

# Web Application Engineering

## Ajax & JSF

cristian lucchesi  
IIT-CNR

Pescara, 15-16 Maggio 2007  
AleI – Ud'A


## Desktop Application vs Web Application


- oggi quando si scrive una applicazione software si hanno due scelte:
  - **applicazione desktop**
 - sono di solito rapide (girano sul proprio computer, non devono aspettare una connessione internet)
 - hanno una grande interfaccia grafica
 - sono incredibilmente dinamiche, puoi cliccare, inserire, trascinare aprire menu, sottomenu, etc, praticamente senza aspettare
  - **applicazione web**
 - sono (di solito) aggiornatissime
 - forniscono servizi che non sono pensabili sul proprio pc (si pensi a amazon.com, eBay, google)
 - sono di solito lente, spesso si deve attendere per una risposta dal server
 - dopo un click si deve aspettare che la pagina si ricarichi aspettando la risposta dal server prima che la nuova pagina sia generata


# Ajax

- molti hanno già sentito almeno parlare di AJAX (Asynchronous JavaScript And XML)
- con AJAX le applicazioni web acquistano i vantaggi delle applicazioni desktop
- gli scopi principali di AJAX sono:
  - inviare richieste ad un server in funzione degli eventi generati dall'utente
  - prelevare informazioni in modo asincrono da un server
  - aggiornare solo una parte della pagina, in modo da:
 - ricaricare solo la parte della pagina relativa alle informazioni prelevate
 - evitare di ricaricare tutta la pagina
 - caricare inizialmente solo pochi dati e prelevare il resto in funzione delle eventi dell'utente

# Modello classico


## Modello Ajax


## Vecchie tecnologie nuovi trucchi

- ci sono molte tecnologie che coinvolte nelle applicazioni Ajax
- **HTML** è utilizzato per costruire le pagine web e identificare i campi per il successivo uso nel resto dell'applicazione
- **JavaScript** è il cuore del codice tramite cui funzionano le applicazioni AJAX ed è di supporto per la comunicazione con le applicazioni server
- **DHTML** o Dynamic HTML, aiuta nel aggiornare le pagine dinamicamente
- **DOM** è utilizzato (tramite Javascript) per manipolare sia la struttura della pagina HTML (in alcuni casi) sia per manipolare le risposte XML restituite dal server

# Interazioni AJAX


Alel/Ud'A - Pescara, 15-16 maggio 2007 - cristian lucchesi, IIT-CNR

7

## XMLHttpRequest object

```
var httpRequest;  
  
// per IE  
if (window.ActiveXObject) {  
 httpRequest = new ActiveXObject("Microsoft.XMLHTTP");  
}  
else if (window.XMLHttpRequest) {  
 // per gli altri browser  
 httpRequest = new XMLHttpRequest();  
}  
  
function callServer() {  
 httpRequest.open("GET", url, true);  
 ...  
}
```

- il primo passo è creare e configurare un oggetto XMLHttpRequest object
- ci sono due implementazioni di questo oggetto, **ActiveXObject** per IE, e **XMLHttpRequest** per gli altri browser
- l'oggetto deve essere configurato specificando:
  - il metodo HTTP, GET o POST
  - la URI del metodo sul server con cui comunicare
  - come terzo parametro, specificare se si tratta di una interazione sincrona o asincrona (true vuol dire asincrona)

Alel/Ud'A - Pescara, 15-16 maggio 2007 - cristian lucchesi, IIT-CNR

8

## XMLHttpRequest object

cont.

```
function callServer() {  
  ...  
  httpRequest.onreadystatechange =  
 processRequest;  
  ...  
}
```

- deve essere impostato il nome della funzione javascript che gestirà la chiamata di ritorno (callback) dal server, nell'esempio la funzione si chiama processRequest

```
function callServer() {  
  ...  
  httpRequest.send(null);  
}
```

- infine si invia la richiesta, il parametro null indica che non si invia nessun parametro, tipicamente si può inviare un file xml

## Gestire la risposta del server

```
function processRequest() {  
  if (httpRequest.readyState == 4) {  
  
 if(httpRequest.status == 200) {  
 //process the response  
 }  
  
 else {  
 alert("Error loading page\n" +  
 httpRequest.status + ":\n" +  
 httpRequest.statusText);  
 }  
  }  
}
```

- la risposta del server arriva, in modo asincrono, in XML
- l'XML viene processato in Javascript dalla funzione di callback specificata nell'oggetto httpRequest
- la funzione per prima cosa verifica lo stato dell'oggetto httpRequest, **4** significa che la risposta è completa
- successivamente controlla che la richiesta sia andata a buon fine controllando l'HTTP status code

## Processare la risposta del server

```
//The method getElementsByTagName,  
//gets the element defined by the given tag var  
  
profileXML =  
  httpRequest.responseXML.getElementsByTagName("Profile")[0];  
  
//The node value will give you actual data  
var profileText = profileXML.childNodes[0].nodeValue;
```

- la risposta è all'interno dell'attributo **responseText** dell'oggetto XMLHttpRequest
- la risposta è sempre in XML e l'attributo **responseXML** dell'oggetto XMLHttpRequest contiene la rappresentazione dell'oggetto in XML
- l'XML può essere analizzato dal Javascript utilizzando il DOM per ottenere i dati

## Aggiornare l'HTML della pagina

```
//Create the Text Node with the data received  
var profileBody = document.createTextNode(profileText);  
  
//Get the reference of the DIV in the HTML DOM  
//by passing the ID  
var profileSection=  
  document.getElementById("profileSection");  
  
//Check if the TextNode already exist  
if(profileSection.childNodes[0]) {  
  //If yes then replace the existing node with the new one  
  profileSection.replaceChild(profileBody,  
 profileSection.childNodes[0]);  
}  
else {  
  //If not then append the new Text node  
  profileSection.appendChild(profileBody);  
}
```

- una volta ottenuti i dati, l'ultimo passo è aggiornare l'HTML tramite il DOM della pagina HTML
- in javascript si possono modificare (e ricaricare) gli elementi della pagina anche dopo che la pagina è stata caricata
- il metodo `document.getElementById(id)` è utilizzato per referenziare l'elemento della pagina con l'id specificato

## Legare Ajax ad un evento

- per legare l'interazione Ajax alla pagina è necessario:
- identificare quella parte della pagina che deve essere aggiornata dinamicamente (tipicamente tramite l'utilizzo dell'attributo **id**)

```
<div id="profileSection"> ... </div>
```

- identificare quale evento aggiornerà l'area prescelta
  - cliccare su un link (onclick="javascript:callServer()")
  - passare il mouse su un'immagine (onmouseover="javascript:callServer()")
  - ogni volta che si inserisce un carattere in un input (onkeyup)
  - ...

## Ajax Framework

- Un framework aiuta il lavoro del programmatore sia per la scrittura del codice lato client (per spedire le richieste e ricevere le risposte) che lato server per processare le richieste e fornire le risposte al browser
- Ajax component frameworks
  - offrono componenti pre-built, come tabbed panel che automaticamente creano e gestiscono l'html, autocompletion, drag and drop, ...
  - offrono API per la customizzazione
  - offrono skinning facilities
  - supportano il controllo programmatico dei componenti
- Server-driver Ajax Framework
  - i componenti sono di solito creati e manipolati dal server utilizzando un linguaggio di programmazione o di template
  - le pagine sono generate da una combinazione di elementi HTML generati sia lato server che lato client
  - le azioni dell'utente sono comunicate al server tramite le tecniche Ajax, il codice lato server manipola le richieste e i cambiamenti sul modello sono riflessi sul client automaticamente

# Ajax4Jsf

- Ajax4jsf è un server-driver Ajax framework
- Ajax4jsf estende le JSF aggiungendo la gestione di AJAX nelle applicazioni JSF senza preoccuparsi di scrivere nemmeno una riga di Javascript


```
<f:view>
  <h:form>
 <h:panelGrid columns="2">
 <h:outputText value="Type the Text:" />
 <h:inputText value="#{bean.text}">
 <a4j:support event="onkeyup" reRender="#{repeater}" />
 </h:inputText>
 <h:outputText value="Text in the AJAX Response:" />
 <h:outputText id="#{repeater}" value="#{bean.text}" />
 </h:panelGrid>
  </h:form>
</f:view>
```

a4j:support adds AJAX capability to existing components

Fires AJAX request on this event

Points to component(s) to be re-rendered

# Ajax4jsf e JSF life-cycle


## Riferimenti

- [Jesse James Garrett] Ajax: A New Approach to Web Applications  
<http://www.adaptivepath.com/publications/essays/archives/000385.php>
- Implementing simple AJAX interaction in your Web Application using XMLHttpRequest object:  
<http://www.javareference.com/jrexamples/viewexample.jsp?id=111>
- Mastering Ajax, Part 1: Introduction to Ajax: <http://www-128.ibm.com/developerworks/web/library/wa-ajaxintro1.html>
- ajax-tutorials.com:  
<http://www.ajax-tutorials.com/tutorial-list/>
- JBoss Ajax4jsf <http://labs.jboss.com/jbossajax4jsf/>

Alei/Ud'A - Pescara, 15-16 maggio 2007 - cristian.lucchesi@iit.cnr.it

17

# grazie per l'attenzione

[cristian.lucchesi@iit.cnr.it](mailto:cristian.lucchesi@iit.cnr.it)