

MODULO 2

PARTE 5.b

Programmare sul Web 2.0

AJAX

Il contesto: Web 2.0

- **Applicazione Web** (*web-based application*) = software che non necessita di essere installato sul computer dell'utente, ma che è reso **disponibile "come servizio"** su un **Web Server** e può essere utilizzato attraverso un normale **Web Browser**
- Moltissime **applicazioni** tradizionalmente *stand-alone* stanno diventando **web-based** (= basate su **tecnologie Internet/Web**, in contesto Internet o Intranet): scrittura, foto-ritocco, disegno, calcolo, montaggio video o audio, email, ecc.

- I **siti Web** sono sempre più **applicazioni Web** (o **servizi Web**): non si limitano più a visualizzare contenuti statici, ma offrono agli utenti un'esperienza interattiva (es: e-commerce, social networks, blog, giochi di ruolo online, software collaborativi, ecc...)

Il contesto: Cloud Computing e SaaS - I

- **Cloud computing** = i **dati** e i **programmi** non risiedono sul computer dell'utente, ma "nella nuvola" ("*in the cloud*") e l'utente vi accede e interagisce attraverso un **web browser** o una **app** (da smartphone o tablet)
- La "**nuvola**" ("*cloud*") è un insieme di server e infrastrutture che garantiscono l'archiviazione/ gestione dei dati e il funzionamento dei programmi, totalmente **trasparente** per l'utente
- I programmi messi a disposizione come **cloud services** (servizi disponibili "nella nuvola") sono - di fatto -
 applicazioni web, cioè programmi basati sulle tecnologie web (HTTP, HTML/CSS, PHP, Javascript, **AJAX**, ecc...)

Il contesto: Cloud Computing e SaaS - II

Cloud computing → tipicamente suddiviso in **tre livelli**:

- **Infrastructure as a Service (IaaS)**: il provider offre l'infrastruttura computazionale (server, data-center, risorse di rete, ...) come servizio accessibile via internet/web (es: Amazon Amazon Elastic Compute Cloud: <http://aws.amazon.com/ec2/>)
- **Platform as a Service (PaaS)**: il provider offre una piattaforma computazionale (ambiente di sviluppo per applicazioni "cloud") come servizio accessibile via internet/web (es: the Google Apps Engine: <http://code.google.com/appengine/>)
-
 Software as a Service (SaaS): il provider offre **programmi** (applicazioni) come **servizi accessibili via internet/web** (e.g., GoogleDocs: <http://docs.google.com/>)

Cos'è AJAX - I

- **AJAX** permette di dare, alle applicazioni web, l'**interattività** e la **velocità** delle applicazioni "desktop" (*stand-alone*, installate localmente sul vostro computer)
- **AJAX** = *Asynchronous JavaScript and XML*, coniato nel febbraio del 2005 da Jesse James Garrett, per descrivere un insieme di **applicazioni web dinamiche** basate sull'**interazione tra diverse tecnologie**:
 - **(X)HTML** (e CSS) per la visualizzazione della pagina
 - **Javascript + DOM** per gestire la dinamicità della pagina web (client-side)
 - **XMLHttpRequest** (consente al browser e al server di comunicare senza che la pagina venga ricaricata → creazione di pagine web dinamiche più veloci)
- + **risorsa** (programma o script) **server-side** (PHP, Java Servlet, ...)

Cos'è AJAX - II

Più precisamente...

- **XHTML** = raccomandazione del W3C, definizione di HTML che rispetta le specifiche XML
- **DOM** = *Document Object Model* = standard ufficiale del W3C per la rappresentazione di documenti strutturati sul web; mi permette di manipolare (con **Javascript**) gli elementi di una pagina web (immagini, campi dei form, ...)
- **XMLHttpRequest** = oggetto (insieme di API) che può essere usato da Javascript (e non solo) per scambiare dati (in formato testo o XML) con un web server, tramite HTTP
[vedi prossime slide...]

⇒ **AJAX** è solo una **nuova etichetta** per riassumere l'utilizzo congiunto di **tecnologie preesistenti** e utilizzate ampiamente già da molto tempo

Cos'è AJAX - III

Applicazioni dinamiche tradizionali:

- per **ogni interazione** con l'utente (per es. click sul pulsante "Submit" di un modulo) inviano al server una **richiesta** per una nuova **pagina** (che conterrà la risposta del server)
- spesso la **risposta** del server rappresenta una **piccola parte** della nuova pagina, che però viene ricaricata per intero
- ciò comporta uno **spreco di banda** e un'**interfaccia utente** molto più **lenta** di quanto potrebbe essere

Applicazioni AJAX:

- sono in grado di inviare al web server **richieste asincrone** (mentre l'utente può continuare ad interagire con la pagina) e **parziali** (relative solo ai dati necessari)
- di conseguenza consentono un'**interazione più veloce** (la quantità di dati che è necessario inviare al/ricevere dal server è minore)

Cos'è AJAX - IV

Funzionamento tipico di un'applicazione AJAX:

- carichiamo una pagina web (*.html*) che contiene degli **script client-side (Javascript)** che intercettano **eventi** relativi a parti della pagina (mediante il **DOM**)
- in risposta ad un qualche evento (es: riempimento campo form), Javascript invia una *HTTP request* "speciale" (con l'indicazione di una **risorsa server-side** - es. PHP - attraverso l'oggetto *XMLHttpRequest* [vedi prossime slide...])
- sempre grazie a *XMLHttpRequest*, lo **script client-side** riceve la risposta del server e modifica di conseguenza una parte di pagina (mediante il **DOM**); per es: scrive in una tabella

in altre parole, è l'oggetto *XMLHttpRequest* che

- riceve la richiesta asincrona e parziale
- gestisce l'interazione (request/response) con il server
- restituisce al client la risposta

Cos'è AJAX - V

richiesta **asincrona** (non "blocca" l'interazione con l'utente)

Cos'è AJAX - VI

Per capire cos'è l'oggetto ***XMLHttpRequest*** è necessario capire

- i concetti di **classe** e **istanza** (oggetto), caratteristici della **programmazione orientata agli oggetti** (OOP: *Object-Oriented Programming*)
- il concetto di API (*Application Programming Interface*)

OOP: classi e istanze - I

Object-Oriented Programming → **classi e istanze:**

- una **classe** è un'astrazione che rappresenta le proprietà comuni (struttura e comportamento) ad un insieme di oggetti concreti (istanze); una classe, in un certo senso, rappresenta un **concetto**
- un'**istanza (oggetto)** è un'entità concreta, che esiste nel tempo (viene costruita e distrutta) e nello spazio (occupa memoria); un'istanza (oggetto) è sempre "istanza di una classe" e rappresenta un oggetto concreto che ha tutte le proprietà di quella classe

Per esempio:

OOP: classi e istanze - II

Una **classe** può anche essere vista come un **modello** (un *template*) che definisce la **struttura** e il **comportamento** di un'insieme di istanze (oggetti)

Una **classe** può essere vista come la definizione di un nuovo **tipo di dato**, definito dal programmatore

Per esempio:

- se nel mio programma devo gestire un insieme di utenti, accanto ai tipi predefiniti (stringhe, numeri interi, date, ...) potrebbe essermi utile il **tipo di dato (classe)** *Utente*
- le **istanze** di una classe sono quindi oggetti del tipo definito dalla classe: le istanze della classe *Utente* sono "oggetti di tipo *Utente*"

OOP: classi e istanze - III

Una **classe** è simile alla definizione di una **tabella** in un database (relazionale), che rappresenta una certa **entità**

Un **istanza** (oggetto) è simile ad un **record** specifico

- Per es, in un database posso definire una **tabella** che rappresenta l'**entità** "Utente", definendo i **campi** che la caratterizzano (per es: nome, cognome, n.tel., ...)
- ogni **record** di tale tabella rappresenta un utente **concreto** ha **valori specifici** per i campi (per es: "Mario", "Rossi", "1234567", ...)
- Analogamente, posso definire una **classe** che rappresenta il **concetto** di "utente", con le **proprietà** che tutti gli utenti devono avere (per es: nome, cognome, data-di-nascita, ...)
- ogni istanza di tale classe rappresenta un utente **concreto** ha **valori specifici** per le proprietà (per es: "Mario", "Rossi", "1234567", ...)

OOP: metodi (funzioni)

La principale (e fondamentale) differenza tra tabelle/record e classi/istanze (oggetti) è che **classi e istanze (oggetti)** contengono anche **funzioni, operazioni, detti "metodi"**

L'**insieme dei metodi** (funzioni, operazioni) di una classe – e di conseguenza di tutte le sue istanze – rappresentano il suo **comportamento** o la sua **"interfaccia"**

Per es, nella classe *Utente* possiamo definire un metodo (funzione) per cambiare il numero di telefono:

```
cambia_tel(nuovo_num)
```

Supponiamo che, nel nostro programma, la variabile **mr** contenga l'istanza di *Utente* che rappresenta Mario Rossi; se Mario Rossi ha cambiato numero di telefono, per aggiornare i suoi dati dobbiamo **invocare il metodo** (la funzione) **sull'oggetto che rappresenta Mario Rossi**, quindi:

```
mr.cambia_tel(9876543);
```

dot notation (notazione a punto):
per invocare un metodo su un oggetto

OOP: API

L'insieme delle **operazioni** che possono essere invocate su un oggetto, cioè l'insieme dei **metodi** (pubblici) di una classe (e quindi di tutte le sue istanze) vengono generalmente indicati con il termine **API** (*Application Programming Interface*)

Le **API** sono lo strumento per rendere **disponibile** ad altri programmatori le **funzionalità** di un programma (classe)

Per esempio...

- "programma" per gestire interazioni asincrone e parziali tra HTTP client e HTTP server = classe *XMLHttpRequest* → le **API** della classe *XMLHttpRequest* mi permettono di impostare la richiesta, inviarla al server, leggere la risposta, ecc...
- "programma" per includere una mappa nel mio sito ed operare su di essa = classe *Map* (definita da Google) → le **API** della classe *Map* mi permettono di creare una mappa, centrarla su una città, ecc... [vedi slides su [Open API e GMaps](#)]

OOP: costruttori

Ma come faccio a mettere nella variabile `mr` l'istanza di *Utente* che rappresenta Mario Rossi?

Nella classe *Utente* definiamo un metodo speciale, chiamato "**costruttore**", che, quando viene invocato, **crea una nuova istanza** della classe e assegna alle proprietà dei valori specifici:

```
Utente(nome, cognome, n_tel, ...)
```

NB: i costruttori hanno spesso lo stesso nome della classe...

Per **invocare il costruttore** di una classe, devo utilizzare la keyword *new*:

```
mr = new Utente("Mario", "Rossi", "1234567", ...);
```

Se il costruttore, nella classe *Utente*, è definito correttamente, i valori contenuti nei parametri (attuali): `"Mario"`, `"Rossi"`, `"1234567"`, `...` verranno assegnati alle proprietà *nome*, *cognome*, *n.tel*, ... dell'istanza contenuta nella variabile `mr`

Tra parentesi...

Vi ricordate...

```
var lista = new Array();
```

era l'**invocazione del costruttore** della classe (predefinita) **Array!!!**

Inoltre...

```
window.print();  
document.write(...);  
document.getElementById(...);  
window.open(...);
```

erano **invocazioni di metodi** (funzioni) sugli oggetti (in quel caso non creati da noi, ma predefiniti nel DOM...) **window** e **document!**

NB **window** e **document** non sono classi, ma **istanze** (la finestra corrente, la pagina corrente)

OOP: metodi statici

In linea di massima i **metodi** vengono invocati su **oggetti** specifici (è il numero di Mario che voglio modificare, non il concetto di numero di telefono della classe Utente!) ⇒

- prima creo un'istanza, invocando un costruttore (oppure utilizzo un'istanza predefinita, per es. un oggetto del DOM)
- poi invoco il metodo (definito nella classe) sull'istanza

In certi casi però un metodo (definito nella classe) non deve modificare dei dati in un'istanza specifica, ma serve semplicemente per offrire un servizio, una funzionalità; per es. il metodo *sqrt*, della classe *Math*:

```
Math.sqrt(x);
```

restituisce la radice quadrata del valore che gli viene passato come parametro [esempio tratto da Java!]

Questi metodi si chiamano **statici** e vengono **invocati direttamente sulla classe**

La classe XMLHttpRequest

XMLHttpRequest è una **classe** che gestisce una **comunicazione** via **HTTP**^(*) [vedi disegno slide 7]

- dopo aver **creato un'istanza** di *XMLHttpRequest*...
- richiamando gli opportuni **metodi** (*open*, *send*, ... che vedremo), è possibile richiedere a tale istanza di **inviare una HTTP request** al web server
- il server elaborerà la richiesta ed invierà in risultato (*HTTP response*) **al chiamante**, cioè alla stessa istanza di *XMLHttpRequest* (e non al browser, come di solito!)

(*) Nota storica: in realtà la classe fu originariamente introdotta in Internet Explorer (come un oggetto ActiveX: vedi slide successive) e chiamata XMLHTTP. Poi browser come Mozilla, Safari ed altri hanno implementato la classe XMLHttpRequest che offre le stesse funzionalità

AJAX: come funziona – primo esempio - I

Indirizzo
Città
CAP

l'utente digita
la città...

Indirizzo
Città
CAP

il sistema scrive
automaticamente il CAP

Indirizzo
Città
CAP

AJAX: come funziona – primo esempio - II

In un'applicazione dinamica tradizionale (PHP, ASP, JSP):

- impossibile

In un'applicazione AJAX:

- quando l'utente digita la città uno **script client-side** (Javascript) intercetta l'evento e invia (attraverso l'istanza di *XMLHttpRequest*) una **richiesta asincrona al server** nella quale si chiede il CAP associato a quella città
- l'utente può continuare ad interagire con la pagina
- sul server, un programma (per es. uno **script server-side**) recupera il CAP (probabilmente da un database) e lo **invia all'istanza di XMLHttpRequest**, da cui lo **script client-side** lo preleva e lo inserisce nella pagina
- viene effettuata una **connessione asincrona con il server**; **la pagina non viene ricaricata** (rigenerata)

AJAX: uso di XMLHttpRequest - I

Vediamo l'esempio in dettaglio

Nel file `esAjax1.html`:

1. Creiamo un'istanza di *XMLHttpRequest* per **gestire la comunicazione (asincrona) con il web server**

Purtroppo, la gestione della classe *XMLHttpRequest* **non** è uguale per i vari browser...

In particolare, in Microsoft Internet Explorer, versioni precedenti alla 7, l'istanza di *XMLHttpRequest* è restituito da un **ActiveXObject** [*] mentre negli altri browser (Mozilla, FireFox, Netscape, Opera, Safari, ...) è supportato nativamente; da MSIE 7 è supportato nativamente (come negli altri browser)

[*] **ActiveX** è una tecnologia Microsoft per l'implementazione di particolari "controlli" (simili a plug-in) che offrono funzionalità specifiche; tali "controlli" possono essere incorporati ed utilizzati all'interno di varie applicazioni, tra cui Ms Internet Explorer

AJAX: uso di XMLHttpRequest - II

⇒ per creare un'istanza di *XMLHttpRequest* multi-browser:

```
function setXMLHttpRequest() {
  var xhr = null;
  // browser standard con supporto nativo
  if ( window.XMLHttpRequest ) {
 xhr = new XMLHttpRequest();
  }
  // MSIE 6 con ActiveX
  else if ( window.ActiveXObject ) {
 xhr = new ActiveXObject("Microsoft.XMLHTTP");
  }
  return xhr;
}
var xhrObj = setXMLHttpRequest();
```

proprietà dell'oggetto *window*:
restituisce un oggetto in grado
di gestire una *XMLHttpRequest*

- con MSIE6: *undefined*
- con Firefox, ...: *[XMLHttpRequest]*

proprietà dell'oggetto *window*:
restituisce il controllo ActiveX in
grado di gestire una *XMLHttpRequest*

- con MSIE6: *function ActiveXObject()
{ [native code] }*
- con Firefox, ...: *undefined*

AJAX: uso di XMLHttpRequest - III

2. Creiamo una **funzione** che viene invocata quando l'utente scrive la città e che **si connette al server**

```
<FORM ...>
... <INPUT TYPE="TEXT" ID="citta"
 onChange="callServerCity(this.value);">
```

onChange = invocazione del **gestore di eventi predefinito** che intercetta i cambiamenti nel campo del form

this = l'elemento stesso (il campo *citta*)
value = valore dell'attributo *value* (cioè la città scritta dall'utente!!!)

```
... <INPUT TYPE="TEXT" ID="cap">
...
</FORM>
```

```
function callServerCity(c) {
  var url = "getCap.php?city="+c; ...
```

URL in cui indichiamo il **file .php** che contiene lo **script server-side** che viene eseguito quando viene invocata la funzione *callServerCity(c)*

NB in questo caso gli passiamo anche un parametro che conterrà la città scritta dall'utente...

AJAX: uso di XMLHttpRequest - IV

```
...  
xhrObj.open( "GET", url, true );
```

metodo della connessione
file che contiene lo script server-side (php)

true = richiesta asincrona
(lo script prosegue)
false = richiesta sincrona
(lo script aspetta)

chiediamo all'oggetto *xhrObj* di aprire una connessione con il server

```
xhrObj.onreadystatechange = updatePage;
```

proprietà dell'oggetto *XMLHttpRequest* (mi serve per dire al server cosa fare quando ha finito di processare la richiesta)

indichiamo la funzione (*updatePage*) che verrà invocata quando il server avrà finito la sua elaborazione

```
xhrObj.send( null );
```

il parametro (*city*) è già stato inviato nell'URL (qui, non avendo più parametri da inviare, inviamo *null*)

chiediamo all'oggetto *xhrObj* di inviare la richiesta al web server

Goy - a.a. 2012/2013

Programmazione Web

25

AJAX: uso di XMLHttpRequest - V

3. Gestiamo la risposta del web server = **definiamo la funzione che viene invocata quando il server ha finito**

```
function updatePage() {  
  if (xhrObj.readyState == 4) {  
 var risp = xhrObj.responseText;  
 document.getElementById("cap").value = risp;  
  }  
}
```

3) scriviamo la risposta (il cap corrispondente alla città inviata nel parametro *city*) nel campo di testo corrispondente della form

2) leggiamo il valore della proprietà *responseText* dell'oggetto *xhrObj*: è lì che *XMLHttpRequest* mette la *HTTP response* ricevuta dal server

1) non facciamo nulla finché il server non dice che è pronto (*xhrObj.readyState == 4*)

Goy - a.a. 2012/2013

Programmazione Web

26

AJAX: uso di XMLHttpRequest - VI

Ma cosa è successo sul server? Nella funzione `callServerCity`, quando abbiamo aperto la connessione (`xhrObj.open("GET", url, true);`) come secondo parametro gli abbiamo indicato un file `.php` (`var url = "getCap.php?city="+c;`)...

Nel file `getCap.php`:

```
<?
$city = $_GET["city"];
$host="localhost";
$user="root";
$pwd="";
$db_name="caps";
$conn = mysql_connect($host, $user, $pwd) or die ...;
mysql_select_db($db) or die ...;
...

```

leggiamo il parametro
inviato in coda all'url

ci connettiamo a MySQL Server e selezioniamo il database...

AJAX: uso di XMLHttpRequest - VII

```
...
$sql = "SELECT * FROM codici WHERE citta='".$city.'";
$ris = mysql_query($sql) or die ...;
$rec = mysql_fetch_array($ris);

if ($rec == NULL) {
 echo $city." citta' sconosciuta";
}
else {
 echo $rec["cap"];
}

mysql_close();
?>

```

inviando la query
per recuperare il
CAP al database

con `echo` scriviamo il risultato della query nella `HTTP response`

NB: il server invia la `response` al chiamante, cioè all'oggetto `xhrObj`, il quale ne mette il contenuto (`BODY`) nella sua proprietà `responseText`

citta	cap
torino	10100
milano	20100
palermo	90100
napoli	80100
firenze	50100
bologna	40100

AJAX: come funziona – secondo esempio - I

Tratto da: L. Borgognoni, *Scidecom.org: un nuovo progetto e una nuova implementazione*, Tesi di Laurea in Scienze della Comunicazione, Università di Torino, a.a. 2006/2007 [pp.50-53]

Goy - a.a. 2012/2013

Programmazione Web

29

AJAX: come funziona – secondo esempio - II

In un'applicazione dinamica tradizionale (ASP, PHP, JSP):

- impossibile (o quasi...)

In un'applicazione AJAX:

- quando l'utente seleziona l'argomento uno **script client-side** (Javascript) intercetta l'evento e invia (attraverso l'istanza di *XMLHttpRequest*) una **richiesta asincrona al server** nella quale si chiede l'elenco degli esami associati a quell'argomento
- sul server, un programma (per es. uno **script server-side**) recupera la lista di esami (da un database), la inserisce negli opportuni tag (<OPTION>) e la **invia all'istanza di XMLHttpRequest**, da cui lo **script client-side** lo preleva e lo crea così il secondo menu (<SELECT>)
- viene effettuata una **connessione asincrona con il server**; **la pagina non viene ricaricata** (rigenerata)

Goy - a.a. 2012/2013

Programmazione Web

30

AJAX: come funziona – secondo esempio - III

Nel file `esAjax2.html`:

1. Creiamo un'istanza di `XMLHttpRequest` per **gestire la comunicazione (asincrona) con il web server**
2. Creiamo una **funzione** che viene invocata quando l'utente sceglie l'argomento e che **si connette al server**

```
<FORM ...>
  //primo menu (predefinito)
  <P ALIGN="center">
 <LABEL FOR="argomento">Argomento:</LABEL>
 <SELECT ID="argomento" onChange="populateList();">
 ...
 </SELECT></P>
  //spazio vuoto per il secondo menu
  <P ALIGN="center" ID="exam">
 </P>
  ...
</FORM>
```

AJAX: come funziona – secondo esempio - IV

legge l'argomento selezionato dall'utente (cioè il valore del primo elemento del primo form della pagina)...

NB:

- i **form** presenti nella pagina sono disponibili nell'array `forms[]`
- i **campi** di un form sono disponibili nell'array `elements[]`

```
function populateList() {
  var argom = document.forms[0].elements[0].value;
  var url = 'menu.php?argom='+argom;
  xhrObj.open('GET', url, true);
  xhrObj.onreadystatechange = getExams;
  xhrObj.send(null);
}
```

↑
↓
...e lo passa allo script PHP

AJAX: come funziona – secondo esempio - V

3. Gestiamo la risposta del web server = **definiamo la funzione che viene invocata quando il server ha finito**

```
function getExams() {
 if(xhrObj.readyState == 4 && xhrObj.status == 200) {
 document.getElementById('exam').innerHTML =
 "<LABEL FOR='exams'>Esame:</LABEL>" +
 "<SELECT ID='exams'>" +
 xhrObj.responseText + "</SELECT>";
 }
 else {
 document.getElementById('exam').innerHTML =
 'Errore: ricerca fallita!';
 }
}
```

innerHTML = testo compreso tra due tag (es: `<P>inner</P>`)
⇒ alla proprietà *innerHTML* dell'elemento con `id="exam"`
(`<P ID="exam">...</P>`) assegna il codice HTML
corrispondente al menu (`<SELECT...>`)

NB: *xhrObj.responseText* contiene la sequenza di tag `<OPTION...>`
ognuno con un esame (dell'argomento selezionato)

AJAX: come funziona – secondo esempio - VI

Sul server, nel file `menu.php`:

```
// leggiamo l'argomento selezionato
//(rif. 'ajax.php?argom='+argom in esAjax2.html)
$arg = $_GET["argom"];

// inviamo al DB la query:
// "SELECT * FROM esami WHERE id_arg='$arg'";

// leggiamo (while) tutti gli esami associati all'arg.
// e li mettiamo in $result (con il codice HTML per le
// opzioni del menu)
while ($rec = mysql_fetch_array($ris)) {
 $esame = $rec['esame'];
 $result = $result .
 "<OPTION VALUE='$esame'>$esame</OPTION>";
}

// scriviamo il risultato in HTTPresponse
// (xhrObj.responseText)
echo $result;
```

AJAX: nota su GET e POST

Cosa cambia se voglio usare **POST**?

```
function callServerCity(c) {  
 var url = "getCap.php?city="+c;  
 var params = "city="+c;  
 xhrObj.open("POST", url, true);  
 //Imposto le informazioni nell'intestazione  
 xhrObj.setRequestHeader("Content-type", "application/x-  
 www-form-urlencoded");  
 xhrObj.setRequestHeader("Content-length", params.length);  
 xhrObj.setRequestHeader("Connection", "close");  
 xhrObj.onreadystatechange = updatePage;  
 xhrObj.send(params);  
}
```

- diciamo che i dati verranno inviati nel formato di un *Submit di Form*;
- dichiariamo la lunghezza (in byte) dei parametri che verranno inviati (opz)
- diciamo al server di chiudere la connessione dopo aver ricevuto `params.length` byte al server (opz)

AJAX: note su Text e XML - I

La **comunicazione tra client e server** può riguardare:

- dati molto semplici → possiamo utilizzare semplici **stringhe**
- dati strutturati → possiamo utilizzare **oggetti XML**

Nei nostri esempi (rif. `getCap.php` e `menu.php`) la **risposta del server** è piuttosto semplice, per es:

```
echo $riga["cap"];
```

- *XMLHttpRequest* mette la risposta del server (*echo*) in *responseText* perché il *Content-Type* è definito (default) come *text/html*
- se vogliamo gestire, come risposta, un oggetto XML, dobbiamo definire il *Content-Type* come *text/xml*: in questo modo *XMLHttpRequest* mette la risposta del server (*echo*) nella proprietà *responseXML*

AJAX: note su Text e XML - II

Nel nostro esempio (rif. [esAjax1.html](#)) è la funzione `updatePage()` che legge la risposta del server:

```
var risp = xhrObj.responseText;
```

- in questo caso, la risposta del server si trova nella proprietà `responseText` dell'istanza di `XMLHttpRequest`
- se il server avesse generato un contenuto XML, la sua risposta si troverebbe nella proprietà `responseXML` dell'istanza di `XMLHttpRequest`, quindi dovremmo leggere:

```
var risp = xhrObj.responseXML;
```

e poi parsificare l'oggetto XML `risp` (con Javascript)

NB: `xhrObj.responseFormat` $\left\langle \begin{array}{l} \text{"text"} \\ \text{"XML"} \end{array} \right.$

Memoria cache (e pagine web dinamiche) - I

Attenzione!

Ajax ha un pessimo rapporto con la **memoria cache**...

NB: questo è vero di TUTTE le applicazioni dinamiche

⇒ fate sempre attenzione all'effetto cache!!!

1. Cos'è la memoria cache?

I browser sono dotati di una **memoria temporanea** detta **cache** che memorizza le pagine visualizzate più di recente. Quando l'utente chiede di visualizzare una pagina, il browser, prima di connettersi al server, guarda se tale pagina è disponibile nella cache

- **vantaggi:** visualizzazione più veloce
- **svantaggi:** pagine non aggiornate

NB: la si può:

- svuotare (menu del browser)
- disattivare (opzioni di configurazione del browser)

Memoria cache (e pagine web dinamiche) - II

2. Come impedire (forse...) che una pagina venga salvata nella cache?

Nella pagina AJAX (per es. in `esAjax1.html`):

```
<HEAD>
...
<META HTTP-EQUIV="CACHE-CONTROL" CONTENT="NO-CACHE">
...
</HEAD>
```

Riferimenti bibliografici

- **Guida AJAX** di A. Giammarchi:
<http://javascript.html.it/guide/leggi/95/guida-ajax/>
- **AJAX Tutorial**: <http://www.w3schools.com/ajax/default.asp>
- **Mastering Ajax, Part 1: Introduction to Ajax**:
<http://www.ibm.com/developerworks/web/library/wa-ajaxintro1.html#main>
- **A Hype-Free Introduction to Ajax** di Chris Schalk:
http://www.oracle.com/technology/pub/articles/schalk-ajax.html?_template=/ocom/technology/content/print
- **AJAX: getting started**:
https://developer.mozilla.org/en/AJAX/Getting_Started
- **Su GET/POST**:
http://www.openjs.com/articles/ajax_xmlhttp_using_post.php

AJAX: Proposta di esercizio...

Create `esAjax3.html/php`: inserite una serie di link cliccando i quali l'utente "mette nel carrello" un prodotto: ad ogni click una lista "carrello" viene aggiornata [potete partire da `esAjax1.html` e modificarlo]

 crema idratante giorno - 19.90 [acquista](#) ← click

 crema intensiva notte - 27.50 [acquista](#)

CARRELLO
vuoto

CARRELLO

 crema idratante giorno, 19.90

Soluzione: prima versione I

I VERSIONE, semplificata (senza DB)

`esAjax3_v1.html`

```
Crema idratante giorno - 19.90
<A HREF="" onClick="addToCart('cg'); return false;">
  acquista</A>
<BR>
Crema intensiva notte - 27.50
<A HREF="" onClick="addToCart('cn'); return false;">
  acquista</A>

<P>CARRELLO</P>
<P ID="carrello">vuoto</P>
```

Soluzione: prima versione II


```
function addToCart(prod) {
 var url = "getProdData_v1.php?p="+prod;
 xhrObj.open("GET", url, true);
 xhrObj.onreadystatechange = displayCart;
 xhrObj.send(null);
}
function displayCart() {
 if(xhrObj.readyState == 4) {
 document.getElementById("carrello").innerHTML =
 xhrObj.responseText;
 }
}
```

Soluzione: prima versione III

Sul **server**, nel file `getProdData_v1.php`:

```
$prodotto = $_GET["p"];
$result="";
if ($prodotto=="cg") {
 $result = "crema idratante giorno, 19.90";
}
else if ($prodotto=="cn") {
 $result = "crema intensiva notte, 27.50";
}
echo $result;
```

NB: Ovviamente, per fare questa operazione non ha nessun senso coinvolgere il server!! Questa *if* la potrei scrivere in Javascript (client-side)...

Soluzione: seconda versione I

II VERSIONE, completa (con DB)

esAjax3_v2.php (!!)

↳ Leggiamo il **catalogo** da DB

(1) Costruiamo un DB (*provaAjax3*) con una tabella (*catalogo*):

id_prod	int(11)	No	Nessuno	AUTO_INCREMENT
nome	varchar(50) latin1_swedish_ci	No	Nessuno	
prezzo	double	No	Nessuno	

e inseriamo qualche dato:

id_prod	nome	prezzo
1	Crema idratante giorno	19.9
2	Crema intensiva notte	27.5

Soluzione: seconda versione II

(2) Leggiamo l'elenco dei prodotti in catalogo da DB:

```
// inviamo al DB la query: "SELECT * FROM catalogo";
...

// leggiamo tutti i prodotti e scriviamo i link
while ($rec = mysql_fetch_array($ris)) {
 echo $rec['nome'] . " - " . $rec['prezzo'];
 echo "<A HREF=\"\"
 onClick=\"addToCart('\" . $rec['id_prod'] . '\"');
 return false;\">\"";
 echo "acquista</A>";
 echo "<BR>";
}

<P>CARRELLO</P>
<P ID="carrello">vuoto</P>
```

↳ Le **funzioni AJAX** `addToCart(prod)` e `displayCart()` restano identiche...

Soluzione: seconda versione III

Creiamo una nuova **tabella** (*carrello*) nel DB (con un solo campo di tipo INT):

```
id_prodotto int(11) No Nessuno
```

Sul **server**, nel file `getProdData_v2.php`:

```
// leggiamo l'id del prodotto
$prodotto = $_GET["p"];

// lo aggiungiamo alla tabella carrello
$sql_ins = "INSERT INTO carrello (id_prodotto)
VALUES ('$prodotto')";
$ris_ins = mysql_query($sql_ins)
or die ("Query inserimento fallita!");
```

Soluzione: seconda versione IV


```
// leggiamo (dalla tabella catalogo), il nome e il prezzo
// del prodotto
$sql_sel = "SELECT * FROM catalogo
WHERE id_prod='$prodotto'";
$ris_sel = mysql_query($sql_sel)
or die ("Query select fallita!");
$rec = mysql_fetch_array($ris_sel);
$result = $rec["nome"].", ".$rec["prezzo"];

// inviamo nome e prezzo nella response
echo $result;
```

NB: Così però visualizzo sempre solo l'ultimo prodotto messo nel carrello! Inoltre... e se il carrello contenesse già qualcosa in partenza?!

Soluzione: terza versione I

III VERSIONE, aggiungi al carrello

esAjax3_v3.php

↳ Leggiamo il contenuto del carrello dal DB!!

```
// select (from carrello join catalogo)
// x leggere il contenuto del carrello
$sql_sel = "SELECT * FROM carrello INNER JOIN catalogo
 ON carrello.id_prodotto = catalogo.id_prod";
$ris_sel = mysql_query($sql_sel)
 or die ("Query select fallita!");

// scriviamo il contenuto del carrello
while ($rec = mysql_fetch_array($ris_sel)) {
 echo $rec["nome"].", ".$rec["prezzo"]."<br>";
}
```

↳ addToCart(prod) e displayCart(): come prima

↳ lettura del catalogo da DB: come prima

Soluzione: terza versione II

Sul server, nel file getProdData_v3.php:

```
// leggiamo l'id del prodotto
... (come prima)

// lo aggiungiamo alla tabella carrello
... (come prima)

// select (from carrello join catalogo)
// x leggere il contenuto del carrello
$sql_sel = "SELECT * FROM carrello INNER JOIN catalogo
 ON carrello.id_prodotto = catalogo.id_prod";
$ris_sel = mysql_query($sql_sel)
 or die ("Query select fallita!");

// inviamo il contenuto del carrello nella response
$result="";
while ($rec = mysql_fetch_array($ris_sel)) {
 $result = $result.$rec["nome"].", ".$rec["prezzo"]."<br>";
}
echo $result;
```

E poi...

Da qui in poi potete sbizzarrirvi! ☺

Per esempio:

- **aggiungete la gestione degli utenti:** aggiungete una tabella utenti nel DB, con i campi che volete, tra cui un id; aggiungete un campo id_utente alla tabella carrello; dopo il login, tenete sempre traccia dell'id dell'utente: inserite i suoi acquisti nel "suo" carrello, leggete e mostrategli il contenuto del "suo" carrello, ecc.)
- aggiungete al carrello la **somma totale** da pagare
- aggiungete un modo per **cancellare** un item dal carrello
- ecc...