send(null);
  }
function showUsernameStatus() {
  if (request.readyState == 4) {
 if (request.status == 200) {
 if (request.responseText == "okay") {
 document.getElementById("username").className = "approved";
 document.getElementById("register").disabled = false;
 } else {
 document.getElementById("username").className = "denied";
 document.getElementById("username").focus();
 document.getElementById("username").select();
 document.getElementById("register").disabled = true;
```

This code looks a lot different at first... but it turns out to be very similar to the code you write to use a toolkit.

you are here ► 337

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

frameworks supply "free" features

0

But that's just the same code we've been writing... it looks a little different, but it's the same stuff! I don't want to learn **another** new set of syntax.

JavaScript and Ajax frameworks are just new and different ways to do what you've already be<u>en doing</u>.

When you boil it all down to code, an asynchronous request is an asynchronous request is an asynchronous request. In other words, under the hood, your JavaScript code still has to create a request object, set up code to run based on what the server returns, and then send that request. No matter how the syntax changes, the basic process stays the same.

Using a framework might make parts of setting up and sending that request easier, but a framework won't fundamentally change what you've been doing. And yes, you'll definitely need to learn some new syntax to use any framework effectively.

But I'll bet there are some pretty big advantages, too, right? Like cool visual effects, and maybe some more robust error handling?

0

Frameworks offer a lot of nice features "for free."

Most frameworks come with a lot of convenience methods and cool visual effects. And the syntax isn't really that hard to pick up if you're already familiar with basic JavaScript and Ajax concepts and principles.

And one of the best features of frameworks is that a lot of them handle situations where users don't have JavaScript enabled in their browsers.

Chapter 8

338

Chapter 8. frameworks and toolkits Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

frameworks and toolkits

Q: You didn't mention my favorite framework, [insert your framework name here]. What's up with that?

A: Well, there are a lot of frameworks out there, and more are showing up every day. The frameworks on page 335 are some of the most popular right now, but your framework might show up on that list in a few months.

In any case, the main thing is that a framework doesn't provide fundamentally different functionality than the code you've been writing. It just makes that functionality more convenient, or it takes less time to write, or it adds visuals... you get the idea.

Q: Do all frameworks make working with elements on a page so easy?

A: If you use a framework, you probably won't be writing a lot of DOM methods, like getElementById() or getElementsByTagName(). Since those are such common operations, most frameworks provide syntax to make that easier, like \$ ("username") to get an element with an id of "username."

Q: So what's the framework using to get the element, then?

A: The same DOM methods you'd use without the framework. \$ ("username") just gets turned into a call to document. getElementById ("username"). Additionally, the returned object has its normal DOM methods available, as well as additional methods the framework might provide.

bumb Questions

Q: So frameworks are a good thing, right?

A: Well, some people use frameworks because they don't want to take the time to learn the underlying concepts. That's *not* a good thing because those folks don't really know what's going on in their code.

If *you* use a framework, though, you *do* know the concepts and code underneath. That means you'll probably be more effective as a programmer, and be able to hunt down problems a little more effectively, too.

Q: So a framework just does what we've already been doing ourselves?

A: Well, frameworks often do a little more than we've been doing. They typically provide more options, and they also tend to have a more robust error handling setup than just showing an alert() box. But they're still making requests and handling responses and grabbing elements on a page using the DOM, just like the code you've been writing.

Q: So we shouldn't use frameworks since we already know how to write all that request and response and DOM code, right?

A: Well, frameworks do offer a lot of convenience functions, and those screen effects are pretty cool...

Q: So then we should use frameworks?

A: We didn't say that either. There's a certain amount of control you lose with a framework because it might not do just what you want it to in a certain situation. Sometimes it's best to take complete control, and just write the code you need without putting a framework in the mix.

Q: So which is it? Use a framework, or don't use one?

A: That's the question, isn't it? Turn the page, and let's try and figure that out.

Frameworks can't solve your programming problems for you.

It's up to <u>YOU</u> to <u>UNDERSTAN</u>D your code, whether or not you use a framework to make that code easier to write.

you are here → 339

Chapter 8. frameworks and toolkits Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

what should i do?

To framework or not to framework? My users want high-end There are a lot of good reasons to use a framework... and plenty of visuals, and script.aculo. reasons to not use one. Some people go back and forth between projects us gives me that. I can do where they use a framework and projects where they don't. It really tons of cool screen effects depends on the situation and your personal preferences. with that toolkit. 0 0 0 I spend all my time dealing with accessibility... I use a framework because it's more convenient, and it saves me time to focus on how my site works for the disabled. Hobbyist programmer, running a popular gaming web site Accessibility-minded web designer I'm just learning JavaScript, so I stick with pure request object calls... I'm learning a lot more that way, and that's what I want. 0 0 Maintains her own blog, tinkering with JavaScript programming 340 Chapter 8

Chapter 8. frameworks and toolkits

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

frameworks and toolkits

Chapter 8. frameworks and toolkits Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

choose wisely

The choice is up to you...

Is it important for you to really control every aspect of your code? Do you go crazy wondering how efficient every function you use in your JavaScript really is? Can you not stand the thought of missing out on learning some new tool, trick, or technique? If this is you, you may just end up frustrated and annoyed by frameworks. Stick with

> writing your own requests, callbacks, and utility functions, building an ever-growing library of code in utils. js, and not having to update to a new version of a framework every few months.

Don't care so much about every internal line of code? If you're a productivity nut, and want great apps with a minimal amount of time spent dealing with errors, weird browser inconsistencies, and oddities of the DOM, frameworks might be just for you. Say goodbye to request.send(null) forever, and pick a framework to learn. It shouldn't take you long... you already know what's really going on with asynchronous requests.

Either way, the choice is yours. We think it's pretty important to know what's going on under the hood, whether you use a framework or not, so the rest of this book will stick with plain old JavaScript instead of going with any particular framework. But everything you'll learn still is useful, even if you later use a framework to hide away the details of what's going on.

342 Chapter 8

Chapter 8. frameworks and toolkits Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Table of Contents

Chapter 9. xml requests and responses	1
Section 9.1. Classic rock gets a 21st century makeover	2
Section 9.2. How should a server send a MULTI-valued response?	
Section 9.3. innerHTML is only simple for the CLIENT side of a web app	
Section 9.4. You use the DOM to work with XML, just like you did with XHTML	17
Section 9.5. XML is self-describing	

Chapter 9. xml requests and responses Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

9 xml requests and responses *More Than Words Can Say *

How will you describe yourself in 10 years? How about 20? Sometimes you need data that can change with your needs... or the needs of your customers. Data you're using now might need to change in a few hours, or a few days, or a few months. With XML, the extensible markup language, your data can describe itself. That means your scripts won't be filled with ifs, elses, and switches. Instead, you can use the descriptions that XML provides about itself to figure out how to use the data the XML contains. The result: more flexibility and easier data handling.

As a special bonus, we're bringing back the DOM in this chapter... keep an eye out!

this is a new chapter

343

Chapter 9. xml requests and responses Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

rock-n-roll forever

Classic rock gets a 21st century makeover

Rob's Rock and Roll Memorabilia has hit the big time. Since going online with the site you built for Rob, he's selling collectible gear to rich customers around the world.

In fact, Rob's gotten lots of good feedback on the site, and he's making some improvements. He wants to include a price for each item, in addition to the description, and he also wants to be able to include a list of related URLs so customers can find out more about each item.

more URLs to find out more about the item.

344 Chapter 9

Chapter 9. xml requests and responses Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Chapter 9. xml requests and responses

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

single-valued responses

Server Response Magnet <u>Solutions</u> Below are diagrams of the interactions between several of the apps you've built and programs on the server that those apps use. Can you place the right server response magnets on each diagram? The Yoga app requested XHTML page fragments from the server, but didn't call any server-side programs PROGRAMMERS A Mike's server-side script returns "okay" or XHTML "denied" for a username fragment and password. Web server Chapter 3 and 4: okay Yoga for Programmers denied Web server Chapter 5: Mike's Movies Webville The server returns Puzzles a word score for No server Woggle, or -1 if the interaction word is invalid. Ì Web server Chapter 6: 1 The Fifteen Puzzle 5 Using the DOM for the Fifteen Puzzle 12 Web server didn't involve a server-side program Chapter 7: Woggle

346 Chapter 9

Chapter 9. xml requests and responses

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

xml requests and responses

is going to send back more than one piece of data.

How should a server send a **MULTI-valued response?**

So far, all the server-side programs we've worked with have sent back a single piece of data, like -1 or "okay." But now Mike wants to send back several pieces of data at one time:

1 A string description of the selected item.

2 A numeric price for the item, like 299.95.

3 A list of URLs with related information about the item.

I tell you what... this is pretty big business these days. If you can figure out how to help me, I'll give you an all-original '59 Les Paul electric guitar, okay?

What would you do?

There are lots of ways to handle getting more than one value back from the server, and this time, the choice is up to you. What do you think?

Chapter 9. xml requests and responses

347

0 0

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

which format?

348 Chapter 9

Chapter 9. xml requests and responses

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

xml requests and responses

Sharpen your pencil You're not done sharpening that pencil just yet. Suppose you had the following information for an item: Item ID: itemCowbell Description: Remember the famous "more cowbell" skit from Saturday Night Live? Well this is the actual cowbell. Price: 299.99 URLs: http://www.nbc.com/Saturday_Night_Live/ http://en.wikipedia.org/wiki/More_cowbell How would a server represent this information... In this space, write what you ...as XML? think the XML for this item would look like. K (2)... as CSV (comma-separated values)? What would the CSV look like from the server?) What about XHTML, suitable for innerHTML? (3) ... as an XHTML fragment? 1

you are here → 349

Chapter 9. xml requests and responses

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

dueling data formats

Sharpen your pencil Solution You're not done sharpening that pencil just yet. Suppose you had the following information for an item: Item ID: itemCowbell Description: Remember the famous "more cowbell" skit from Saturday Night Live? Well this is the actual cowbell. Price: 299.99 URLs: http://www.nbc.com/Saturday_Night_Live/ http://en.wikipedia.org/wiki/More_cowbell How would a server represent this information... (1)...as XML? All XML documents begin like this. Y <?xml version="1.0"?> <item id="itemCowbell"> <description>Remember the famous "more cowbell" skit from Saturday Night Live? Well this is the actual cowbell.</description> The description and price are <price>299.99</price> <resources> in XML elements. <url>http://www.nbc.com/Saturday_Night_Live/</url> <url>http://en.wikipedia.org/wiki/More cowbell</url> </resources> \leftarrow </item> We grouped the URLs with a resources element, and then put each URL in a url element. * These solutions are just ONE way to represent the item data as XML, CSV, and XHTML. You might have come up with something a little different. As long as you got the right values in the right format, you're all set.

Chapter 9. xml requests and responses Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

xml requests and responses

you are here → 351

Chapter 9. xml requests and responses Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

innerHTML problems

352 Chapter 9

Chapter 9. xml requests and responses Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

xml requests and responses

innerHTML is only simple for the <u>CLIENT</u> side of a web app

From a client-side point of view, innerHTML is pretty simple to use. You just get an XHTML response from the server, and drop it into a web page with an element's innerHTML property.

```
function displayDetails() {
  if (request.readyState == 4) {
 if (request.status == 200) {
 detailDiv = document.getElementById("description");
 detailDiv.innerHTML = request.responseText;
 }
  }
}
```

The problem is that the server has to do a *lot* of extra work. Not only does the server have to get the right information for your app's request, it has to format that response in a way that's specific to your application. In fact, that format is specific to *one individual page on your site!*

This is an XML response. It's a specific format, but any app that reads XML can use this.

If you were a server-side developer... which would YOU prefer?

you are here → 353

Chapter 9. xml requests and responses Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.
```
csv seems simple
 Look, this CSV thing is gonna get me
 that Les Paul, and quick. I just called the
 server-side guys; they said sending a
 response as CSV was no problem.
 Frank: I'm not sure, Jim. Something's bugging me
 about this CSV thing.
 Jim: What, just because I'm already almost done?
 Frank: No, seriously. It just seems so ... I don't know.
 Inflexible?
 Jim: What do you mean? Here, look at my code to
 take the server's response in my callback, and update
 the item detail for the page. It's a little long, but it's all
 pretty basic stuff:
 function displayDetails() {
 if (request.readyState == 4) {
Jim has his
 Frank's still a
 if (request.status == 200) {
sights set on a
 fan of XML.
CSV solution.
 detailDiv = document.getElementById("description");
 detailDiv.innerHTML = request.responseText;

 We no longer

 use innerHTML.
 // Remove existing item details (if any)
 for (var i=detailDiv.childNodes.length; i>0; i--) {
 This code removes any
 elements added by previous
 detailDiv.removeChild(detailDiv.childNodes[i-1]);
 calls to displayDetails().
 First, we get the response. // Add new item details
var response = request.responseText;
 values using the commas.
 (continued on the
 next page)
 354
 Chapter 9
```

Chapter 9. xml requests and responses Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

you are here ▶

Chapter 9. xml requests and responses

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

csv test drive

Try out CSV for yourself.

Download the examples for Chapter 9 from the Head First Labs website. Open thumbnails.js, and make two changes:

Update displayDetails() to match page 354.

2 In getDetails(), change the URL of the server-side script to getDetailsCSV.php.

The downloads for Chapter 9 include a server-side script that returns CSV instead of plain text.

K

356 Chapter 9

Chapter 9. xml requests and responses Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

bumb Questions

Q: What is CSV again?

A: CSV stands for comma-separated values. It just means that several values are put together into a single string, with commas separating each individual value.

Q: I've also heard about TSV. Is that similar?

A: TSV refers to *tab*-separated values. The idea is the same, but tabs are used instead of commas. In fact, you can use anything you want to separate the values: a pipe symbol (|), an asterisk (*), or anything else that's a fairly uncommon character.

Q: Why do you need to use an uncommon character to separate values?

A: If you use something common, like a period or letter, that same character might show up in your data. Then, your JavaScript might split the data incorrectly, giving you problems when you display or interpret that data.

In fact, CSV is a bit dangerous because an item description might have a comma in it. In that case, you'd end up splitting the description on the comma, and having all sorts of problems.

Q: So is that why we shouldn't use CSV?

A: Good question. Frank, Jim, and Joe are still debating the merits of CSV, but you could always swap out those commas for something else, and change your client code to split on that new character instead of commas. As for whether or not you should use CSV, you may want to keep reading...

Q: What is setAttribute()? I've never seen that before.

A: setAttribute () creates a new attribute on an element. The method takes two arguments: the name of the attribute and its value. If there's no attribute with the supplied name, a new attribute is created. If there's already an attribute with the supplied name, that attribute's value is replaced with the one you supplied to setAttribute().

Q: What about childNodes? What's that?

A: childNodes is a property on every DOM node. The property returns an array of all the child nodes for that node. So you can get an element's children, for example, and iterate over them or delete them.

Q: So why *did* you iterate backwards over the childNodes array?

A: That's a tricky one. Here's a hint to get you thinking in the right direction: when you call removeChild(), the node you supply to that method is removed from its parent immediately.

That also means that all references to that now-removed node—say in an array full of an element's child nodes—have to be updated. Without a child to point to, all the child nodes that come after the removed node have to be moved up in the array.

So if you iterated over an array like childNodes from front to back, removing nodes as you went, what would happen?

What do you think Frank meant on the last page about CSV being inflexible? Are there problems with the server's response being in CSV that adding new types of items might cause?

you are here 357

Chapter 9. xml requests and responses Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

xml is flexible

Listen, can I get an item's details in XML from the server? I'm already behind, but I still think there's a problem with that CSV solution. I want to get my XML-based version of the app working ASAP.

Jill: Sure, XML is easy. The server-side guys shouldn't have any problem with that at all. It's certainly a lot better than XHTML...

Frank: Yeah, I heard Joe was working on that. The server guys couldn't get him an XHTML response?

Jill: Well, they could've, but nobody wanted to. XHTML is a mess to work with on the server, and it changes all the time.

Frank: You know XHTML is just a flavor of XML, right?

Jill: Sure, but lots of people and apps can use XML. Dealing with a certain <div> with this id, or only using 's and not
's... that's pretty fragile.

Frank: No kidding. Well, I've got to rewrite my callback, but let me know when the XML response is ready, okay?

Frank's asked Jill for some advice from a server-side perspective.

0

XML is pervasive in the programming world. If you respond in XML, <u>LOTS</u> of different applications can work with that XML response.

358 Chapter 9

bumb Questions

Q: What do you mean, "XHTML is just a flavor of XML"?

A: A flavor of XML is like a specific implementation of XML, with certain elements and attributes defined. So XHTML uses elements like <code>html</code> and <code>p</code> and <code>div</code>, and then those elements are used along with attributes and text values. You can't make up new elements, but instead you just use the ones already defined.

With XML, you can define flavors like this—sometimes called **XML vocabularies** and extend XML for whatever your needs are. That's why XML is so flexible: it can change to match the data it represents.

Chapter 9. xml requests and responses Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

You use the POM to work with XML. just like you did with XHTML

Since XHTML is really a particular implementation of XML, it makes sense that you can use the DOM to work with XML, too. In fact, the DOM is really designed to work with XML from the ground up.

Even better, the request object you've been using to talk to the server has a property that returns a DOM tree version of the server's response. That property is called responseXML, and you use it like this:

var responseDoc = request.responseXML;

response XML holds a DOM tree version of the server's response.

		Sharpen your pencil								
XML, XH experier assignm	TML it shouldn't make much difference to an iced DOM programmer like yourself. You've got two ents:	Pina Pon Your Ponon								
	Draw a DOM tree for the XML response the server will (the response is shown below).	send to Rob's app								
	Write a version of the displayDetails() callback in thun use the DOM to get the various parts of the server's re the item's details on Rob's web page.	ibnails.js that will sponse, and update								
	xml version="1.0"? <item id="itemCowbell"></item>	This id will match the id you — send the server in your request.								
	<pre><description>Remember the famous "more cowbell" skit</description></pre>									
	from Saturday Night Live? Well, th	from Saturday Night Live? Well, this is the actual								
	cowbell. <	There ill all a								
	<price>299.99</price>	description and price al								
	<resources></resources>	element.								
	<url>http://www.nbc.com/Saturday_Ni</url>	ght_Live/								
	<pre><url>http://en.wikipedia.org/wiki/M</url></pre>	ore_cowbell								
		R								
		The server can send an unlimited number of URLs for each item.								

you are here → 359

Chapter 9. xml requests and responses

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

return to the dom Sharpen your pencil XML, XHTML... it shouldn't make much difference to an Solution experienced DOM programmer like yourself. You had two different assignments: Draw a DOM tree for the XML response the server will send to Rob's app (the response is shown below). <?xml version="1.0"?> <item id="itemCowbell"> <description>Remember the famous "more cowbell" skit from Saturday Night Live? Well, this is the actual cowbell.</description> <price>299.99</price> <resources> <url>http://www.nbc.com/Saturday_Night_Live/</url> <url>http://en.wikipedia.org/wiki/More_cowbell</url> </resources> </item> http://en.wikipedia.org/wiki/More_cowbell http://www.nbc.com/Saturday_Night_Live/ url 299.99 url Remember the famous "more price cowbell" skit from Saturday Night Live? Well, this is the resources actual cowbell. description id="itemCowbell" This is structured just The item element has an like an XHTML tree, item id, as well as child nodes. with everything coming off of the root element.

360 Chapter 9

Chapter 9. xml requests and responses Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

you are here ► 361

Chapter 9. xml requests and responses Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

xml test drive

This looks just like the CSV version, but it's using XML and the DOM.

Chapter 9. xml requests and responses

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

you are here → 363

Chapter 9. xml requests and responses Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

0

Frank, still set

on XML.

٥

xml is really flexible

This sucks! I'm going to have to rewrite my callback now. I built everything based on a description, price, and list of URLs.

> Frank: Yeah, I've got a lot of changes to make, too. But I was thinking ... Jim, how are you going to handle a changing response with your CSV?

Jim: Well, I was thinking about that...

Joe: Hey, guys, I had an idea. You know I've been doing some research-

Jim: So I think what I can do is assume that every other value is a category, like "Description" or "Price." And the values after each category are the actual category values, like the textual description, or 399.99, or whatever.

Frank: Hmmm. Sounds a little hairy.

Jim: It's not too bad. Except for cases where there's more than one value, like for those URLs? Then I think I have to check for maybe a special character before each category to indicate that it's a multi-value category.

Joe: Listen, guys, I wanted to show you-

Frank: Wow, Jim, that's nasty. Sounds like this latest change from Rob is really going to be a pain.

Jim: Yeah, it kinda is. But what else can I do?

You can't always know in advance what the data structure you get from the server will look like.

Jim, struggling

with CSV.

And even if you do, that format might change... at anytime.

364 Chapter 9

Joe's still

right?

working with

innerHTML.

Chapter 9. xml requests and responses

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

365 you are here →

Chapter 9. xml requests and responses Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written perioduced of transmitted in any local acceptance with the balant terms of betwee. No part of it may be reproduced of transmitted in any iorin by any means without the prior written perioduced of transmitted in any local accepts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited. xml is self-describing

XML is self-describing

The thing that's cool about XML is that you can create your own vocabulary. XHTML is an XML vocabulary that's specific to displaying things on the web. But suppose we needed a vocabulary for describing items, like at Rob's online store.

But the format can't be locked into elements like <price> or <resources> because we want each item to define its own categories. We might use something like this:

<item> is the root element. It's the container for all the <category> elements, just like the <html> element in an XHTML file.</html></category></item>	xml version='<br <item id="item
<category>
<name>Labe</th><th>The <category> element
contains the label and value for
each bit of information we need
to display.</th></tr><tr><td></category></td><td></td><td>Every category
has a <name> and
a <value> They</td></tr><tr><th></th><td><name>Name
<value>Nex</td><td>e of the next category</name></td><td>contain the actual
data we'll display.</td></tr><tr><th></th><td></category></td><td>00=" l]iot"<="" td=""><td></td></item>		
		<category typ<br=""><name>Name <value>Fir <value>Sec </value></value></name></category> 	pe="11st"> of multi-valued categoryst value for this categoryond value for this categoryThe XML can contain as many <catego elements as necessary. We don't need to know how many there are or what they in advance.</catego

366 Chapter 9

Chapter 9. xml requests and responses

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

👞 Sharpen	vour pencil
	Here's some more data from Rob's inventory database:
	Item ID: itemGuitar Manufacturer: Gibson Model: Les Paul Standard Description: Pete Townshend once played this guitar while his own axe was in the shop having bits of drumkit removed from it. Price: 5695.99 URLs: http://www.thewho.com/ http://en.wikipedia.org/wiki/Pete_Townshend
	How would you represent this item's details using the XML format from the last page?
Write your XML in right here.	n
1	

367 you are here →

Chapter 9. xml requests and responses Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

dynamic rock

Sharpen your pencil Solution

Here's some more data from Rob's inventory database:

```
Item ID: itemGuitar
 Manufacturer: Gibson
 Model: Les Paul Standard
 Description: Pete Townshend once played this guitar while his own axe was in the
 shop having bits of drumkit removed from it.
 Price: 5695.99
 URLs: http://www.thewho.com/
 http://en.wikipedia.org/wiki/Pete_Townshend
 Your job was to represent this in XML using the vocabulary from page 366.
<?xml version="1.0"?>
<item id="itemGuitar">
  <category>
 <name>Manufacturer</name>
 Most of this is just "fill in the blanks." You
 <value>Gibson</value>
 drop in the name of a category and its
  </category>
 value, and you're all set.
  <category>
 <name>Model</name>
 C
 <value>Les Paul Standard</value>
  </category>
  <category>
 <name>Description</name>
 <value>Pete Townshend once played this guitar while his own axe
 was in the shop having bits of drumkit removed from it.</value>
  </category>
  <category>
 <name>Price</name>
 - The URLs are a list, so we have to set the
 <value>5695.99</value>
  </category>
 category type to "list."
 K
  <category type="list">
 <name>URLs</name>
 <value>http://www.thewho.com/</value>
 <value>http://en.wikipedia.org/wiki/Pete_Townshend</value>
  </category>
</item>
```

368 Chapter 9

Chapter 9. xml requests and responses Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

bumb Questions

Q: So the big deal about XML is that it describes itself? That can't be useful all that often...

A: Actually, self-describing data is useful in a number of situations, just like here, with Rob's online store. It's pretty convenient to be able to define elements and structure that's suited to your business. Even better, XML is a standard, so tons of people know how to work with it. That means your vocabulary is usable by lots of programmers, in client-side and server-side programs.

Q: Wouldn't it be easier to just make up our own data format?

A: It might seem that way at first, but proprietary data formats—ones that you make up for your own use—can really cause a lot of problems. If you don't document them, people may forget how they work. And if anything changes, you need to make sure everything is up-to-date: the client, the server, the database, the documentation... that can be a real headache. Q: Okay, I get why we should use XML, but doesn't it become a "proprietary data format" when we start declaring element names?

A: No, not at all. That's the beauty of XML: it's flexible. The server and the client need to be looking for the same element names, but you can often work that out at run-time. That's what's meant by *selfdescribing*: XML describes itself with its element names and structure.

you are here → 369

Chapter 9. xml requests and responses Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

two dom trees

```
It's time for the big finish (at least for now). Your job was to take what you've
 learned about the DOM, server-side responses in XML, and the format from the
 last few pages, and complete an updated version of the displayDetails() callback.
  DOLUTION
 function displayDetails() {
 if (request.readyState == 4) {
 This is the same as
 if (request.status == 200) {
 before. We start by
 var detailDiv = document.getElementById("description");
 getting rid of any
 existing content
 // Remove existing item details (if any)
 for (var i=detailDiv.childNodes.length; i>0; i--) {
 detailDiv.removeChild(detailDiv.childNodes[i-1]);
 }
 // Add new item details
First up, we
 var responseDoc = request.responseXML;
get the
categories ..
 var categories = responseDoc.getElementsByTagName("category");
 for (var i=0; i<categories.length; i++) {</pre>
 This gets
 ...and then get
 var category = categories[i];
 categories
 the name and
 with no type
 var nameElement = category.getElementsByTagName("name")[0];
 type of each
 attribute, or
 var categoryName = nameElement.firstChild.nodeValue;
 a type with
category.
 a value other
 >> var categoryType = category.getAttribute("type");
We can check
 than "list."
the type to
 > if ((categoryType == null) || (categoryType != "list")) {
see if it's a
 var valueElement = category.getElementsByTagName("value")[0];
list. If not.
 var categoryValue = valueElement.firstChild.nodeValue;
 ...get the
 value, create a
 var p = document.createElement("p");
 >, and add
 var text = document.createTextNode(
 text with the
 categoryName + ": " + categoryValue);
 category name
 and value.
```

370 Chapter 9

Chapter 9. xml requests and responses Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Chapter 9. xml requests and responses

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

xml rocks

372 Chapter 9

Chapter 9. xml requests and responses

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

373 you are here →

Chapter 9. xml requests and responses Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Chapter 9. xml requests and responses

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

XMLAcrostic

Take some time to sit back and give your right brain something to do. Answer the questions in the top, then use the letters to fill in the secret message.

Our original version put pre-formatted XHTML in this property:

We addded a
> element to the detailDiv to do this:

12 13 14 15 16 10

This property of the request object contains text returned by the server:

17	18	19	20	21	22	23	24	25	26	27	28

The response to our request is generated here:

29	30	31	32	33	34	35	36	37	38

The browser puts the XML DOM into a property of this object:

39 40 41 42 43 44 45

This was our client in this chapter:

you are here → 375

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

exercise solutions

XMLAcrostic

Take some time to sit back and give your right brain something to do. Answer the questions in the top, then use the letters to fill in the secret message.

Our	original	version p	out	pre-formatted	XHTML	in	this	property
-----	----------	-----------	-----	---------------	-------	----	------	----------

1	Ν	Ν	E	R	H	Т	Μ	L
1	2	3	4	5	6	7	8	9

We addded a
> element to the detailDiv to do this:

F	0	R	М	A	Т
10	12	13	14	15	16

This property of the request object contains text returned by the server:

R	E	2		0	N	2	E	T	E	×	Т
17	18	19	20	21	22	23	24	25	26	27	28

The response to our request is generated here:

2	Е	R	V	Е	R	-	2	1	D	E
29	30	31	32	33	34		35	36	37	38

The browser puts the XML DOM into a property of this object:

R	E	Q	U	E	2	Т
39	40	41	42	43	44	45

This was our client in this chapter:

$$\frac{R}{46} \frac{0}{47} \frac{B}{48}$$

 $\frac{1}{1} \frac{S}{44}$ V 32 -<u>M</u> 8 E R В E 0 2 4 27 39 48 21 35 4 $\frac{F}{10} \frac{L}{9} \frac{E}{40} \frac{X}{27}$ T 28 B L E 1 42 48 36 48 9 30

376 Chapter 9

Chapter 9. xml requests and responses

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

The art internation Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

377 you are here →

Chapter 9. xml requests and responses Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Table of Contents

Chapter 10. ison	1
Section 10.1. JSON can be text AND an object	
Section 10.2. JSON data can be treated as a JavaScript object	4
Section 10.3. So how do we get JSON data from the server's response?	5
Section 10.4. JavaScript can evaluate textual data	7
Section 10.5. Use evalO to manually evaluate text	7
Section 10.6. Evaluating JSON data returns an object representation of that data	8
Section 10.7. JavaScript objects are ALREADY dynamic because they're not COMPILED objects	14
Section 10.8. You can access an object's members and then get an object's values with those members	15
Section 10.9. You need to PARSE the server's response, not just EVALUATE it	21

Chapter 10. json

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

 Print Publication Date: 2008/08/26

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service.

JavaScript, objects, and notation, oh my!

If you ever need to represent objects in your JavaScript, then you're going to love JSON, **JavaScript Standard Object Notation**. With JSON, you can **represent complex objects and mappings** with text and a few curly braces. Even better, you can **send and receive JSON** from other languages, like PHP, C#, Python, and Ruby. But how does JSON stack up as a data format? Turn the page and see...

this is a new chapter 379

Chapter 10. json Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

oe: I am!

Frank: —then you wouldn't need all this DOM stuff, or even split() and other text manipulation code. You could just say, for example, var description = itemDetails.description. That *would* be pretty cool.

Joe: Look, here's how it works ...

380 Chapter 10

Chapter 10. json Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/06

Print Publication Date: 2008/08/26 Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

JSON can be text AND an object With CSV, comma-separated values, the CSV data was pure text. The server sent over the text, and our JavaScript had to use string CSV manipulation routines like, split(), to turn the string into individual pieces of data. itemDetails = response.split(","); Web server With XML, the server sent text over, too, but that text was selfdescribing. So we could get a DOM representation of the text using the request object's responseXML property. But then we XML had to use all those DOM methods to work with the object, instead of actual property names like description or urls. responseDoc = request.responseXML; Web server But suppose we had a way to get text from the server, and then treat that text as a JavaScript object. Instead of using string manipulation or DOM methods, we'd just use code like item. description or itemDetails.urls. In other words, we'd have a format that was represented as text for easy network JSON transmission, but an object when we needed to work with the data. description = item.description; Web server Sharpen your pencil Suppose you had an item's ID, description, price, and a list of URLs for that item. What do you think an object representing that information might look like? Draw a circle for the object below, and then add in whatever fields you think the object might have.

you are here ► 381

Chapter 10. json Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

json

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDP is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

json is javascript

JSON data can be treated as a JavaScript object

When you get JSON data from a server or some other source, you're getting text... but that text can easily be turned into a JavaScript object. Then, all you need to do is access that object's fields using **dot notation**. Dot notation just means you put the object name, and then a dot, and then a field name, like this:

var weakness = superman.weakness;

For instance, suppose you had an object like the one shown in the solution above. How do you think you'd access the value of the description field?

If you're looking at your answer, and thinking it's too simple, then you've probably got things just right. Working with JavaScript objects is about as easy as it gets.

382 Chapter 10

Chapter 10. json Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/06

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Don't worry... we're going to talk about <u>how</u> to get the JSON data from the server in a minute.

Print Publication Date: 2008/08/26 Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

json

So how do we get JSON data from the server's response?

When a server sends its response as JSON data, that data comes across the network as text. So you can get that data using the responseText property of your request object:

var jsonData = request.responseText;

.	
Exercise	Let's see exactly what the server responds with then, we can figure out how to turn that response into something we can work with.
	Download the examples for Chapter 10, which include a JSON- specific version of the server-side script, as well as a JSON library that script uses.
	Change the request URL in getDetails() (in thumbnails.js) to point to the JSON-specific script, getDetailsJSON.php. Everything else about the request should stay the same.
	Get the textual response from the server, and display it using an alert() or some other JavaScript output function. What does the response look like?

383 you are here →

Chapter 10. json Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

first look at json

.			
	What did the server respond with? Does it look like a JavaScript object?		
Exercise Solution			
	Download the examples for Chapter 10, which include a JSON- specific version of the server-side script, as well as a JSON library that script uses.	This is the line we used from getDetails() that requests a response from the JSON server-side script.	
	Change the request URL in getDetails() (in thumbnails.js) to point to the JSON-specific script, getDetailsJSON.php. Everything else about the request should stay the same.		
	<pre>var url= "getDetailsJSON.php?ImageID=" + escape</pre>	(itemName);	
	Get the textual response from the server, and display it using an alert() or some other JavaScript output function. What does the response look like? alert (request.responseText);		
Here's what we got reloading the inventory page, and clicking on the guitar image:			
("id hav it.",	e page at http://www.headfirstlabs.com says: ":"itemGuitar","description":"Pete Townshend once played this guitar while l Ing bits of drumkit removed from "price":5695.99,"urls":["http:\/\/www.thewho.com\/","http:\/\/en.wikiped	his own axe was in the shop ia.org\/wiki\/Pete_Townshend"]} OK	

What the heck is this? And what do we DO with it?

384 Chapter 10

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

JavaScript can evaluate textual data

JavaScript takes this textual function, and creates an actual function in memory. So when an image is clicked, the function code sitting in memory is executed. That all happens behind the scenes, though, and isn't something you need to worry about.

But what about when you have text, and you need to TELL JavaScript to turn it into something more than text?

```
{"id":"itemGuitar",
 "description":"Pete Townshend once played this guitar ...",
 "price":5695.99,
 "urls":["http://www.thewho.com/",
 "http://en.wikipedia.org/wiki/Pete Townshend"]}
```

Use eval() to manually evaluate text

The eval () function tells JavaScript to actually evaluate text. So if you passed the text describing a statement to eval (), JavaScript would actually run that statement, and give you the result:

This response from the server looks like it's a bunch of property names and values... but how can we tell JavaScript to turn this into something we can use?

> you are here ▶ 385

Chapter 10. json Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

ison

Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

eval() json data

Evaluating JSON data returns an object representation of that data

So how does this apply to JSON data? Well, when you run eval() on text that describes a set of property names and values, then JavaScript returns an object representation of those properties and values. Suppose you ran eval() on this text:

Chapter 10. json Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Q: Do I need any special libraries to read JSON data?

A: No. eval () is built into JavaScript, and it's all you need to turn JSON data into a JavaScript object.

Q: Why should I mess with eval()? Couldn't I just parse the raw text from the server?

 $A: \ensuremath{ You could, but why bother? eval() turns all that text into a very simple object, and you can avoid counting characters and messing with split().$

Q: eval() just stands for evaluate, right?

A: Right. eval () evaluates a string.

there are no Dumb Questions

Q: So eval() runs a piece of text?

A: Well, not always. eval() takes a string, and turns it into an expression. Then, the result of that expression is returned. So for a string like "2 + 2", the expression would be 2 + 2, and the result of that expression is 4. So 4 is returned from eval("2 + 2");

But take a string like '{"id"."itemGuitar", "price ":5695.99"}.' Turning that into an expression and executing the expression results in a new object, not a specific "answer." So sometimes eval () doesn't really run text as much as it **evaluates** (or *interprets*) text.

Q: What are those curly braces around everything in the server's response?

A: JSON data is enclosed within curly braces: { and }. It's sort of like how an array is enclosed within [and]. It's just a way of telling JavaScript, "Hey, I'm about to describe an object." Q: And each name/value pair in the text becomes a property of the object and a value for that property?

A: Right. The text "id":"itemGuitar" in an object description tells JavaScript that there's an id property, and the value of that property should be "itemGuitar."

Q: What about the urls property? That looks sort of weird.

A: urls is an array. So the property name is "urls," and the value is an array, indicated by those opening and closing square brackets ([and]).

You've got a script that returns JSON data, and now you know how to convert that response into an object. All that's left to do is use that object in your callback. Open up thumbnails.js, and see if you can rewrite displayDetails() to convert the JSON data from the server into an object, and then use that object to update Rob's inventory page.

you are here ► 387

Chapter 10. json Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

json in action

You've got a script that returns JSON data, and now you know how to convert that response into an object. Your job was to use that object in your callback. How did you do?

388 Chapter 10

Chapter 10. json Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

bumb Questions

Q: This is all just about a data format, right? Q: So JSON does things XML can't do? A: It's not so much that it does more; JSON actually does *fewer* A: That's right. Any time you send information between your web page and a server, you're going to need some way to format that things than XML. But what JSON does, it does simply and elegantly, information. So far, we've used plain text to send requests, and text without a lot of the overhead that XML requires to do all the bazillion and XML to retrieve responses. JSON is just one more way to send things a more fully-featured markup language was designed to data back and forth. handle. \mathbf{Q} : If we've already got XML and text as options, why do we \mathbf{Q} : Can we go back to syntax? I'm still a little fuzzy on the need JSON? textual representation of an item. Can you explain how that's working again? A: Since JSON is JavaScript, it's often a lot easier for both A: The curly braces, { and }, define an object, which is an JavaScript programmers and browsers to work with. Also, because JSON creates a standard JavaScript object, it winds up looking more unordered set of name/value pairs. Square brackets, [and], like a "business object" that combines data and functionality, instead indicate an ordered array. In your code, you reference elements of an untyped XML DOM tree. You can create similar objects from an inside curly braces by their name, but the ones inside square XML response, but it requires a lot of additional work, with schemas brackets are referenced by number. Here's a closer look: and databinding tools. We're creating an object The opening brace called itemDetails. indicates that there

is an unordered set of elements in the object. The bracket itemDetails indicates the "id" : "itemShades", "description" : "Yoko Ono's sunglasses. start of an array. "price" : 258.99, ← "urls" : ["http://www.beatles.com/", itemDetails.urls[0] "http://www.johnl?nnon.com/", itemDetails.urls[1] "http://www.yoko-cho.com/"] itemDetails.urls[2] itemDetails.description You access the elements itemDetails.price of the array using the name of the array and the index for the Values in curly braces element that you want are accessed by their property name, after the object name. you are here ▶ 389

Chapter 10. json

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

json

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.
test drive

est Drive

But does JSON actually impress Rob?

The code looks a bit simpler, and there's one less DOM to work with. But does the JSON version of Rob's inventory page actually work? Change your callback to match the version on page 388, update your request URL to getDetailsJSON.php, and try out the new version of the inventory page.

tch it!

chapter require JSON.php, which comes with this chapter's downloads. Be sure you have all those files before going on.

server-side script in this chapter. It handles some PHP-specific issues that make dealing with JSON easier on the server.

This looks just like the XML version ... but it uses JSON as the data format. One more choice for Rob to look at ...

390 Chapter 10

Chapter 10. json

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Frank: You're right! His JSON code doesn't really help much in that case. His code depends on knowing the names of the object's

Jim: Exactly. And there's no way it works with dynamic item

Frank: Hmmm. You know, I was able to solve that problem with

Jim: No way, man. You've always read the name of properties from your element's tag names. His code has the property names as part of the code... they're not even parameters to search methods like

Frank: You're right. I'll bet this will hang him up pretty good.

you are here → 391

Chapter 10. json Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

json

written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

javascript is interpreted

JavaScript objects are <u>ALREAPY</u> dynamic... because they're not <u>COMPILEP</u> objects

In compiled languages, you define your objects in a source file, like a .java or .cpp file. Then, you compile those files into bytecode. So once your program's running, you're stuck with the definitions that are compiled into bytecode. is for In other words, a Car object can't suddenly have a new manufacturer C++ property without recompilation. That lets everyone who's using the Car object code. know what to expect.

JavaScript, however, *isn't* compiled; it's *interpreted*. Things can change at any time. Not only that, but the objects the server sends are created at runtime, using eval(). So whatever's sent to our JavaScript, that's what we get in the itemDetails object.

We don't need to change our object at all! We just need to know how to figure out what's <u>IN</u> the object.

392 Chapter 10

Chapter 10. json Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

json

You can access an object's members... and then get an object's values with those members

JavaScript will tell you what properties an object has. You just have to ask it, using the for/in syntax. Suppose you've got an object called itemDetails, and you want to know what properties itemDetails has. You'd use this code to get those properties:

```
for (var property in hero) {
 alert("Found a property named: " + property);
}
```

Pretty simple, right? So the variable property would have values like id, description, price, and urls.

But we don't want just the property names; we also want the *values* for each property. That's okay, though, because JavaScript lets you access an object's properties as if the object were an array. But instead of supplying an array index, like itemDetails[0], you supply a property name, like itemDetails["price"].

In other words, the value returned for itemDetails["price"] for an object is the value of the property named price in that object.

You know what to do. Update your version of the inventory page to work with dynamic data from the server. You never know what you'll get... just that the server will return an object in JSON format with properties and values for those properties. Good luck!

you are here → 393

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

is it an array?

394 Chapter 10

Chapter 10. json Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

DI UTION

You know what to do. Update your version of the inventory page to work with dynamic data from the server. You never know what you'll get... just that the server will return an object in JSON format with properties and values for those properties. How did you do?

```
function displayDetails() {
 if (request.readyState == 4) {
 if (request.status == 200) {
 var detailDiv = document.getElementById("description");
 var itemDetails = eval('(' + request.responseText + ')');
 // Remove existing item details (if any) "
 var children = detailDiv.childNodes;
for (var i=children.length; i>0; i--) {
 detailDiv.removeChild(children[i-1]);

Nothing's changed in this
section... this just clears
out existing content
 }
// Add new item details
for (var property in itemDetails) {
 var propertyValue = itemDetails[property]; Start by getting the property's value
 if (!isArray(propertyValue)) {
 var p = document_createFloment ("no");
 }
}
 var p = document.createElement("p");
to your code, or
 Single-valued
 p.appendChild(
 this JavaScript
 document.createTextNode(property + ": " + propertyValue)); Properties are easy.
cailDiv.appendChild(p); We just need a 
 won't work.
 detailDiv.appendChild(p);
 and some text.
 } else {
 var p = document.createElement("p");
 p.appendChild(document.createTextNode(property + ":")); For multi-valued
 var list = document.createElement("ul");
for (var i=0; ipropertyValue.length; i++) {
 var li = document.createElement("li");

 li.appendChild(document.createTextNode(propertyValue[i]));
 list.appendChild(li);
 For each value in the
 }
 array, create a new 
 detailDiv.appendChild(p);
 and add the value to it.
 detailDiv.appendChild(list);
 }
 }
 }
 }
 }
```

you are here ▶ 395

Chapter 10. json Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

ison

Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

it is an array!

JSON testing, part deux

Now our code handles dynamic objects, values that might be strings or arrays, and should run like a dream. Let's see the new-and-improved JSON page ...

Chapter 10. json

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

We've been printing out the property name and then the value for that property. But those property names look more like code than "human speak."

Not only that, but the ID of each item is showing, too. That could wind up being a real security bug down the line.

What would YOU do to fix these problems?

you are here → 397

Chapter 10. json

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

be careful with eval()

Those aren't the only problems. eval()s not safe to use like that... do you realize you're evaluating text from another source?

Joe: Well, yeah, that's kind of the point.

Frank: Do you really think that's a good idea? Just running code that someone else gave you?

Joe: I'm not running it, I'm evaluating it. Haven't you been paying attention?

Jim: Someone's getting cranky that their JSON solution isn't so easy...

Frank: Whether JSON's easy or not, you can't just evaluate that code blindly. What if it's malicious code, like a script that hacks the user's browser or something? Or it redirects their browser to a porn site?

Joe: Are you kidding me? It's Rob's server, for crying out loud!

Frank: What if it's not correct JSON? What if there's an error? Evaluating code with an error in it is going to generate errors for the users?

Jim: Sounds pretty dismal, Joe ...

Joe: You're both just annoyed that I was gonna win that guitar.

Frank: Hey, safety first, man. I'm telling you, you can't go around using eval () on code that you don't have any control over.

Joe: Great. Now what am I gonna do?

Ajax request objects can only make requests to programs on the same server that the JavaScript creating the request was served from. Does that reduce, increase, or change the dangers of using eval() on a server's response text?

0

eval() evaluates what you give it, <u>WITHOUT</u> regard for the results of that evaluation.

You <u>ONLY</u> have direct control of eval() code.

398 Chapter 10

Chapter 10. json Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Data 2008/08/06

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

json

You need to <u>PARSE</u> the server's response, not just <u>EVALUATE</u> it

Calling eval() initiates a simple process: take a bit of text, and evaluate that text. What we need is an additional step. Suppose we could take a bit of text, and make sure it's actually JSON-formatted data. *Then*, we could reasonably assume it's safe to evaluate that data, and turn it into a JavaScript object.

That extra step—parsing the data and making sure the data is JSON—protects us from two important potential problems:

We'll know that the data is safe to evaluate, and not a *k* malicious script or program.

We can be sure that not only is the data JSON, but it's *correctly formatted* JSON and won't cause our users any errors.

A parser can catch errors and report them, instead of just giving up and creating an error.

JavaScript code, or other scripts, won't pass a simple, "Is this JSON?" test.

L

Fortunately for Joe (and us!), the JSON website at http://www.json.org provides a JSON parser that does all of these things, and more. You can download a script from json.org called json2.js, and then use this command to parse JSON-formatted data:

Change your code to use JSON.parse().

The examples for Chapter 10 already include json2.js in the scripts/ directory. Add a reference to this new script in inventory.html, and update your version of thumbnails.js to use JSON.parse() instead of eval(). Put the reference to json2. js before the reference to thumbnails.js since the thumbnails script uses the json2 script.

you are here → 399

Chapter 10. json Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Dirite Publication: Detect access (0.8/06)

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

more challenges!

There's still lots to do. Can YOU help Joe out?

How could you avoid showing the ID of an item when a user clicks on that item?

What about those labels? Can you figure out a way to show better, more- readable labels?

What about those URLs? Can you figure out a way to format URLs as links (using <a> elements) so they're clickable?

And besides all that, how do YOU think Rob's inventory page could be improved?

Don't forget to use a JSON parser, instead of eval()!

Can you make Rob's inventory page even cooler using JSON? Build your best version of Rob's page, and submit your URL in the Head First Labs "Head First Ajax" forum. We'll be giving away <u>cool prizes</u> for the best entries in the coming months.

Chapter 10. json Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Q: So I shouldn't ever use eval()?

A: eval () is an important part of JavaScript. If you need to pass textual data to another function for evaluation, or even between scripts, eval () is really helpful. However, eval () can be a problem when you're evaluating data that you can't control, like from someone else's program or server. In those cases, you won't know ahead of time exactly what you're evaluating. So in situations where you're not in control of all the data, stick to a parser or some other approach other than eval ().

Q : But a JSON parser keeps my code safe, right?

A: A JSON parser keeps your code safer than eval (), but that doesn't mean you can completely relax. When you're writing web code, security is *always* an issue. In the case of JSON data, JSON.parse() will ensure you've got valid JSON data, but you still don't know what that data actually *is*. So you may still need additional checks before using the data in the rest of your scripts.

bumb Questions

Q: We didn't do any checks like that for Rob's page. Should we?

A: That's a good question. When you're reworking the app to help out Joe, think about the data you're getting. Could it be used maliciously? Do you think you need additional security checks?

Q: What about that json2.js script? Can I trust and rely on that code?

A: Now you're thinking like a web programmer! Anytime you use code from another source, like from http://www. json.org, you should thoroughly test out the code. We've done that testing here at Head First Labs, and json2.js is safe to use.

Q: Is it free, too? Do I have to pay anyone anything to use json2.js?

A: json2.js is free and open source. You can actually read through the source code at http://www.json. org/json2.js, and see what it does for yourself. Q: So what about XML versus JSON? Which is better? And who won the guitar?

A: That's another good question. You've seen a lot of JSON and XML code now... which do you like best?

Security is <u>ALWAYS</u> a concern when you're programming for the web.

Always thorougly test any code that you don't have complete control over.

you are here 401

Chapter 10. json Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

json

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

time to choose

So which is the better data format?

402 Chapter 10

Chapter 10. json

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

json

What do YOU think? Below are two columns: one for XML, and one for JSON. Under each heading, write why you think that format is better. See if you can come up with **at least** 5 good arguments for XML, and 5 more for JSON.

you are here → 403

Chapter 10. json
Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
Print Publication Date: 2008/08/26
This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior
written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that
otherwise violates the Safari Terms of Service.

xml vs. json

XML: (glares at JSON)

Tonight's talk: XML and JSON go head-to-head on data formats and standardization

JSON:

Your time has finally come, XML. Tonight, the world is gonna see that you've lost a step, especially when it comes to JavaScript and asynchronous applications.

You're only at the top because people think that there's nothing else available. I know lots of people that can't stand you, XML... you're big and bloated, and a real pain to work with.

Maybe not, but I'm fast... a lot faster than you, most of the time.

Yeah, well, most of my users aren't too interested in sending math equations across the network. Besides, all those angle brackets? Ugh... anyone that knows arrays can start working with me without having to learn all that weird XML syntax.

I've heard that one before ... but here I am, still the

reigning data format in the world.

I'm big because I can handle anything: product memorabilia, HTML, purchase orders... you throw it at me, I'll take care of it. No problem. You think a little pipsqueak can handle all those different types of data? I don't think so.

I'm plenty fast, especially if you use my attributes. And I'm versatile... I can do all sorts of things, like represent a math equation or a book.

But can someone transform you into something else? Like with XSLT? Or what about web services... you're gonna tell me you can handle web services?

404 Chapter 10

Chapter 10. json Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/06

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

json

XML:

JSON:

Wow, you've really been a bit overused, haven't you... you're missing the point, Bracket-Head. I don't care about all those things. I just care about getting information from a web page to a server and back, without a bunch of extra work... like having to crawl up and down a DOM tree. Know anyone who thinks *that's* fun?

Uh, yeah. Hello? We've got a whole group of DOM experts out there these days, writing killer user interfaces. Did you see that Fifteen Puzzle? That was pretty cool, and it was only about 100 lines of code. Anyone that knows the DOM is ready to use XML, *today*!

What are all the servers going to think about this? You know, PHP and ASP.Net and Java... I don't see them lining up to throw their support to you and your "lightweight data format" spiel.

Libraries? If they've got to use a library, why not use a standard like the Document Object Model?

But here I am, being used right now, because I'm *already* a standard. At the end of the day, you're just one more proprietary data format. Maybe you've got a few more fans than comma-separated values, but I'll put an end to that.

Look, all developers really need is a lightweight data format that's easy to work with in JavaScript. And that's me, Big Boy, not you.

Well, I guess that's true... but there are libraries that those guys can use to work with me.

I'm already standard in PHP 5. And who knows who's going to adopt me next?

Oh really? Let's see about that ...

you are here ▶ 405

Chapter 10. json Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

exercise... solution?

What do YOU think? Below are two columns: one for XML, and one for JSON. Under each heading, write why you think that format is better. See if you can come up with at least 5 good arguments for XML, and 5 more for JSON.

406 Chapter 10

Chapter 10. json Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Table of Contents

Chapter 11. forms and validation	1
Section 11.1. Validation should work from the web page BACK to the server	
Section 11.2. You can validate the FORMAT of data, and you can validate the CONTENT of data	
Section 11.3. Don't Repeat Yourself: DRY	
Section 11.4. Let's build some more event handlers	
Section 11.5. RETURN of SON of JavaScript	
Section 11.6. The value of a property can be another JavaScript object	
Section 11.7. Let's warn Marcy's customers when there's a problem with their entry	
Section 11.8. If you don't warn(), you have to unwarn()	
Section 11.9. IF there's a warning, get rid of it	
Section 11.10. Duplicate data is a SERVER problem	

 Chapter 11. forms and validation

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

 Print Publication Date: 2008/08/26

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service.

Everyone makes mistakes from time to time.

Give a human being a chance to talk (or type) for a few minutes, and they'll probably make at least one or two **mistakes**. So how do your web apps **respond to those mistakes**? You've got to **validate** your users' input and react when that input has problems. But who does what? What should your web page do? What should your JavaScript do? And what's the role of the server in **validation** and **data integrity**? Turn the page to answer all of these questions, and a lot more...

this is a new chapter 407

Chapter 11. forms and validation Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

marcy's big-time

Marcy's Yoga for Programmers... a booming new enterprise

With her hip new site and super-fast response times, Marcy's Yoga for Programmers site has exploded. She's got some of Silicon Valley's highest-end clientele signing up daily. She's even added online enrollment, so once a potential client finds the perfect class, they can sign up right away:

Chapter 11. forms and validation

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

	-	Below are a few entrie database. There are so what they are?	es from Marcy's even ome big problems.	er-growing can you f	g customer figure out
firstname	lastname	email	bday	yrs	bio
Susan	Smith	ss@myjob.com	1 January	0	l'm a systems analyst
Bob	Brown		August 300	5	
Susan	Smith	ss@myjob.com	1 January	0	l'm a systems analyst
F0b#2938					View my porn for free!!!! 192.72.90.234
Jones	Jane	www.myjob.com			
Gerry	MacGregor	mac@myjob	March 23, 1972	99	
Mary		mw@myjob. com			I've been doing yoga for 12 years
Bill	Bainfield	bb@myjob.com	5-27-69		
1 2 3 4 5					How many problems can you spot with this data?
6. Gerry Mai 7.	Gregor isn't old eno	ugh to have been practic	ling yoga tor 99	years.	
8					
Ч					

409 you are here →

Chapter 11. forms and validation

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Display in Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

spammy data

		database. How mar	ny problems were	you able t	o spot?
firstname	lastname	email	bday	yrs	bio
Susan	Smith	ss@myjob.com	1 January	0	l'm a systems analyst
Bob	Brown		August 300	5	
Susan	Smith	ss@myjob.com	1 January	0	l'm a systems analyst
F0b#2938					View my porn for free!!!! 192.72.90.234
Jones	Jane	www.myjob.com			
Gerry	MacGregor	mac@myjob	March 23, 1972	99	
Mary		mw@myjob. com			l've been doing yoga for 12 years
Bill	Bainfield	bb@myjob.com	5-27-69		
1. Susan Sn 2. Bob Brow 3. The FOb# 4. Jane Jon 5. Gerry M 6. Gerry M 7. Mary did	ith is registered twice in didn't give his emai 2938 entry is spam, n es entered in a websit acGregor's email isn't acGregor couldn't have In't enter in a last nav	, l address. ot a real client. e URL, not an email addre valid he probably left of a been practicing yoga for ne.	ss. f.com.or.org. 99.years.		
8. Everyone	ís using a different fo	rmat for their birthday.			
9. There's ii	nformation missing fo	r Jane Jones, Bob Brown,	and Bill Bainfield.		
10				e	Did you come up with any

410 Chapter 11

Chapter 11. forms and validation

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

 Print Publication Date: 2008/08/26

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service.

	Based on the data that Marcy's trying to gather, what sorts of things would you do ensure she isn't having the sorts of problems you saw on the last couple of pages?
	For each field below, write down what you think you need to check.
First name	
Last name	
E-Mail	
Birthday	
Years of Yoga	
Biography	

you are here → 411

 Chapter 11. forms and validation

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

 Print Publication Date: 2008/08/26

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service.

list the requirements

Solu	Ition Based on the data that Marcy's trying to gather, what sorts of things would you do to ensure she isn't having the sorts of problems you saw on the last couple of pages?
	Do we allow initials? That might mean we can allow periods.
First name	This should be a required field.
	Names should only have letters.
	R
Last name	This should be a required field.
	Names should only have letters.
E-Mail	This should be a required field. We also need to make sure it's formatted like an e-mail.
Birthday	This should be a required field.
5	This should be some sort of consistent format, like MM-PP-YY, or something similar.
ears of Yoga	This should be a required field.
	This should be a number, and be less than the years the person has been alive (calculated from their birthday).
Biography	This should be a required field.
- • •	Maybe we need a length limit?

412 Chapter 11

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

A: Yes and no. We'll be spending most of the chapter working on validation, not asynchronous requests. But figuring out how to actually get accurate requirements and validating data for those requirements applies to all software development, not just Ajax apps.

your customer loves is to build the site the your customer actually wants. Don't make assumptions about functionality... instead, ASK the customer how they want things to work.

> you are here ▶ 413

Chapter 11. forms and validation

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

validation everywhere

Validation should work from the web page <u>BACK</u> to the server

Validation is usually a multi-step process. Some things you can catch by using certain controls on your web page, like a select box instead of a text field. You can catch other things with your client-side JavaScript, like the format of an email field. And still other things might need to go to the server to get validated, like seeing if a username's already taken.

The most effective way to handle multi-layered validation like this is to always validate as much as you can on the web page. Then, move to JavaScript, and validate as much as you can there. Finally, involve the server.

Chapter 11. forms and validation Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

you are here ▶ 415

Chapter 11. forms and validation Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/06

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

constrain your xhtml

Chapter 11. forms and validation Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/06

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

you are here → 417

Chapter 11. forms and validation

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

a little more validation ...

See how many errors we can catch now...

Download or type in signup.html, and make the changes from page 416 and 417. Then load the page up in your browser. We've already knocked out a few of the problems Marcy was having:

V. PR	Yoga for Programmers http://headfirstlabs.com/books/hfajax/ch09/signup.html	:@·	
Enroll	First Name Last Name Email Birthday • • • • • • • • • • • • • • • • • • •		Birthday is now a set of select boxes, one for month and one for day. Years of experience is also a select box with some predefined choices.
		The form can't be submitted right aw	ay.

418 Chapter 11

Chapter 11. forms and validation Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

bumb Questions

Q: Are you kidding? This isn't even JavaScript... it's just HTML. What gives?

A: It can definitely be a little boring to dig into XHTML if you'd rather be writing JavaScript and asynchronous requests. Then again, your coding gets a lot easier if you've got a good web page doing its job.

Q: So I should use select boxes whenever possible?

A: When it comes to data entry, that's a good principle. The more invalid or poorly formatted data that comes to your JavaScript, the more work your JavaScript has to do.

Q: What's the big deal with doing all of this in my JavaScript, and not messing with the XHTML web page?

A: Impatient customers are the big deal. It's often easy for you to code validation in your scripts, but customers don't like error messages. If you can make sure they enter data by using good controls, customers are less likely to need error messages from your validation code. That makes for a happier user experience, and that's always a good thing.

Q: Why did you disable the Enroll button in the HTML? Haven't we usually been doing that in an initPage() function, and calling initPage() from window.onload?

A: In earlier chapters, we've used initPage() to disable buttons, yes. You can certainly do the same thing here, or you can set the button to disabled in the XHTML. There's not a big difference in either approach, really.

One slight advantage to disabling the Enroll button in your XHTML, though, is that the XHTML now really does represent the initial state of the page. In other words, initPage() doesn't change the form as soon as it loads. That makes the XHTML a more accurate represention of the form at load-time. Still, it's not a big deal if you'd rather disable the button in an initPage() function.

Nobody enjoys an error message that says, "Hey, you screwed that up. Try again."

you are here → 419

Chapter 11. forms and validation Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

format or content?

You can validate the <u>FORMAT</u> of data, and you can validate the <u>CONTENT</u> of data

We've been using the term validation pretty loosely. At the user's browser, we might make sure that the user enters their first name and birthday. That's one form of validation. At the server, we might make sure that the user's username isn't already taken. That's another form of validation.

In the first case, you're validating a data *format*. You might make sure that a username is at least six characters long, or that there's a value for the first name field, or that an email address has an @ sign and a .com or .org in it. When you're validating a data format, you're usually working with client-side code.

Validate the <u>format</u> of user data with JavaScript. By using client-side code to validate data formats, you can let users know of problems quickly, without waiting on a server response.

Sometimes you've got to do more than just see how many characters a string is, or make sure an entry is really a month of the year. You may need to check data against your database to prevent duplicate entries, or run a computation that involves other programs on your network.

In those cases, you're validating the content of user data. And that's not something you can usually do at the client. You'll need to send the data to your server, and let programs on the server check out the data for validity.

Validate the <u>content</u> of user data on the server. You'll need your app's business logic to see if the content of user data is acceptable. Use server-side programs to let users know of problems with what they've entered. Well-designed applications validate both the <u>FORMAT</u> and the <u>CONTENT</u> of user data.

You need <u>BOTH</u> types of validation to keep bad data out of your apps and databases.

420 Chapter 11

Chapter 11. forms and validation Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

We need to validate the <u>FORMAT</u> of the data from Marcy's enrollment page

Let's take another look at what we need to do to validate Marcy's page. For each field, we're actually just validating the format of the data. That means we should be able to do pretty much everything we need using JavaScript:

Here's our list of validation requirements.

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

don't repeat yourself

So I've been looking through these validation requirements, and I don't think this should be too hard. We just need to build a bunch of event handlers, one for each field on the page.

Frank

Joe: Like checkFirstname() and checkLastname(), right?.

Jim: Right. Then we just register each event handler to the right field, and boom, we're good to go.

Joe: Perfect. So let's-

Frank: Hang on a second, guys. I'm not sure that's such a good idea. Aren't we doing the same checks on several different fields?

Jim: You mean like making sure a field has a non-empty value? Yeah, that's... ummm... first name, last name, and email.

Frank: Right. But aren't we going to be repeating code in each one of those event handlers if we're doing the same checks for different fields?

Joe: You know, he's right. So maybe we need to have utility functions, like fieldIsFilled(), and we can call those from each event handler. So checkFirstname() and checkLastname() could just call fieldIsFilled() to see if those fields are empty.

Jim: Oh, that is better. So come one, let's get-

Frank: Wait a second. I still think we can do better. Why do we even need a checkFirstname() function?

Jim: Well, duh, that's got to call all the utility functions.

Joe: Hey, hang on, I think I see what Frank's getting at. What if we built the utilities to take in a field, and do their check?

Jim: But you'd still need something to call all the checks for each field. Like I said, checkFirstname(), or whatever...

Joe: But can't you assign multiple handlers to a single field?

Frank: That's it! So you could just assign each validation function to the field it applies to. Like this...

422 Chapter 11

Chapter 11. forms and validation Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Don't Repeat Yourself: DRY

One of the core principles in software design is called DRY: don't repeat yourself. In other words, if you write a piece of code once, in one place, try to avoid writing that piece of code again in some other place.

When it comes to validation, that means we shouldn't write code that checks to see if a field is empty in two (or more!) places. Let's write one utility function, and then use that function over and over again:

```
This function is generic. It
can be applied as an event
d() { handler to <u>any</u> field.
function fieldIsFilled() {
  if (this.value == "") { <
 - Check to see if the field
 // Display an error message
 has no value...
  } else {

// No problems; we're good to go
or let the user continue.
  }
}
```

Now you can assign this handler to several fields, for instance in an initPage() function:

document.getElementById ("firstname").onblur = fieldIsFilled; tield to a particular field, it document.getElementById("lastname").onblur = fieldIsFilled; document.getElementById("email").onblur = fieldIsFilled;

can be used as a handler for multiple fields.

Hint: You might need another JavaScript file to correct the problems with field/sFilled().

There's a pretty big problem with

fieldIsFilled(). Can you figure out

what it is, and fix it?

you are here ▶ 423

Chapter 11. forms and validation Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

KerciSe

Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

0

remember this?

This looks good, Jim, but I think there might be problems down the line, especially when you start assigning multiple handlers like this to the same object on a page.

Jim: What do you mean? I tried it out, everything works great.

Frank: But you're only assigning a single event handler to each field, right?

Jim: Right. And we've got our utility function, addEventHandler(), ready for when we need to add more handlers. So I'm all ready to handle multiple browsers and that whole addEventListener/ attachEvent thing.

Frank: But you're using this in fieldIsFilled() ...

Jim: Sure. What's the big... oh. Once we use addEventHandler() —

Frank: —this stops working. That's the problem.

424 Chapter 11

Chapter 11. forms and validation Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.
Q: Why do we need to use multiple event handlers again?

A: Because we're building a handler for each type of validation function, like checking to see if a field's value is empty or if a value is in an email format.

So for a single field, there might be several of those utility functions that should be assigned. For example, the firstname field shouldn't be empty, but it also should only contain alphabetic characters.

Q: So since we're using more than one event handler, we can't use this?

A: Indirectly, yes. Beceause we need multiple event handlers on some fields, we'll need to use the addEventHandler() utility method we wrote in utils.js earlier. And since we're using that approach to register handlers, we can't use this in those handlers.

bumb Questions

Q: Wouldn't it be easier to use a shell function for each field, like checkFirstname(), and then call each individual validation function from that?

A: Not really. Switching from this to getActivatedObject() isn't a big deal (especially if you've got a set of helper functions, like we do in utils. js). Besides, we'd need even more functions. In addition to the validation functions, we'd need a wrapper for each field that just connected the field to all of its handlers.

Q: I don't think I got that DRY thing. Can you explain that again?

A: Sure. DRY stands for "Don't Repeat Yourself." DRY is a pretty well-known software design principle. DRY just means that you want a single piece of code appearing in one single place. So if you're checking a field for an empty value, you should have that code in one place, and other pieces of code that need that functionality then call that single bit of code.

If you follow DRY, you never have to change one piece of code in *more* than one place in your scripts. That means your code ends up being easier to change, maintain, and debug.

You can check out *Head First Object-*Oriented Analysis and Design for a lot more on DRY and other design principles.

Q: And how does DRY fit into Marcy's Yoga app?

A: Well, each of our validation functions is a single bit of code, in a single function. If we put that code into individual handlers, we might have duplicate code. So checkFirstname() might have code that checks for an empty field, but checkLastname() might have the same code. If you found a better way to do that bit of functionality, you'd have to make a change in two places—and that violates DRY.

Q: So you never repeat code, no matter what?

A: Every once in a while you'll have to violate DRY, but it's pretty rare. As a general rule, if you work really hard to follow DRY, you'll have better designed code. If you've tried but can't manage it, then don't worry too much. The point is to *try your best* to not repeat code, as that makes you design and write better code in the long run.

Code that doesn't repeat itself is easier to change, maintain, and debug. Always try and

write DRY code!

you are here ♦

425

Chapter 11. forms and validation Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

validate formats

Let's build some more event handlers

fieldIsFilled() was pretty simple. Let's go ahead and write code for the other event handlers we'll need. We can build each just like fieldIsFilled(): using getActivatedObject(), we can figure out the activated object, and then validate the format of the field.

```
function fieldIsFilled(e) {
  var me = getActivatedObject(e);
  if (me.value == "") {
 // Display an error message
  } else {
 // No problems; we're good to go
  }
 This handler checks an email format to make
}
 sure it's name@domain.com (or .org, .gov, etc.)
 N
function emailIsProper(e) {
  var me = getActivatedObject(e);
  if (!/^[w\.-\+]+@[w-]+(\.w{2,4})+$/.test(me.value)) {
 // Display an error message 🦷
 K
 This is the regular expression
  } else {
 for checking email formats from
 // No problems; we're good to go
 Head First JavaScript.
  }
}
 We'll work out what code we
 need for when there are errors
 and when there aren't any
 problems in just a little bit. For
 now, we can use these comments.
```

426 Chapter 11

Chapter 11. forms and validation Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

you are here ▶ 427

Chapter 11. forms and validation Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

avoid alert()

You said to test these, but how? Right now, we just have comments for when there's a problem... should we put in alert() statements to let the user know when there's a problem?

An alert() stops <u>EVERYTHING</u>... and users don't like to stop.

Using an alert () is pretty heavy-handed. That little popup brings everything on the page to a crashing halt. Earlier, we used some icons to let the user know what's going on. But there was a problem with that approach, especially if you try and apply it to what we're doing with Marcy's page.

Why doesn't a simple approved or denied icon work for Marcy's page? What would you do differently?

428 Chapter 11

Chapter 11. forms and validation Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

"Please enter a first name" or "E-mails should be in the format name@domain.com".

Frank: Yeah. That seems a lot more user-friendly.

Joe: But that won't be so easy-.

Frank: Right, you see it, don't you?

Jim: What?

Joe: Well, we moved to generic handler functions. Those functions don't know about which field they're testing, so they won't know what error message to display.

Frank: Yeah. We need some way to have a set of error messages associated with each field. And then figure out a way to look up the right error message.

Joe: What about the activated object? We've got that in our handlers, so what if we use the object to look up an error message?

Jim: Hey, I've got an idea. Can we just have some sort of name/value thing, where there's a name of a field, and the value for that field is an error message?

Frank: I like that... I think that would work. So we lookup the error based on the name of the field, which we've got from the activated object.

Joe: But aren't there multiple problems that can occur for each field? We need more than one error message per field.

Frank: Hmmm. So we need a key for each field, and then a set of errors and corresponding messages for that. Right?

Jim: How the heck do we do that in JavaScript?

you are here ▶ 429

Chapter 11. forms and validation Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/06

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

json's back

<u>**RETURN</u> of SON of JavaScript**</u>

In the last chapter, server-side programs used JSON to represent complex object structures. But JSON isn't just for the server-side! Anytime you need to represent name-to-value mappings, JSON is a great solution:

This is the variable name	
for this object.	The value for item Details
	id is "itemShades."
<pre>itemDetails = {</pre>	
"id" : "itemShades"	, <
"description" : "Yo	ko Ono's sunglasses",
"price" : 258.99,	
"urls" : ["http://w	ww.beatles.com/",
"http://w	ww.johnlennon.com/",
"http://w	ww.yoko-ono.com/"]
}	
The value for itemDeta	iils.
uple is an array of valu	es.

The value of a property can be another JavaScript object

You've already seen properties have string values, integer values, and array values. But a property can also have *another* object as its value, again represented in JSON:

430 Chapter 11

Chapter 11. forms and validation Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

you are here → 431

Chapter 11. forms and validation Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

The part Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

exercise solution

JSON Magnet Solutions

Can you use all the magnets below to build a set of mappings? You should have each field represented, and for each field, a set of mappings from a specific type of error to a message for that error.

432 Chapter 11

Chapter 11. forms and validation

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Let's warn Marcy's customers when there's a problem with their entry

With a warnings object full of useful messages, we can add warnings to Marcy's page. Here's what we've got in each event handler validation function:

1 The field, via an activated object, that we need to validate.

3 A specific type of problem that occurred (for example, we know whether a field was empty or invalidly formatted).

Based on that information, here's what we need to do in our warning:

Figure out the parent node of the field that there's a **(П**) problem with.

Create a new and add it as a child of that field's parent node.

3 Look up the right warning, and add that warning as text to the new , which will cause the browser to display the warning on the form..

Here's a warn () function that handles this for Marcy's form:

Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

use json for warnings

We've done a lot over the last few pages, and before you test everything out, there are several steps you need to make sure you've taken. Here's what you need to do: Exercise Add the warnings variable from page 432 into your enroll.js script. You can put the variable anywhere outside of your functions, at the same "level" as your window.onload event handler assignment. Add the warn() function from page 433 into enroll.js, as well. Update each of your validation functions, like fieldIsFilled() and fieldIsLetters(), to call warn() when there's a problem. You should pass the warn() function the activated object, and a string, like "required" or "format." You can figure out which strings to use for the warning type by looking at the values in the warnings variable on page 432.

there lare no Dumb Questions

Q: How does warn() know what field it's adding a warning message to?

A: Each validation function knows what field it's validating, because of getActivatedObject().So when the handler function calls warn (), that function passes the activated object on towarn().

Q: And what about the warning type? Where does that come from?

A: The warning type is specific to the event handler function. fieldIsFilled() would have a warning type of "required," because that's what that function is essentially checking for: to see if a required field has a value.

434 Chapter 11

Each handler should pass on a warning type that matches one of the pre-defined values from the warnings variable, like "required" or "letters" or "format."

Q : What's all that parentNode stuff?

A: We want to add the warning just under the actual input box. If we get the parent of the input box (the field), then we can add another child of that same node with the warning. The result is that the warning message becomes a sibling of the input field itself... and displays right under the field.

Q: And the warning message is from the warnings variable?

 ${
m A}$: Exactly. We put that message in a , as a child of the field's parent node.

Q: What's going on with that eval() line? That's a little confusing to me ...

A: First, look at what's being evaluated: 'warnings.' + field + '.' + warningType. That might come out to 'warnings.firstname.required' or warnings. email.format'. Each of those maps to an error message, which is what we want.

So to evaluate the expression

'warnings.firstname. required', we run eval() on that expression. The result is the matching error message, which we can then show on the enrollment form.

Chapter 11, forms and validation Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

It's time for more error counting.

Make sure you've done everything on the checklist on page 434, and then reload Marcy's enrollment page. Try out several "bad" combinations of data: skip entering a value for a few fields, enter in a bad email address, try numbers in the name fields. What happens?

you are here → 435

Chapter 11. forms and validation

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

eval() isn't always bad

436 Chapter 11

Chapter 11. forms and validation Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

If you don't warn(), you have to unwarn()

There's one big problem with Marcy's enrollment page: how do we get rid of those error messages when there's **not** a problem? Here's what our error handlers look like right now:

IF there's a warning, get rid of it

Let's build an unwarn () function. The first part is pretty simple: for the field that's passed in, we just need to see if there's a warning. If so, we can get rid of the warning. If there's not a warning, we don't need to do anything:

you are here ▶ 437

We only need to

Chapter 11. forms and validation Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

exercise solution

438 Chapter 11

Chapter 11. forms and validation Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

The art internation Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Turn warnings on AND off.

Time to take the enrollment form for another test drive. In each of your validation handlers, add a line that calls unwarn (me); if there's not a validation problem. Looking pretty good, right?

you are here → 439

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

validation is critical!

Are you kidding me? All this for a little validation on the client-side? This is a little ridiculous, isn't it? Besides, where the heck is the Ajax?

Validation is hard, thankless work... and **EVERY** application needs validation.

Getting data right on a form is often boring, and takes a long time to get right. But, validation is incredibly important to most customers. Take Marcy: without good data, she can't enroll people in classes, she can't send out mailings, and she can't get new business.

Multiply that by all the web apps that you're getting paid to develop, and validation becomes critical. And while Marcy's enrollment form isn't making asynchronous requests, it's still a web application that's typical of the things you'll have to work on as a web developer. Not many programmers can make a living **only** working on asynchronous requests.

So take the time to get validation on your pages right. Your customers will love you and their businesses will flourish... and that means more work, better paychecks, and less middle-of-the-night, "It's broken!" calls.

Every application needs validation!

440 Chapter 11

Chapter 11. forms and validation Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

firstname	lastname	email	bday	yrs	bio
Susan	Smith	ss@myjob.com	1 January	0	l'm a systems analyst
Bob	Brown		August 300	5	
Susan	Smith	ss@myjob.com	1 January	0	l'm a systems analyst
F0b#2938					View my porn for free!!!! 192.72.90.234
Jones	Jane	www.myjob.com			
Gerry	MacGregor	mac@myjob	March 23, 1972	99	
Mary		mw@myjob. com			l've been doin yoga for 12 years
Bill	Bainfield	bb@myjob.com	5-27-69		
1. Susan Smith 2. Bob Brown 3. The FOb#29 4. Jane Jones	h is registered twice. didn't give his email a 138 entry is spam, not entered in a website U	ddress. a real client. RL, not an email address. Iid ha probably left off			
5 Garry Mad	-VOONV 0 000211 1014 4 1/2	ILU			
5. Gerry Mac 6. Gerry Mac	Fregor s emau isn t va Fregor couldn't have b	een practicing yoga for 9	9. years.		
5. Gerry Mac 6. Gerry Mac 7. Mary didn'	Fregor, s. emau. isn. t. va Fregor, couldn't have b t. enter, in a. last, name.	een practicing yoga for 9	9 years		
5. Gerry Mae 6. Gerry Mae 7. Mary didn 8. Everyone's	Fregor, s. emau, isn. t. va Fregor, couldn't have, b t. enter, in a. last, name, using, a. different, form	een practicing yoga for 99 at for their birthday.	9. years		

you are here → 441

 Chapter 11. forms and validation

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

 Print Publication Date: 2008/08/26

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service.

lots of improvement

442 Chapter 11

Chapter 11. forms and validation Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Puplicate data is a <u>SERVER</u> problem

The only problem we've got left is when someone enters in their information twice, like Susan Smith on the last page. But it's going to take a server-side program to handle that sort of problem... the server would need to take an entry, and compare it with existing entries in Marcy's customer database.

You could do this with an asynchronous request...

Suppose we build a server-side program to take a user's information, and check Marcy's customer database to see if that user already existed. We could request that program using an asynchronous request in our JavaScript. Then, once the server returned a response, we could let the user know that their data's been accepted.

...but what's the benefit?

The only problem is that there's nothing for the user to do while they're waiting. We're probably using at least their first name, last name, and email to check against the database, so at most, a user could keep entering in their birthdate and bio. But even those aren't required fields...

It's really better to let the server check the user's information when the user tries to enroll, and issue an error then. Since duplicate users aren't a huge problem right now, you're better off saving a ton of extra code, and simply letting the server handle reporting a problem to the user. Sometimes, it's best to let the server handle problems synchronously.

adding a new one.

Not every web app needs asynchronous requests and responses!

you are here ▶ 443

Chapter 11. forms and validation Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

another satisfied customer

So we're done now, right?

That's right. We've handled all of Marcy's validation problems, and she's going to have her server-side guys take a look at preventing duplicate data. In fact, let's see how Marcy likes her new enrollment page ...

444 Chapter 11

Chapter 11. forms and validation

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Table of Contents

Chapter 12. post requests	. 1
Section 12.1. GET requests send request parameters across the network as clear text	5
Section 12.2. POST requests DON'T send clear text	6
Section 12.3. The data in a POST request is ENCODED until it reaches the server	8
Section 12.4. send() your request data in a POST request	10
Section 12.5. Always check to make sure your request data was RECEIVED	. 12
Section 12.6. Why didn't the POST request work?	. 14
Section 12.7. The server unencodes POST data	. 15
Section 12.8. We need to TELL the server what we're sending	. 16
Section 12.9. Set a request header using setRequestHeader() on your request object	. 18

Chapter 12. post requests

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Paranoia: It's your friend

Someone's watching you. Right now. Seriously.

Freedom of Information Act? Isn't that called the Internet? These days, anything a user types into a form or clicks on a web page is subject to inspection. Whether it's a network admin, a software company trying to learn about your trends, or a malicious hacker or spammer, your information isn't safe unless you make it safe. When it comes to web pages, you've got to protect your users' data when they click Submit.

> this is a new chapter 445

Chapter 12. post requests Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

spam... again!

There's a villain in the movies

Just when we thought that we'd solved all of the web world's problems, it looks like one of our earlier customers is back... and he's not happy.

446 Chapter 12

Chapter 12. post requests

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

. 👞 Sharpen your pencil	
What's going on with Mike's registration page? Do we have anything to do with his customers getting spammed?	
Below is Mike's page and server. Your job is to draw all the interactions between them. Be sure to include what's passing between the web page and the server.	g
Don't worry about the specifics of any particular user. Just write what fields and data is being sent back and forth.	
	Web server
Registration page	
Do you think we have anything to do with the problems that Mike's customers are complaining about?	

you are here ∢ 447

Chapter 12. post requests

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

exposed addresses

448 Chapter 12

Chapter 12. post requests

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

GET requests send request parameters across the network as clear text

We're using a GET request to send all of a user's information to the server:

Clear text is text... in the clear!

When parameters are sent using a GET request, those parameters are just text moving across the network. And that text is sent *in the clear*. In other words, anyone listening to your network can pick up that text.

Chapter 12. post requests Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

post sensitive data

POST requests <u>PON'T</u> send clear text

What we need is a way to send that same data, but to avoid the data going across the network as clear text. That way, people can't snoop around and find Mike's customers' email addresses. That should take care of his spam problem once and for all.

Fortunately, that's just what POST requests do. They send their request data in a *different way* than GET does. Let's take a look:

GET requests send data in the request URL

GET requests send data to the server as part of the request URL, using request parameters that are part of the actual URL.

in this URL would be encoded by the JavaScript escape() function. We've left it unencoded, though, to make it a little easier to understand.

450 Chapter 12

Chapter 12. post requests Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

POST requests send data separate from the request URL

In a POST request, data that has to be sent to the server is kept separate from the URL. So there's no lengthy URL with data in it, and no clear text customer data is sent over the network.

you are here → 451

Chapter 12. post requests Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

servers unencode post data

The data in a POST request is **ENCOPED** until it reaches the server

Once a web server gets a POST request, it figures out what type of data it has received, and then passes that information on to the program in the request URL.

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

bumb Questions

\mathbf{Q} : So POST requests are more secure than GET requests?

A: Yes. There's one additional step that goes into packaging up POST data: the data is encoded in the browser and decoded on the server. Still, decrypting POST data isn't foolproof. Determined hackers can unencode your POST data, although it takes a lot more work than grabbing request parameters from the URL of a GET request.

If you really want to secure your request, you'll have to use a secure network connection, like SSL. But that's a little beyond what we're covering in this book.

Q: So if POST is still insecure, how will that help Mike's customers?

A: Most spammers are looking for the easiest targets possible. Most of the time, a single bit of trouble—like unencoding POST data—is all it takes to send spammers and hackers looking for an easier target. With Mike's site, moving to POST takes a little bit of effort, but will probably protect his site from the majority of malicious attacks.

A little bit of security on the Internet goes a long way.

Encoding your request data will cause most hackers to look for an easier target somewhere <u>OTHER</u> than on your web site.

\mathbf{Q} : So are you saying that POST is safe and GET is unsafe?

A: Not really. "Safe" and "unsafe" are pretty relative terms, and it's impossible to predict all the ways something can go wrong. But sending data to the server using POST takes an extra step to protect that data. Sometimes that one step is the difference between your users getting your monthly newsletter, and those same users getting a spammer's porn mail.

\mathbf{Q} : So why not send every request using POST?

A: There's really no need to. For one thing, encoding and unencoding data takes a bit of processing time. Besides that, GET is fine for sending shorter, non-private data. Also, if you use POST for everything, your users won't benefit from tools like Google Accelerator, and some search engine spiders might not pick up your links.

Q : And to send a POST request, all we have to do is put the request data in the send() method instead of the URL?

A: Exactly. You send the data in exactly the same format. You can pass name/value pairs to the request object's send () method, almost exactly like you did when you were sending a GET request.

Q: That's it? There's nothing else to do?

A: Well, let's try it out on Mike's page and see what happens...

you are here → 453

Chapter 12. post requests Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com User number: 1673621 Copyright 2008, Safari Books Online, LLC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

send() post data

send() your request data in a POST request

In a GET request, all the request data is sent as part of the request URL. So you build long URLs, like register.php?username=jjenkins&password=... But since request data isn't sent as part of the URL for a POST request, you can put all the data directly into the send () method of yor request object:

```
function registerUser() {
 t = setInterval("scrollImages()", 50);
 document.getElementById("register").value = "Processing...";
 registerRequest = createRequest();
 The request URL is just the
 if (registerRequest == null) {
 name of the program on the
 alert ("Unable to create request."); server. No request parameters.
 You don't need to precede yor
 request data with a question
 } else {
 mark (?) in a POST request.
 var url = "register.php"; 
 var requestData = "username=" +
 escape(document.getElementById("username").value) + "&password=" +
Instead of
 escape(document.getElementById("password1").value) + (Cfirstname="
adding this
 Use the same
 escape(document.getElementById("firstname").value) + "&lastname="
data to the
 ampersand
 escape(document.getElementById("lastname").value) + (%)mail=" +
request URL,
 character (&)
let's store it
 escape(document.getElementById("email").value) + "&genre=" +
 to separate
 in a string
 escape(document.getElementById("genre").value) + "&favorite=" +
 parameters.
 variable.
 escape(document.getElementById("favorite").value) + "& astes=" +
 escape(document.getElementById("tastes").value);
 registerRequest.onreadystatechange = registrationProcessed;
 registerRequest.open("POST", url, true);
 registerRequest.send(requestData);
 This is a POST request now
 The request data is sent as a
 string and passed to the send()
 method of the request object.
 there are no
 Dumb Questions
 Q: Why don't I need a question mark?
 Q: But I still do need an ampersand?
 A: The question mark (?) separated a server-side program name,
 A : Yes. The ampersand ( {}_{\&} ) separates different pieces of data.
 like register.php, from the request data name/value pairs. Since
 That tells the server where one name/value pair ends, and where the
 you're not appending the request data to the program name, you
 next one starts.
 don't need that question mark anymore.
 454
 Chapter 12
```

Chapter 12. post requests Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Secure Mike's app with a POST request.

Change your version of registerUser() in validation.js to match the version on page 454. Then reload Mike's registration page, and enter in some data. Try and submit the registration... does everything work like it should?

you are here → 455

Chapter 12. post requests Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

test, test, test

Always check to make sure your request data was RECEIVED.

It seems like we're sending a valid POST request, and we know that the request data's right from when we built Mike's registration page using GET. But we really don't know for sure that our request is getting handled.

In cases like this, where you don't get direct feedback from a server, you need to check that your request data got sent to the server and was properly received. Otherwise, you could find out there's a problem much later. And problems like that are hard to debug... who remembers the code they wrote three months ago, anyway?

This is Jill ... she's been hanging out with Mike's server-side guys lately.

456 Chapter 12

Good server-side programs CONFIRM the data you sent.

The server-side programs that verified usernames and passwords gave you direct feedback. That made it easy to confirm that your request data was received. In fact, most server-side programs respond to your request data and give you some sort of feedback.

But a few programs-like Mike's server-side registration page-don't let you know what data they've received. Work with the programmers writing those programs. Often, it's easy to add a few lines and at least echo back what request data was received. Then, you can ensure the data you sent is the data that those programs received.

Chapter 12. post requests Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Let's see what the SERVER says.

If you haven't already, download the example files for Chapter 12 from Head First Labs. There's an updated version of register.php called register-feedback.php that gives you some visual feedback when a new user submits their registration data.

Update the request URL in registerUser(), in validation.js, to use this new script. Then, try Mike's registration page again.

you are here ▶ 457

Chapter 12. post requests

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

the server's the problem

0

Why didn't the POST request work?

It's got to be the register.php script. We did everything right on our end, so it's got to be a server problem.

I don't think so... those server-side guys say nothing's wrong with their end.

Jim: Are you sure? I'll bet someone forgot to change the script to accept POST parameters. Come on, that's got to be it! Fix the thing, and we can get on with it ...

Jill: No, I asked him about that specifically. The script accepts GET and POST parameters. Are you sure you sent the customer's details over?

Jim: I'm positive. registerUser() uses a POST request, and I know the request object works from when I was still using GET.

Jill: Well, you must have made a mistake somewhere.

Jim: No way. All the data's in the send () method of my request object... I even double-checked. So I know the data's getting to the web server.

Jill: Well, it's not getting to the script. Look at the output page! There's nothing for username, firstname, or lastname, or anything.

Jim: Wait a second. If I'm sending the data to the server correctly ...

Jill: ...and the script's asking the server for the data and getting nothing ...

Together: The problem must be the server!

This is Jill... she's been hanging out with Mike's server-side guys lately.

458 Chapter 12

Chapter 12. post requests Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

The server unencodes POST data

Our script is sending a request to the server with the right request data. But somehow, the server's not getting that data to the serverside program, register-feedback.php. So what's going on between the server and register-feedback.php?

We know the server is supposed to take our POST data and unencode it. But the server has to know **how** to unencode that data... and that means knowing what type of data it's receiving.

Chapter 12. post requests

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.
what are you sending?

We need to TELL the server what we're sending

We need to let the server know exactly what type of data we're sending it. But that information can't be part of the request data itself, so we need another way to tell the server.

Anytime you need to talk to the server about a request, you use a **request header**. A request header is information that's sent along with the request and the server can read right away. The server can also send back **response headers**, which are pieces of information about that server's response:

Servers get information from the browser via REQUEST <u>HEADERS</u>.

Servers send information to the browser using RESPONSE <u>HEADERS</u>.

The server sends back a response header and status code.

Chapter 12. post requests Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Dirite Publication Detro acode /08/06

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 User number: 673621 Copyright 2008, Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

Chapter 12. post requests

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

request headers

Set a request header using setRequestHeader() on your request object

Once you know what request header to set, it's easy to do. Just call setRequestHeader() on your request object, and pass in the name of the request header and the value for that header.

For name/value pairs, we want to set the Content-Type request header. We need to set the value of that header as application/x-www-formurlencoded. That's a bit of a strange string, but it just tells the server we're sending it name/value pairs, like a web form would send:

```
function registerUser() {
 t = setInterval("scrollImages()", 50);
 document.getElementById("register").value = "Processing...";
  registerRequest = createRequest();
 if (registerRequest == null) {
 alert("Unable to create request.");
  } else {
 var url = "register.php";
 var requestData = "username=" +
 escape(document.getElementById("username").value) + "&password=" +
 escape(document.getElementById("password1").value) + "&firstname=" +
 escape(document.getElementById("firstname").value) + "&lastname=" +
 escape(document.getElementById("lastname").value) + "&email=" +
 escape(document.getElementById("email").value) + "&genre=" +
 escape(document.getElementById("genre").value) + "&favorite=" +
 escape(document.getElementById("favorite").value) + "&tastes=" +
 escape(document.getElementById("tastes").value);
 registerRequest.onreadystatechange = registrationProcessed;
 registerRequest.open("POST", url, true);
 This sets the Content-Type
 registerRequest.setRequestHeader("Content-Type",
 request header ...
 "application/x-www-form-urlencoded");
 registerRequest.send(requestData);
 ... and tells the server to expect
 name/value pairs, like a web form
```

462 Chapter 12

Chapter 12. post requests Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/06

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

would send in a submission

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

bumb Questions

Q: So a request header is sent to the server along with the request?

A: Yes. All request headers are part of the request. In fact, the browser sets some request headers automatically, so you're really just adding a request header to the existing ones.

Q: Have we been getting response headers all along, too?

A: Yup. The browser and server always generate headers. You only have to worry about them if there's information you need to work with, like setting the content type or retrieving a status from a response header

 \mathbf{Q} : So "Content-Type" is used to tell the server what kind of POST data we're sending?

A: Exactly. In this case, we're using name/value pairs, and the content type for that is "application/x-www-form-urlencoded." That particular type tells the server to look for values like those it would get from a normal form submission.

A: Tons. To find out about the rest of them, try searching for "HTTP Content-Type" in your favorite search engine.

Suppose you wanted to send XML data to a server-side program. What do you think you'd need to do in order for the web server to unencode that data properly?

> you are here ▶ 463

Chapter 12. post requests

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

test drive

Did it work? Did it work?

Update your request to include a Content-Type request header, and try Mike's registration page again. Submit your information, and see what the server says.

464 Chapter 12

Chapter 12. post requests

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

465 you are here →

Chapter 12. post requests Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

word search

х	А	R	S	Υ	R	0	т	А	D	Ν	А	Μ
А	С	L	V	V	R	Е	т	Ν	T	т	Е	S
А	V	I	0	А	S	В	А	L	т	R	S	V
Q	S	L	х	Н	L	Ν	D	L	Е	R	S	L
С	U	Υ	0	R	S	T	А	Е	А	Υ	А	R
А	С	Ν	Ν	Е	U	т	D	Υ	Ν	S	R	Α
L	0	Е	С	С	В	т	U	А	D	Ν	Е	S
L	Ρ	U	к	А	М	А	Ν	Ν	т	0	L	Ν
G	R	Υ	С	С	L	S	Е	0	Х	L	в	R
Е	Ν	L	А	Н	т	Е	Ν	А	U	т	0	R
т	U	Ν	в	А	D	Q	С	Ν	R	Ρ	А	Ν
к	Ν	G	т	F	А	Ρ	0	S	т	0	S	Α
Ν	D	U	L	R	T	Е	D	R	T	U	D	Υ
А	S	Е	R	Е	D	А	Е	Н	т	Е	S	D
J	Е	R	С	I	С	т	Н	R	I	Ζ	А	R

Word list:

Get Post Validation Submit Mandatory Options Secure Unencode Header Status

466 Chapter 12

Chapter 12. post requests

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

467 you are here →

Chapter 12. post requests Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

exercise solutions

Word Search Solution

Word list:

Get Post Validation Submit Mandatory Options Secure Unencode Header Status

Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

468 Chapter 12

 Chapter 12. post requests

 Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly

 Print Publication Date: 2008/08/26

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online, LLC. This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.

you are here → 469

Chapter 12. post requests Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Print Publication Date: 2008/08/26

Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly
 Prepared for Ann Cherkis, Safari ID: maottw@gmail.com

 Print Publication Date: 2008/08/26
 User number: 1673621 Copyright 2008, Safari Books Online, LLC.

 This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior

 written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USC107) or that otherwise violates the Safari Terms of Service is strictly prohibited.