

WEBFEJLESZTÉS 2. – AJAX

Horváth Győző

Egyetemi adjunktus

1117 Budapest,

Pázmány Péter sétány 1/C, 2.420

Tel: (1) 372-2500/1816

2

Ismétlés

Ismétlés

3

- Dinamikus szerveroldali webprogramozás
- Output (HTML generálás)
- Input (link, űrlap)
- Adattárolás: fájlok
- Kódszervezés
- Munkamenet-kezelés
- Hitelesítés
- Fájlfeltöltés

4

AJAX

Hagyományos oldalak

5

- HTTP kapcsolat
- Kérés-válasz
- Mindig a böngésző kezdeményez
- Feldolgozás: kliensen vagy szerveren
- Időben picit eltolva

Következmény

6

- Állandóan frissül a böngészőbeli oldal
- Szaggatott folyamat
- „Villog”
- Kényelmetlen
- Oldal tetejére ugrik
- Néha feleslegesen nagy adattömeg közlekedik

Megoldás

7

- A kapcsolatfelvétel a szerverrel szükséges
- Csak a szükséges adatok továbbítása a háttérben, a teljes oldal újratöltése nélkül
- → Remote scripting
 - iframe
 - Java applet
 - XMLHttpRequest objektum
- 90-es évek végi technológiák

Szélesebb körű elterjedtség

8

- Sok tényező együttállása
 - ▣ Egyre nagyobb internetpenetráció
 - ▣ Egyre több webes alkalmazás
 - ▣ Szélesebb társadalmi rétegek kapcsolódnak be
 - ▣ Nagyobb igények a webes alkalmazások iránt
 - ▣ Úttörő, innovatív vállalatok (Google – GMail, GMaps, GDocs, stb.)
- Nevet kap az XMLHttpRequest-es technológia
- → AJAX (2005, Jesse James Garrett)

AJAX

9

- Aszinkron JavaScript és XML
- Nem új technológia
- Meglévő, kiforrott, szabványos technológiák együttese
 - ▣ HTML, XHTML, CSS – megjelenítés
 - ▣ DOM – dinamikus felhasználói felület, interakció
 - ▣ XML, XSLT – adateleíró formátum
 - ▣ XMLHttpRequest – aszinkron kliens-szerver adatátvitel
 - ▣ JavaScript – ezeket irányító programozási nyelv

AJAX – oldalkiszolgálás

10

AJAX-os oldal tulajdonságai

11

- A felhasználói felület folyamatosan használható
- Nincs szaggatottság, villogás, ugrálás
- A szerverrel való kommunikáció a háttérben történik
- Aszinkron módon, azaz párhuzamosan a többi eseménnyel
- Csak a szükséges adatok közlekednek a szerver és kliens között

AJAX hívás

12

- HTTP kommunikáció
 - url megadása
 - GET és POST adatok küldése
 - válasz feldolgozása
- Nem a böngésző végzi a HTTP kapcsolat kialakítását, hanem programból vezéreljük
- → XMLHttpRequest objektum

XMLHttpRequest: metódusok

13

- `open("method", "URL", async)`: hívási paraméterek beállítása
- `send([data])`: kérés küldése (opc. data a kéréstörzsben)
- `abort()`: kérés leállítása.
- `getAllResponseHeaders()`: HTTP fejlécek visszaadása szöveggként
- `getResponseHeader("fejléc")`: adott fejléc értéke
- `setRequestHeader("fejléc", "érték")`: kérésfejléc beállítása

XMLHttpRequest: tulajdonságok

14

- `readyState`: a kérés aktuális státusza
 - 0 = uninitialized
 - 1 = loading
 - 2 = loaded
 - 3 = interactive (néhány adat érkezett)
 - 4 = complete
- `status`: a HTTP válasz státuszkódja, pl. 200
- `statusText`: a HTTP válasz státusza szövegesen, pl. OK
- `responseText`: a szerverről érkezett válasz szöveggént
- `responseXML`: ha a válasz XML dokumentum volt, akkor annak XML DOM dokumentuma.

XMLHttpRequest: események

15

- readystatechange: a readyState állapot változásainál hívódik meg

16

Példa lépésről lépésre

Kódevolúció

Példa

17

□ Ping

- szerver megszólítása
- válaszban az aktuális idő érkezik vissza

□ Felhasználói felület

- gomb
- div – kimenet

Hagyományos megoldás

18

```
<?php
print_r($_GET);
print_r($_POST);
$ido = date('Y.m.d. G:i:s');
?>
<!doctype html>
<html>
  <head>
 <meta charset="utf-8">
 <title>AJAX példa</title>
  </head>
  <body>
 <form action="pingphp.php" method="get">
 <input type="submit" id="gomb" value="Ping">
 </form>
 <hr>
 <div id="output">
 <?php echo $ido; ?>
 </div>
  </body>
</html>
```

AJAX-osítás: kellékek

19

```
<!doctype html>
<html>
  <head>
 <meta charset="utf-8">
 <title>AJAX példa</title>
 <script type="text/javascript" src="ping.js"></script>
  </head>
  <body>
 <input type="button" id="gomb" value="Ping">
 <hr>
 <div id="output"></div>
  </body>
</html>
```

ping.html

```
print_r($_GET);
print_r($_POST);

echo date('Y.m.d. G:i:s');
```


ping.php

Szinkron megoldás

20

```
//Segédfüggvények
function $(id) {
 return document.getElementById(id);
}
//Oldal betöltésekor lefutó függvény
function init() {
 $('gomb').onclick = ping;
}
window.addEventListener('load', init, false);
//A gomb lenyomásakor lefutó függvény
function ping() {
 var xhr = new XMLHttpRequest();
 xhr.open('GET', 'ping.php', false);
 xhr.send(null);
 $('output').innerHTML = xhr.responseText;
}
```


ping.js

Szinkron megoldás

21

- Szinkron = akkor folytatódik a szkript futása, ha a válasz megérkezett (ld. alert)
- Ha sokára érkezik válasz → egy ideig nem használható a felület
- Szaggatott élmény
- → Aszinkronitás

Aszinkron kommunikáció

22

- Az elküldést követően a szkript továbbfut
- Eseményen keresztül értesülünk a válasz megérkezéséről
- → readyState tulajdonság változik
- → readystatechange eseménykezelőt kell írunk

Aszinkron megoldás

23

```
var xhr;
function ping() {
  xhr = new XMLHttpRequest();
  xhr.open('GET', 'ping.php', true);
  xhr.addEventListener('readystatechange', pingKezelo, false);
  xhr.send(null);
}
function pingKezelo() {
  if (xhr.readyState == 4 && xhr.status == 200) {
 $('output').innerHTML = xhr.responseText;
  }
}
```

- Globális xhr objektum → problémás → paraméter

XHR objektum paraméterként

25

- Névtelen függvény segítségével

```
function ping() {  
 var xhr = new XMLHttpRequest();  
 xhr.open('GET', 'ping.php', true);  
 xhr.addEventListener('readystatechange', function () {  
 pingKezelo(xhr);  
 }, false);  
 xhr.send(null);  
}  
function pingKezelo(xhr) {  
 if (xhr.readyState == 4 && xhr.status == 200) {  
 $('output').innerHTML = xhr.responseText;  
 }  
}
```


XHR objektum paraméterként

26

- A lényegi részt még jobban leválasztva


```
function ping() {  
 var xhr = new XMLHttpRequest();  
 xhr.open('GET', 'ping.php', true);  
 xhr.addEventListener('readystatechange', function () {  
 if (xhr.readyState == 4 && xhr.status == 200) {  
 pingKezelo(xhr);  
 }  
 }, false);  
 xhr.send(null);  
}  
function pingKezelo(xhr) {  
 $('output').innerHTML = xhr.responseText;  
}
```

GET paraméterek

27

- Kérésszöveg az URL-ben

```
function ping() {  
 var xhr = new XMLHttpRequest();  
 xhr.open('GET', 'ping.php?alma=piros', true);  
 xhr.addEventListener('readystatechange', function () {  
 if (xhr.readyState == 4 && xhr.status == 200) {  
 pingKezelo(xhr);  
 }  
 }, false);  
 xhr.send(null);  
}  
function pingKezelo(xhr) {  
 $('output').innerHTML = xhr.responseText;  
}
```


POST paraméterek

28

- Kérésszöveg az üzenettörzsben → send() metódus
- speciális kódolás beállítása kérés fejléceként

```
function ping() {  
 var xhr = new XMLHttpRequest();  
 xhr.open('GET', 'ping.php?alma=piros', true);  
 xhr.setRequestHeader(  
 'Content-Type', 'application/x-www-form-urlencoded');  
 xhr.addEventListener('readystatechange', function () {  
 if (xhr.readyState == 4 && xhr.status == 200) {  
 pingKezelo(xhr);  
 }  
 }, false);  
 xhr.send('korte=sarga');  
}  
  
function pingKezelo(xhr) {  
 $('output').innerHTML = xhr.responseText;  
}
```


XMLHttpRequest objektum

29

- Manapság minden böngészőben
 - ▣ `new XMLHttpRequest()`
- Böngészőfüggetlenítés

```
function ujXHR() {  
 var xhr = null;  
 try { xhr = new XMLHttpRequest(); } catch(e) {  
 try { xhr = new ActiveXObject("Msxml2.XMLHTTP"); } catch(e) {  
 try { xhr = new ActiveXObject("Microsoft.XMLHTTP"); } catch(e) {  
 xhr = null;  
 }  
 }  
 }  
 return xhr;  
}  
function ping() {  
 var xhr = ujXHR();  
 //...  
}
```

Hibakezelés

30

```
function ping() {  
 var xhr = ujXHR();  
 xhr.open('POST', 'ping.php?alma=piros', true);  
 xhr.setRequestHeader('Content-Type',  
 'application/x-www-form-urlencoded');  
 xhr.addEventListener('readystatechange', function () {  
 if (xhr.readyState == 4) {  
 if (xhr.status == 200) {  
 pingKezelo(xhr);  
 } else {  
 console.log('Hiba');  
 }  
 }  
 }, false);  
 xhr.send('korte=sarga');  
}
```

Általánosítás

31

- AJAX hívás nagy része mindig ugyanaz
- Változó
 - url
 - metódus (GET/POST)
 - GET adatok
 - POST adatok
 - feldolgozó függvény siker esetén
 - feldolgozó függvény hiba esetén
- → ajax() függvény

Általánosítás – ajax() függvény

32

□ Alapértelmezett értékek

```
function ajax(opts) {  
  var mod = opts.mod || 'GET',  
 url = opts.url || '',  
 getadat  = opts.getadat  || '',  
 postadat = opts.postadat || '',  
 siker = opts.siker || function(){},  
 hiba = opts.hiba || function{};  
  
  mod = mod.toUpperCase();  
  url = url+'?' + getadat;  
  var xhr = uXHR();  
  xhr.open(mod, url, true);  
  if (mod === 'POST') {  
 xhr.setRequestHeader('Content-Type',  
 'application/x-www-form-urlencoded');  
  }  
}
```

Általánosítás – ajax() függvény

33

□ Folytatás

```
xhr.addEventListener('readystatechange', function () {  
 if (xhr.readyState == 4) {  
 if (xhr.status == 200) {  
 siker(xhr, xhr.responseText);  
 } else {  
 hiba(xhr);  
 }  
 }  
}, false);  
xhr.send(mod == 'POST' ? postadat : null);  
return xhr;  
}
```


Megoldás ajax() függvénnnyel

34

```
function ping() {  
 ajax({  
 mod: 'post',  
 url: 'ping.php',  
 getadat: 'alma=piros',  
 postadat: 'korte=sarga',  
 siker: pingKezelo  
 });  
}  
function pingKezelo(xhr, text) {  
 $('output').innerHTML = text;  
}
```

```
function ping() {  
 ajax({  
 mod: 'post',  
 url: 'ping.php',  
 getadat: 'alma=piros',  
 postadat: 'korte=sarga',  
 siker: function (xhr, text) {  
 $('output').innerHTML = text;  
 }  
 });  
}
```

Összefoglalás

35

- Segédfüggvény
 - `getXHR()`
 - `ajax()`
- Alkalmazás
 - deklaratív
 - az `ajax()` függvény paraméterezése

AJAX I/O

37

Kérés (input)

- GET paraméterek
- POST paraméterek
- HTTP fejlécek

Válasz (output)

- Egyszerű szöveg
- JSON
- HTML
- XML
- JavaScript
- stb. (pl. CSS,...)

Tartalom előállítása

38

- A válasz az előállítás módjától függően lehet
 - Statikus tartalom
 - Dinamikus tartalom
- A kliens szempontjából mindegy, hogy ki állítja elő a tartalmat (nem is tud róla)
- Csak a válasz formátumára koncentrálnunk

Példa

39

- Adott gyümölcsök listája, jelenítsük meg felsorolásként.

Architektúra

40

HTML kód

41

```
<!doctype html>
<html>
  <head>
 <meta charset="utf-8">
 <title>AJAX példa</title>
 <script type="text/javascript" src="ajax.js"></script>
 <script type="text/javascript" src="format.js"></script>
  </head>
  <body>
 <input type="button" id="btnText" value="Text">
 <input type="button" id="btnJSON" value="JSON">
 <input type="button" id="btnHTML" value="HTML">
 <input type="button" id="btnXML" value="XML">
 <input type="button" id="btnScript" value="Szkript">
 <hr>
 <div id="output"></div>
  </body>
</html>
```


Szöveges válasz feldolgozása

42

alma,körte,szilva,barack,eper,málna,szeder

```
function lista(t) {  
 return '<ul><li>' + t.join('</li><li>') + '</li></ul>';  
}  
function text() {  
 ajax({  
 url: 'gyumolcs.txt',  
 siker: function (xhr, text) {  
 console.log(text);  
 var t = text.split(',');  
 $('output').innerHTML =  
 (new Date()).toLocaleString() + lista(t);  
 }  
 });  
}
```

Szöveges válasz feldolgozása

43

- A szöveges válasz formátumától függ
- Egyedi feldolgozás
- Sokszor bonyolult logika
- Bármilyen lehet
- Ritkábban használják

JSON válasz feldolgozása

44

```
[  
  "alma",  
  "körte",  
  "szilva",  
  "barack",  
  "eper",  
  "málna",  
  "szeder"  
]
```

```
function json() {  
  ajax({  
 url: 'gyumolcs.json',  
 siker: function (xhr, text) {  
 var json = eval(text);  
 // vagy  
 var json = JSON.parse(text);  
 console.log(json);  
 $('output').innerHTML =  
 (new Date()).toLocaleString() + lista(json);  
 }  
  });  
}
```

JSON válasz

45

- JSON általános adateleíró formátum
- Nagyon elterjedt
- Gyakran használatos
- Egyszerű az értelmezése
 - ▣ eval
 - ▣ JSON.parse
- Utána már JavaScript adatszerkezetekkel kell dolgozni

HTML válasz feldolgozása

46

```
<ul>
  <li>alma</li>
  <li>körte</li>
  <li>szilva</li>
  <li>barack</li>
  <li>eper</li>
  <li>málna</li>
  <li>szeder</li>
</ul>
```

```
function html() {
  ajax({
 url: 'gyumolcs.html',
 siker: function (xhr, text) {
 var html = text;
 console.log(html);
 $('output').innerHTML =
 (new Date()).toLocaleString() + html;
 }
  });
}
```

HTML válasz

47

- Szabványos formátum
- Elterjedt
- Egyszerű a feldolgozása
 - ▣ tipikusan a választ egy másik elembe kell helyezni

XML válasz feldolgozása

48

□ gyumolcs.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<gyumolcsok>
  <gyumolcs>alma</gyumolcs>
  <gyumolcs>körte</gyumolcs>
  <gyumolcs>szilva</gyumolcs>
  <gyumolcs>barack</gyumolcs>
  <gyumolcs>eper</gyumolcs>
  <gyumolcs>málna</gyumolcs>
  <gyumolcs>szeder</gyumolcs>
</gyumolcsok>
```

XML válasz feldolgozása

49

```
function xml() {
  ajax({
 url: 'gyumolcs.xml',
 siker: function (xhr, text) {
 var xmlDoc = xhr.responseXML;
 console.log(xmlDoc);

 var gyumolcsok = xmlDoc.getElementsByTagName('gyumolcs');
 var t = [];
 for (var i = 0; i < gyumolcsok.length; i++) {
 t.push(gyumolcsok[i].firstChild.nodeValue);
 };

 $('output').innerHTML =
 (new Date()).toLocaleString() + lista(t);
 }
  });
}
```


XML válasz

50

- Szabványos adateleírási formátum
- Nagyon elterjedt
 - ▣ főleg vállalati alkalmazásokban
 - ▣ webes alkalmazásokban kevésbé
- Eredetileg ezt várták fő formátumnak
 - ▣ xhr.responseXML
- responseXML az XML dokumentum értelmezett DOM fájlát tartalmazza (ld. HTML DOM)

JavaScript kód feldolgozása

51

```
function getGyumolcsok() {  
  return [  
 "alma",  
 "körte",  
 "szilva",  
 "barack",  
 "eper",  
 "málna",  
 "szeder"  
  ];  
}
```

```
function script() {  
  ajax({  
 url: 'gyumolcs.js',  
 siker: function (xhr, text) {  
 console.log(text);  
 eval(text);  
 var t = getGyumolcsok();  
 $('output').innerHTML =  
 (new Date()).toLocaleString() + lista(t);  
 }  
  });  
}
```

JavaScript kód feldolgozása

52

- Jól illeszkedik a kliensoldali környezetbe
- Feldolgozása egyszerű

Dinamikus válasz

53

- A választ egy program (PHP) állítja elő
- Válasz formátuma bármi lehet
 - ▣ text
 - ▣ json
 - ▣ html
 - ▣ xml
 - ▣ stb.

gyumolcs.php

54

- JSON válasz generálása egyszerű

```
$gyumolcsok = array(  
 "alma",  
 "körte",  
 "szilva",  
 "barack",  
 "eper",  
 "málna",  
 "szeder",  
);  
echo json_encode($gyumolcsok);
```

55

További tudnivalók

Eszközök

56

□ JavaScript konzolok

▣ Nyomon követik az AJAX-os hívásokat

- kérés
- válasz
- értelmezett válasz
- lekérés időtartama

▣ console.log

Korlátozások

57

- Biztonsági okokból nem engedélyezett különböző domaineik között ajax kommunikáció
 - ▣ Kivéve JSONP (JSON with Padding): script elem dinamikus beszúrásával idegen tartalom futtatása
- Nincsen szerver push itt sem: ajax kéréseket mindig a kliens kezdeményezi

API JSON válasz

58

<http://www.omdbapi.com/?s=hobbit&callback=feldolgoz>

```
{
  "Search": [
 {
 "Title": "The Hobbit: An Unexpected Journey",
 "Year": "2012",
 "imdbID": "tt0903624",
 "Type": "movie"
 },
 {
 "Title": "The Hobbit: The Desolation of Smaug",
 "Year": "2013",
 "imdbID": "tt1170358",
 "Type": "movie"
 },
 {
 "Title": "The Hobbit",
 "Year": "1977",
 "imdbID": "tt0077687",
 "Type": "movie"
 }
  ]
}
```

```
feldolgoz({"Search": [{"Title": "The Hobbit: An Unexpected Journey", "Year": "2012", "imdbID": "tt0903624", "Type": "movie"}, {"Title": "The Hobbit: The Desolation of Smaug", "Year": "2013", "imdbID": "tt1170358", "Type": "movie"}, {"Title": "The Hobbit", "Year": "1977", "imdbID": "tt0077687", "Type": "movie"}]});
```

JSONP

59

```
function omdbHivas(keresett) {  
 var script = document.createElement('script');  
 script.type = 'text/javascript';  
 script.src =  
 'http://www.omdbapi.com/?s='+keresett+'&callback=feldolgoz';  
 document.body.appendChild(script);  
}  
  
function feldolgoz(json) {  
 console.log(json);  
}
```

```
feldolgoz({"Search":[{"Title":"The  
Hobbit: An Unexpected  
Journey","Year":"2012","imdbID":"t  
t0903624","Type":"movie"}, {"Title"  
:"The Hobbit: The Desolation of  
Smaug","Year":"2013","imdbID":"tt1  
170358","Type":"movie"}, {"Title":  
"The  
Hobbit","Year":"1977","imdbID":"tt  
0077687","Type":"movie"}]});
```

Ergonómiai szempontok

60

- Más oldalszervezés
- HASZNÁLHATÓSÁG
- Jelezni, hogy a háttérben művelet zajlik
- A felhasználó adatait ne írjuk át
- Jelezni, ha hiba van
- Jelezni, ha jó

További kérdések

61

- Mi van, ha nincs JavaScript?
- URL cache-elése GET kéreésnél
- Állapottartás
- Frissít gomb
- Vissza gomb

Előnyök és hátrányok

62

Előnyök

- Nincs szaggatás
- Kényelmes felület
- Gyors
- Jóval kisebb adatforgalom
- Párhuzamos kérések

Hátrányok

- JavaScript kell
- Eltérő támogatottság
- Vissza gomb
- Frissít gomb
- Más oldalszervezési logika

Összefoglalás

63

- AJAX elvek
- XMLHttpRequest objektum
- Magas szintű ajax() segédfüggvény
- Válasz feldolgozások
- JSONP