

jQuery - AJAX

Concepts et Technologies XML

Master Pro ILI

Année 2013-14

- ▶ Bonne conception :
 - ▶ séparation de la structure et de la mise en forme
 - ▶ séparation de la structure et du comportement
- ▶ robustesse, maintenabilité
- ▶ bonne gestion de l'accessibilité!

De nombreuses librairies : **jQuery**, **MooTools** (et auparavant Prototype, Scriptaculous) ...

- ▶ permettent de coder facilement en Javascript
- ▶ de mettre en oeuvre naturellement la séparation code/structure
- ▶ étendent les fonctionnalités, allègent la syntaxe, ...

Une nouvelle initiative du W3 : les **web components**

- ▶ peut-être un nouveau standard pour pouvoir étendre HTML5 avec de nouveaux widgets écrits en JavaScript
- ▶ prise en compte des mobiles
- ▶ actuellement la librairie la plus avancée est la librairie **Brick** de Mozilla
- ▶ propose 14 web components : des calendriers, des slides, des boîtes recto-verso, ...
- ▶ *est en cours de discussion !*
- ▶ actuellement pas bien reconnu par les navigateurs
- ▶ *proposition très jeune*

- ▶ librairie très utilisée
- ▶ très légère
- ▶ sous licences GPL et MIT
- ▶ permet de faciliter
 - ▶ l'accès aux éléments du document
 - ▶ la gestion des événements
 - ▶ l'animation des pages
 - ▶ les interactions Ajax

```
<!doctype html>
<html>
  <head>
 <meta charset="utf-8">
 <script src="chemin/vers/jquery.js"></script>
  </head>
  <body>
 ...
  </body>
</html>
```

`jQuery`. ou son raccourci `$`. permet de manipuler les objets, les tableaux, les chaînes de caractères :

- ▶ méthodes booléennes : `$.isArray(uneVar)`,
`$.isEmptyObject(uneVar)...`
- ▶ `$.extend(obj1,obj2)` : ajoute toutes les propriétés de `obj2` à `obj1`
- ▶ `obj3 = $.extend({},obj1,obj2)` : retourne un nouvel objet fusion de `obj1` et `obj2`
- ▶ `$.each(chaineOuObjet,uneFonction(cle,valeur)...)` applique `uneFonction` sur chaque propriété ou méthode d'un objet, ou sur chaque caractère d'une chaîne
- ▶ ...

Pour traverser le DOM avec jQuery :

- ▶ utilise la syntaxe des CSS (et de XPath, on en reparlera plus tard) pour accéder aux éléments d'un document

- ▶ passe par l'instanciation d'un objet jQuery

`jQuery(selecteur)`. ou son raccourci `$(selecteur)`.

`$("document")`

`$("#orderedElt")`

`$(".urgent")`

`$("#section.exercice p:first-child")`

Modifier un document

Un document jQuery possède les méthodes

- ▶ `load()` : pendant le chargement du document
- ▶ `ready()` : pour spécifier la fonction à exécuter lorsque le document est complètement chargé

```
<!doctype html>
<html>
  <head>
 <script src="chemin/vers/jquery.js"></script>
 <script>
 $(document).ready(function(){
 // le code à écrire
 });
 </script>
  </head>
  <body> ... </body>
</html>
```


Les éléments auxquels on accède par `$(selecteur)` possèdent des méthodes pour accéder aux attributs, à la css, pour réagir aux événements...

▶ attributs :

- ▶ `$("#image").attr("src")` retourne la valeur de l'attribut `src` de l'élément d'identifiant `image`
- ▶ `$("#image").attr("src","Chat.gif")` affecte la valeur `Chat.gif` à l'attribut `src`

▶ CSS

- ▶ `$("li").css({border : "solid 0.1em red", color : "purple"})` : affecte des propriétés de mise en forme
- ▶ `$("li").css("border","solid 0.1em red").css("color","purple")` : idem
- ▶ `$("li").css("border")` retourne la chaîne `"solid 0.1em red"`
- ▶ `$("#section").addClass("rubrique")` ajoute la valeur `rubrique` à l'attribut `class`
- ▶ `$("#section").removeClass("rubrique")` supprime la valeur `rubrique` de l'attribut `class`

- ▶ `$("#p:first-child").html()` retourne une chaîne de caractères avec le contenu du premier paragraphe. Par exemple `"ici on parle de <code>jQuery</code>"`
- ▶ `$("#p:first-child").html("Voici un premier paragraphe")`
- ▶ ou bien avec une fonction, lorsque plusieurs éléments sont sélectionnés :

```
$("#p").html(function(indice){  
 return "ceci est le <em>"+indice+"ème</em> par  
});
```

- ▶ même chose avec la méthode `text()`
- ▶ on retrouve les méthodes habituelles de manipulation du DOM (`appendTo()`, `insertBefore()`) avec quelques adaptations
- ▶ plus quelques méthodes spécifiques (`prependTo()`, `wrap()`, `wrapAll()`...

On peut gérer les événements sur des objets jQuery et leur associer des fonctions :

```
$("#h1").click(function(event){ ... })
```

ou bien

```
$("#h1").bind("mouseout",function(event){ ... })  
$("#h1").bind("mouseover",function(event){ ... })
```

Un exemple complet

Un exemple complet (1)

```
<!DOCTYPE html>
<html>
  <head>
 <script src="../../jquery-1.6.3.min.js"></script>
 <script type="text/javascript"> ... </script>
  </head>
  <body>
 <p> Choisissez parmi les animaux proposés :</p>
 <div style="float: left; width: 30%;">
 <ul><li>Chat</li>
 <li>Chien</li>
 <li>Perroquet</li>
 <li>Cochon</li>
 </ul>
 </div>
 <div></div>
  </body>
```

Un exemple complet (2)

```
<script type="text/javascript">
  $(document).ready(function(){
 $("#image").css("visibility","hidden");
 $("li").mouseover(function(event){
 img = $("#image");
 nomFich = "./"+$(this).text()+".gif";
 img.attr("src",nomFich);
 img.css("visibility","visible");
 $(this).css("color","green");
 });
 $("li").mouseout(function(event){
 $(this).css("color","blue");
 $("#image").css("visibility","hidden");
 });
 $("li").css("color","purple");
  });
</script>
```

Les sélecteurs peuvent retourner une liste d'éléments :

`$("#p")` retourne ainsi la liste des éléments p d'un document.

jQuery propose des méthodes pour manipuler ces listes d'éléments :

- ▶ `$("#p").each(function(indice){$(this).appendTo(" p numéro "+indice);})`
- ▶ `alert($("#p').length");`
- ▶ `$("#p")[0]`
- ▶ et des méthodes pour ajouter des éléments à la liste, supprimer des éléments, les filtrer, leur appliquer une fonction
...

AJAX : Asynchronous Java And Xml

- ▶ client riche : une meilleure répartition de la charge de travail entre le serveur, le réseau et le client
- ▶ recharger uniquement les parties nécessaires d'une page en fonction des événements

- ▶ ensemble de techniques qui utilisent
 - ▶ HTML, CSS
 - ▶ DOM
 - ▶ HTTP
 - ▶ JavaScript
 - ▶ l'objet XMLHttpRequest
 - ▶ et éventuellement un autre langage sur le serveur

Pour effectuer une requête HTTP

```
interface XMLHttpRequest {  
  // pour établir la connexion  
  void open(méthode DOMString, uri DOMString,  
 boolean async);  
  
  void setRequestHeader(en-tête DOMString,  
 valeur DOMString) raises(DOMException);  
  // pour envoyer la requête (params. uniqu. pour POST)  
  void send(donnée DOMString);  
  void send(donnée Document);  
  void abort();  
};
```

Pour traiter la réponse du serveur

```
interface XMLHttpRequest {
DOMString getAllResponseHeaders();
DOMString getResponseHeader(en-tête DOMString);
attribut DOMString responseText;
attribut Document responseXML;
// 200 : OK, 404 : File Not Found, ...
attribut unsigned short status;
attribut DOMString statusText;
};
```

L'objet XMLHttpRequest

Les différents états de l'objet requête :

```
interface XMLHttpRequest {  
  // change de valeur, de 0 à 4  
  readonly attribute unsigned short readyState;  
  // on lui associe une fonction : activée à chaque  
  // changement de valeur pour readyState  
  attribute EventListener onreadystatechange;  
  
  // les états possibles  
  const unsigned short UNSENT = 0;  
  const unsigned short OPEN = 1;  
  const unsigned short SENT = 2;  
  const unsigned short LOADING = 3;  
  const unsigned short DONE = 4;  
};
```

Lorsqu'un événement sur la page justifie d'en rafraîchir une partie, on appelle une fonction qui :

- ▶ créé un objet XMLHttpRequest
- ▶ associe à sa propriété `onreadystatechange` une fonction qui traitera le retour de la requête
- ▶ créé une connexion HTTP
- ▶ envoie la requête

Un premier exemple

```
<script language="JavaScript">
function submitForm(){
 var req = null;
 try {
 req = new XMLHttpRequest();
 }
 catch (e) { // spécial I.E.
 req = new ActiveXObject(Microsoft.XMLHTTP);
 }
 req.onreadystatechange = function() {
 // beaucoup de travail
 };
 req.open("GET", "data.xml", true);
 req.send(null);
}
</script>
```

Schéma général :

- ▶ si le statut est différent de 4 (**DONE**) :
 - ▶ ne rien faire! ou informer l'internaute
- ▶ sinon, il faut étudier le retour de la requête
 - ▶ si son statut est 200 :
 - ▶ récupérer le résultat (**responseText** ou **responseXml**)
 - ▶ sinon, traiter l'échec.

Exemple de fonction de retour

```
req.onreadystatechange = function(){
 document.getElementById("info").value="Wait server...";
 if(req.readyState == DONE) {
 if(req.status == 200) {
 document.getElementById("retour").value=
 req.responseText;
 }
 else {
 document.getElementById("retour").value=
 "Error: returned status code " + req.status
 + " " + req.statusText;
 }
 }
};
```

```
<body>
  <form name="ajax" method="POST" action="">
 <input type="button"
 value="Submit"
 onClick="submitForm()" />
 <input type="text"
 id="retour"
 size="32" value="" />
  </form>
</body>
```


Et les informations demandées ?

Le fichier `data.xml` peut simplement contenir :

Un message de bienvenue!

mais il peut aussi contenir un document XML :

```
<h3>Un message de bienvenue!</h3>
```

Dans ce cas on récupèrera le résultat de la requête avec :

```
attribut Document responseXML;
```

Avec les méthodes de DOM! :

```
// on récupère le document XML
result = req.responseXML;
// on accède à sa racine
racine = result.documentElement;
// on fait une copie du noeud
// dans le document courant
nd = document.importNode(racine,true);
// on l'insère dans le document courant
document.body.appendChild(nd);
```

Mais `importNode()` n'est pas supporté par tous les navigateurs...
Une autre proposition :

```
// on récupère le document XML
// sous forme texte
result = req.responseText;
// si on veut ajouter à la fin...
// on crée un élément
boite = document.createElement("div");
// on insère la réponse dans cette boite
boite.innerHTML = result;
// et on ajoute la boite dans le document courant
document.body.appendChild(boite);
```

C'est la méthode `$.ajax()` qui permet de

- ▶ créer un objet `XmlHttpRequest`
- ▶ créer la connexion
- ▶ envoyer la requête
- ▶ récupérer le résultat

Le programmeur jQuery doit paramétrer ce qu'il veut :

- ▶ l'URL choisie
- ▶ les données envoyées
- ▶ le type de la requête
- ▶ le type des données attendu
- ▶ les traitements à effectuer
- ▶ ...

Le paramétrage de la requête Ajax se fait par :

```
$.ajax({  
  option1 : valeur_ou_fonction,  
  option2 : valeur_ou_fonction,  
  ...  
});
```

avec les options possibles :

- ▶ **url** : URL du programme qui va traiter la requête
- ▶ **data** : les données à transmettre, sous la forme "nom1=val1&nom2=val2" ou d'un objet jQuery
- ▶ **type** : GET ou POST
- ▶ **dataType** : *text*, *xml*, *html*,... type attendu des données
- ▶ **context** : l'élément qui sera concerné par le résultat (objet jQuery). C'est le `$(this)` dans les fonctions de traitement
- ▶ **timeout** : délai en millisecondes maximal d'attente

et pour les traitements, options possibles :

- ▶ **success** : fonction de la forme `function(reponse,statut,xhr)`
- ▶ **error** : fonction de la forme `function(xhr,statut)`
- ▶ **complete** : fonction de la forme `function(xhr,statut)`

Ces fonctions indiquent le traitement à effectuer avec la réponse. Elles peuvent modifier le DOM du document à partir de `$(this)` qui est le **context** défini.

On peut toujours obtenir les réponses à la requête à partir de l'objet **xhr** : `xhr.responseText`, `xhr.responseXML`

Exemple

```
<script>
function submitForm(){
 $.ajax({
 url : "data.xml",
 type : "POST",
 datatype : "text",
 context : $("#retour"),
 success : function(rep,statut,xhr){
 $(this).text(rep);},
 error : function(xhr,statut){
 $(this).text("Erreur: " +
 statut + xhr.statusText);}});}
</script>
<form method="POST" action="">
 <input type="button" value="Submit" onClick="submitForm()" />
 <input type="text" id="retour" size="32" value="" />
</form>
```