

A J A X

Licence Professionnelle & MIAGE M2

Laurent Guérin / V 1.7 / Février 2012

Introduction

A J A X : qu'est-ce que c'est ?

- AJAX n'est pas ...
 - Un produit de nettoyage
 - Un club de foot d'Amsterdam
- AJAX n'est pas non plus ...
 - Une nouvelle technologie
 - Une norme
- AJAX = **A**synchronous **J**avaScript **A**nd **X**ML
 - → un **nom** pour désigner l'utilisation combinée de **technologies existantes** (cf. article de Jesse James Garrett, février 2005)
 - → une nouvelle façon de concevoir le dialogue « navigateur – serveur » → « **Web 2.0** »

A J A X : qu'est-ce que c'est ?

- Présentation simple (simpliste ?) :
 - « AJAX permet à une page web de solliciter le serveur sans se réafficher entièrement à chaque requête »
- => possibilité d'émettre des requêtes de façon **transparente** pour l'utilisateur
- Les échanges peuvent être **synchrone** ou **asynchrone** (en principe plutôt asynchrone)

A J A X : qu'est-ce que c'est ?

- AJAX repose sur l'utilisation de l'objet natif « **XMLHttpRequest** » disponible dans les navigateurs les plus utilisés (Firefox, Internet Explorer, Safari, ...)
- XMLHttpRequest permet d'effectuer des requêtes sur un serveur HTTP à partir de la page courante sans provoquer un rechargement de page ...
 - ➔ nombreuses possibilités :
 - effectuer des « requêtes transparentes »
 - retrouver des concepts « client / serveur »
 - améliorer l'ergonomie
 - etc...

AJAX (Laurent Guérin / v 1.7)

5

Modèle « AJAX »

Modèle de dialogue avec le serveur **beaucoup plus flexible** que le modèle Web traditionnel

AJAX (Laurent Guérin / v 1.7)

6

Modèle « AJAX »

Requêtes HTTP classiques :

- assez « lourdes »
(retour = page complète)
- synchrones
- visibles
(réaffichage de la page)

classic web application model (synchronous)

Requêtes **AJAX** :

- plus « fines »
- plus nombreuses
- asynchrones
(utilisateur non bloqué)
- invisibles

Ajax web application model (asynchronous)

AJAX (Laurent Guérin / v 1.7)

AJAX et Web 2.0 : effet de mode ?

- « Hype Cycle for Web Technologies »
(Gartner Group 2006)

- Ne pas confondre **AJAX**, **Web 2.0** et **RIA** ...

AJAX (Laurent Guérin / v 1.7)

AJAX et RIA

- **R.I.A.** : « **Rich Internet Application** »
 - Application Web disposant d'une « ergonomie riche »
 - Objectif : retrouver des ergonomies comparables à celles des applications « client lourd » tout en conservant les avantages du Web
- AJAX n'est pas directement lié à RIA
 - AJAX favorise la mise en place d'ergonomies riches,
 - Mais n'apporte pas les « composants DHTML » nécessaires (bibliothèques de « widgets »)
- Les frameworks « côté client » fournissent des solutions à différents niveaux : JavaScript, AJAX, RIA, etc...

AJAX (Laurent Guérin / v 1.7)

9

AJAX et Web 2.0

- **Web 2.0 = notion floue**
 - Aucune définition (terme créé par l'éditeur O'Reilly)
 - Désigne une **nouvelle génération de sites web** : version 2.0 (par opposition au « Web 1.0 » ?)
- Caractéristiques du « Web 2.0 »
 - Syndication de contenu (fils **RSS** et **Atom**)
 - « **mashup** » (mutualisation de données d'origines différentes)
=> services web (SOAP,REST), transformation XML, ...
 - Réseaux sociaux (« **social networking** »), blogs, Wiki, bookmarks, « nuages de tags », micro-formats, ...
 - Ergonomie et look amélioré (grâce à **AJAX**)

AJAX (Laurent Guérin / v 1.7)

10

AJAX : les contraintes

- AJAX = mise à jour dynamique et partielle de la page courante, donc ...
- Problème de **référencement** par les moteurs de recherche (parties dynamiques non visibles par les moteurs d'indexation)
- Pas de gestion de l' **historique de navigation** (l'URL ne change pas)
- Pas de marquage de page dans les **favoris**

Fonctionnement du navigateur

- Les navigateurs sont "single-threaded"
 - Pour chaque page (ou onglet) il n'y a qu'**un seul thread** (et une seule file d'événements)
- Ce thread unique est partagé par
 - l'exécution du **code JavaScript**
 - l'**affichage** des composants graphiques ("browser UI" / "browser rendering")
- Donc ...
 - le navigateur n'exécute jamais deux handlers d'événement à la fois
 - il ne déclenche jamais un timer tant que du code JavaScript est en cours d'exécution

Fonctionnement du navigateur

AJAX

Exécution de code JavaScript limitée par les navigateurs :
Firefox : 10 s, Safari : 5 s, IE : 5 million statements, etc...

AJAX (Laurent Guérin / v 1.7)

13

L'objet XMLHttpRequest

Objet XMLHttpRequest

- Objet du navigateur, utilisable en JavaScript
 - **Objet natif** sous Firefox/Mozilla, Safari, Opera, ...
 - **ActiveX** sous I.E.5 et I.E.6
- Souvent appelé « **XHR** »
- Normalisé par le W3C :
 - « working draft » **W3C** (avril 2006)
 - objet standard natif dans tous les navigateurs
 - plus d'ActiveX, même dans IE (à partir d' IE 7)
- Constat :
 - Objet de bas niveau => à encapsuler
 - => framework « Javascript/AJAX » indispensable !

AJAX (Laurent Guérin / v 1.7)

15

Objet XMLHttpRequest

- Création d'une instance de **XMLHttpRequest** :

```
var oXHR = null ;
if (window.ActiveXObject)
{
 //--- ActiveX ( Internet Explorer 5 et 6 )
 oXHR = new ActiveXObject("Microsoft.XMLHTTP");
}
else if (window.XMLHttpRequest)
{
 //--- Objet natif ( Firefox, Mozilla, Safari, IE 7+, ..)
 oXHR = new XMLHttpRequest();
}
```

- Ensuite deux modes d'utilisation :
 - **Synchrone**
 - **Asynchrone**

AJAX (Laurent Guérin / v 1.7)

16

Objet XMLHttpRequest

- Requête **synchrone** :

```

Méthode http : "GET" ou "POST" URL
//--- Initialisation la requete (Methode, URL, flag)
oXHR.open("GET", "add?p1=5&p2=10", false); false = synchrone

//--- Envoi de la requête au serveur
oXHR.send(null); // null : pas de contenu à envoyer

↓

Traitement / serveur
Attente de la réponse ...
Navigateur bloqué

↓

//--- Réponse au format TEXTE
var sText = oXHR.responseText ;
alert(oXHR.responseText);

//--- Réponse au format document XML (arbre DOM)
var oXml = oXHR.responseXML ;

```

AJAX (Laurent Guérin / v 1.7) 18

Principe d'une requête asynchrone

Objet XMLHttpRequest

■ Requête asynchrone :

```
function processAjaxResponse() {
 // Exploitation de la réponse
}
```

```
//--- Initialisation la requete true = asynchrone
oXHR.open("GET", "add?p1=5&p2=10", true );

//--- Affectation d'une « callback method »
oXHR.onreadystatechange = processAjaxResponse ;

//--- Envoi de la requête au serveur
oXHR.send(null); // Send sans contenu
```

Fonction JavaScript « callback »

NB : Référence sur un objet de type « fonction » et non appel d'une fonction => pas de ()

Le traitement JavaScript s'arrête là (provisoirement)
Le navigateur reprend la main (non bloqué)

Envoi au serveur → Changements d'état
readyState = 2, 3, 4 (4 = réponse reçue)

Appel de oXHR.onreadystatechange → Fonction callback

Objet XMLHttpRequest

- Les changements d'état :

Le handler d'événement **onreadystatechange** est appelé à chaque changement d'état (1,2,3,4)

(appel de la fonction affectée par **onreadystatechange** = *unefonction*)

AJAX (Laurent Guérin / v 1.7)

21

Objet XMLHttpRequest

- Traitement de la réponse (par la fonction « **callback** » indiquée à l'objet XMLHttpRequest avant le « send ») :

```

//--- Méthode appelée à chaque changement d'état (1,2,3 & 4)
function processAjaxResponse() {
  //--- Si l'état est 4 ( 4 = "COMPLETE" = réponse reçue )
  if ( oXHR.readyState == 4 ) {
 if ( oXHR.status == 200 ) {
 //--- Réponse au format TEXTE
 var sText = oXHR.responseText ;
 //--- Réponse au format document XML (arbre DOM)
 var oXml = oXHR.responseXML ;
 }
  }
}
  
```

TEXTE → `document.getElementById("maTable").innerHTML = sText ;`
DOM XML → `sValue = oXml.getElementsByTagName('prix').item(0).firstChild.data ;`
`document.getElementById("prix").value = sValue ;`
Valeur d'un champ

Contenu HTML (DIV,..)
API DOM

AJAX (Laurent Guérin / v 1.7)

22

Objet XMLHttpRequest & Callback

- La "callback function" n'est pas une méthode de l'objet XHR => pour accéder aux attributs de l'objet elle doit avoir une référence sur cet objet.
- Différentes solutions
 - Stocker l'objet XHR au niveau "window", c'est-à-dire en tant que **variable globale** (donc accessible de partout) → pas très "propre" → à éviter !
 - Créer une **fonction anonyme** qui appelle la callback en lui passant l'objet XHR en paramètre

```
function myCallback(oXHR) {  
 if ( oXHR.readyState == 4 )  
 etc ...  
}  
oXHR.onreadystatechange = function() { myCallback(oXHR) } ;
```

AJAX (Laurent Guérin / v 1.7)

23

Objet XMLHttpRequest & Callback

- Techniquement, la "callback function" peut être utilisée à la fois pour des appels synchrones et asynchrones...
- Mais en **synchrone**, l'appel de la callback varie d'un navigateur à l'autre (ou même d'une version à une autre) :
 - un seul appel (quand readyState = 4)
 - un appel à chaque changement d'état (1,2,3,4)
 - "undefined" → erreur
- => Utiliser "**onreadystatechange**" uniquement pour les appels asynchrones

AJAX (Laurent Guérin / v 1.7)

24

Objet XMLHttpRequest multi-instances

- Il est possible de créer **plusieurs instances** d'objets XHR dans une même page (dans le même objet "window" du navigateur).

Exemple :
création d'un
tableau de XHR

```
var XHRs = new Array() ;  
function initXHR(n) {  
 var oXHR = new XMLHttpRequest() ;  
 XHRs[n] = oXHR ;  
}  
for ( var i=0 ; i < 5 ; i++ ) {  
 initXHR(i) ;  
}
```

- NB : un navigateur ne peut ouvrir qu'un nombre limité de "sockets" avec un serveur web.
- En cas d'utilisation simultanée les appels sont empilés par le navigateur.

Objet XMLHttpRequest en résumé ...

- XMLHttpRequest permet ...
 - De travailler en **Synchrone** ou **Asynchrone**
 - De récupérer une réponse au format **TEXTE** ou **XML**
- L'utilisation du terme **AJAX** est souvent inappropriée.
 - **Asynchronous** → recommandé, mais pas toujours
 - **Javascript** → forcément
 - **XML** → souvent remplacé par :
texte, JSON, formats propriétaires, etc..
- De nombreux « frameworks AJAX » n'utilisent pas XML !

Objet XMLHttpRequest

Méthodes et attributs	Description
open (method, URL [, asyncFlag [, user [, password]]])	Initialisation d'une requête - method : « GET », « POST » (+ « HEAD », ...) - URL : « http://xxx/xxx » - asyncFlag : « true » asynchrone « false » synchrone
setRequestHeader (name, value)	Définit un « header » dans la requête HTTP
send (contenu)	Envoi de la requête au serveur - contenu : données postées (dans le corps de la requête http) ou « null »
abort ()	Abandon de la requête en cours
readyState (attribut)	0 → uninitialized = état initial (avant "open") 1 → loading = état après "open" 2 → loaded 3 → interactive 4 → complete = état final (réponse exploitable)
onreadystatechange (événement)	Handler d'événement « changement d'état » de la requête (états : cf. attribut « readyState »)

AJAX (Laurent Guérin / v 1.7)

27

Objet XMLHttpRequest

Attributs & méthodes utilisables après réception de la réponse

Méthodes et attributs	Description
responseText (attribut)	Contenu de la réponse sous forme de texte
responseXML (attribut)	Contenu de la réponse sous forme d'un arbre DOM NB: sous IE l'arbre DOM n'est fourni que si le type de réponse est "text/xml", par exemple : Servlet : response.setContentType("text/xml");
status (attribut)	Statut HTTP (numérique) ex : 200 (OK), 404 (not found), ...
statusText (attribut)	Message/texte correspondant au statut HTTP
getResponseHeader (« header »)	Retourne un « header » si header inexistant retourne NULL (FireFox) ou une chaîne vide "" (IE)
getAllResponseHeaders ()	Retourne une collection (« Map ») de « headers »

AJAX (Laurent Guérin / v 1.7)

28

Objet XMLHttpRequest et requête HTTP

AJAX

```
xhr.open ( "POST", " /servlet/test ", true|false )
```

```
xhr.setRequestHeader("name", "value")
```

```
POST /servlet/test HTTP/1.0
Accept: */*
Connection: Keep-Alive
Host: www.societe.com
User-Agent: Generic
```

Request

Headers

```
xxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxx
xxx ( DATA ) xxx
xxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxx
```

Data (POST, ...)

Type compréhensible par le serveur qui va traiter la requête : **XML, JSON, CSV**, format spécifique, ...

```
xhr.send ("xxxxxxxxxx")
ou
xhr.send (null) → pas de données ( méthode « GET » )
```

AJAX (Laurent Guérin / v 1.7) 29 (cc) BY-NC-SA

Objet XMLHttpRequest et réponse HTTP

AJAX

```
xhr.status
```

```
xhr.statusText
```

```
HTTP/1.1 200 OK
Date: Wed, 19 May 2000 13:12:34 GMT
Server: Apache/1.3.6 (Unix) PHP/3.0.7
Etag: "2da0dc-2870-374039cd"
Accept-Ranges: bytes
Content-Length: 10352
Connection: Close
Content-Type: text/xml; charset=iso-8859-1
```

Status Code

Headers

```
xhr.getResponseHeader(name)
xhr.getAllResponseHeaders()
```

```
<root>
<tag1>
...
</tag1>
</root>
```

Body

```
xhr.responseText → body « tel quel »
ou
xhr.responseXML → arbre XML ( DOM )
```

Si le contenu de la réponse est du **XML** (Content-Type : text/xml) le parser XML du navigateur est utilisé pour construire un **arbre DOM**

AJAX (Laurent Guérin / v 1.7) 30 (cc) BY-NC-SA

Synchrone ou asynchrone ?

■ Synchrone :

- Navigateur bloqué jusqu'au retour de la réponse
- Événements « empilés » par le navigateur
- Impossibilité d'afficher une information visuelle pour indiquer à l'utilisateur qu'un traitement est en cours (problématique de rafraîchissement de l'écran après interprétation du bloc JavaScript)

■ Asynchrone :

- L'utilisateur peut continuer à utiliser le navigateur pendant une requête
- Prévoir le cas des plusieurs requêtes émises en parallèle (traitement des réponses dans le désordre)
- Prévoir un moyen de bloquer l'utilisation du navigateur

Types de données échangées

Transport des données

- Qu'est-ce que l'on transporte ?
 - Des « **données** » (des « objets »)
 - ex : XML, POST http
 - Des « **vues** » (données déjà mises en forme par le serveur)
 - ex : HTML, XHTML, XUL, ...
- Les objectifs :
 - Disposer de format de données **indépendants des langages de développement**
 - Véhiculer des données **compréhensibles par les « deux côtés »** (client et serveur)
 - Eviter une analyse de flux (« parsing ») trop complexe (temps de réponse, empreinte mémoire, ...)

Transport des données : XML

- En principe **AJAX => XML**
- **Avantages :**
 - Standard
 - Indépendant des langages
 - Utilisable pour ...
 - des « données » (XML de données)
 - des « vues » (XML de présentation : XHTML, ...)
 - Permet de transporter des objets
- **Inconvénients :**
 - Nécessite un « parser » XML côté serveur (côté client parsing DOM automatique)
 - Objets => mapper/wrapper XML

Transport des données : XML

1) dialogue **intégralement** en XML

Exemple : Echanges d'une « action Telosys » :

■ Requête en XML (POST) :

```
<request screen-name="S001" screen-id="0" action="get" >
</request>
```

Flux XML dans le corps de la requête http

■ Réponse en XML :

```
<response screen-name="S001" screen-id="0" action="get" >
<return code="0" message="Ok" >
</return>
<data>
<employee Matricule="23" Nom="Toto" Prenom="Marcel" Contrat="0"
DateNais="2005-01-03" Cadre="0" Agence="0" Salaire="0.0" />
</data>
</response>
```

Objet Java
sérialisé en XML

Transport des données : XML

2) dialogue **partiellement** en XML

- Requête (GET ou POST) via une URL standard
- Réponse en XML

Exemple : Appel d'un « service Telosys » :

The screenshot shows a web browser window with the address bar containing the URL: `http://localhost:8080/TelosysWebTests/MyServ.svc?p1=12&p2=2`. The browser's status bar at the bottom indicates "Terminé" and "Intranet local". The main content area displays the following XML response:

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
- <response service-name="MyServ">
  <return code="0" message="Ok" />
  - <values>
 <value result="14" />
  </values>
</response>
```

Annotations in the image:

- A yellow callout box labeled "Service Call (http request)" points to the address bar.
- A yellow callout box labeled "Service Response (XML)" points to the XML content in the browser window.

Transport des données : Texte

- Le corps de la requête/réponse http peut contenir **tout type de texte**

- Données dans un format quelconque (texte brut, format spécifique, « CSV », ...)

- Du code JavaScript (ex. Google Suggest) :

```
eval ( http.responseText )
```

Code
JavaScript

- Des données au format « **JSON** » ...

Transport des données : JSON

- **JSON** : JavaScript **O**bject **N**otation (<http://json.org/>)

- permet de représenter des éléments imbriqués
- plus léger que du XML
- natif JavaScript => ne nécessite pas de "parser"

- Exemple :

```
{
  "fullname": "Bob Dylan",
  "org": "Music Consulting",
  "emailaddrs": [
 { "type": "work", "value": "bob@foo.biz" },
 { "type": "home", "pref": 1, "value": "bob@foo.tv" }
  ],
  "telephones": [
 { "type": "work", "pref": 1, "value": "+1 214 555 1212" },
 { "type": "fax", "value": "+1 214 555 1213" },
 { "type": "mobile", "value": "+1 214 555 1214" }
  ]
}
```


Transport des données

- Certaines applications nécessitent de disposer d'une partie de l' IHM en « client lourd »
- → les architectures doivent prévoir l'utilisation de **postes de travail hybrides**
=> privilégier des formats standards (XML, JSON ...)

AJAX (Laurent Guérin / v 1.7)

41 BY-NC-SA

Frameworks AJAX

Frameworks AJAX

- Une offre pléthorique → à classier :
- **Open Source** ou **Propriétaire**
- « **côté client** » **uniquement**
 - Orienté présentation (effets visuels, drag & drop, widgets, ...) + appels AJAX
 - Exemples : *Prototype*, *Jquery*, *DOJO* (JSON-RPC), *script.aculo.us*, *OpenRico* (XML-RPC)
- « **côté client** » **et** « **côté serveur** »
 - AJAX – **Java** : *DWR*, *Echo2* (XML-RPC) , *Telosys* (XML-RPC)
 - AJAX – **PHP** : *CPAINT*
 - AJAX – **Ruby** : *Ruby on Rails*
 - AJAX – **.Net** : *ATLAS* (Microsoft)

AJAX (Laurent Guérin / v 1.7)

43

Frameworks AJAX

- Positionnement de différents frameworks :

AJAX (Laurent Guérin / v 1.7)

44

Frameworks AJAX

- Quelques critères de choix
 - Non intrusif
 - Respect des standards
 - JavaScript : ECMAScript
 - Format des données : XML, JSON, ...
 - Java : Objets « *pure POJO* »
 - Minimum de code (globalement & minimum de code JavaScript en particulier)
 - Intégration ou pas avec la couche de présentation => lien avec la technologie serveur (ex : taglibs JSP)
 - Préserver l'interopérabilité => échanges au format XML (ou JSON)

AJAX (Laurent Guérin / v 1.7)

45

Framework « côté client »

Exemple : « **jQuery** »

AJAX (Laurent Guérin / v 1.7)

46

Exemple avec JQuery

- Un appel AJAX avec **JQuery** repose sur **\$.ajax()**.

Exemple :

```
$.ajax({
  url: "req1.php", // url qui va être appelée
  type: "GET", // methode HTTP ( "GET" par défaut )
  cache: false, // pas de mise en cache
  headers: { "my-header" : "value" }, // HTTP header
  success: function(data, textStatus, oXHR){ // si requête OK
 afficher(data); // appel fonction avec données reçues
  },
  error: function(oXHR, textStatus, errorThrows){ // si erreur
 // traiter l'erreur
  }
});
function afficher(data){
  $("#contenu").empty(); // vide DIV
  $("#contenu").append(data); // met "data" dans DIV
}
```

Il existe aussi des formes "courtes et spécialisées" pour des requêtes spécifiques :
\$.get() **\$.post()** **\$.load()** **\$.getJSON()** **\$.getScript()**

Framework « global »

Exemple : « Telosys »

Exemple avec Telosys

- Appel d'un service de type RPC implémenté sous la forme d'une classe Java côté serveur

```
var addService = telosys.getService("Add", processAddResponse);
// Appel du service "Add" implémenté en Java côté serveur
addService.call("12","3");

function processAddResponse( oResponse ) {
  if ( oResponse.reportsErrors() ) {
 // Si la réponse comporte des erreurs : les afficher
 oResponse.showAllErrors();
  }
  else {
 alert ( "OK : Result = " + oResponse.getValue("result"));
 // Valorise le champ "result" avec la valeur renvoyée
 fwkSetValue("result", oResponse.getValue("result"));
  }
}
```

AJAX

Limites et contraintes

Les limites de XHR

- L'objet XHR n'a pas de visibilité (et donc de contrôle) sur tous les échanges entre le navigateur et le serveur.
- Exemples : codes de redirection (302) ou d'authentification (401)

2 échanges http, mais XHR n'en voit qu'un

Les limites de XHR

- Sous **Internet Explorer 4, 5 et 6** XHR est un **ActiveX**, donc ...

Objet "normal"
à partir d'I.E. 7

- Si l'utilisation des ActiveX n'est pas autorisée par la configuration du navigateur => pas d'AJAX.
- Il ne s'agit pas d'un véritable objet JavaScript => on ne peut pas lui ajouter des attributs dynamiquement.

Exemple :

```
oXHR.myAttribute = "toto" ;  
→ Possible sous FireFox  
→ Impossible sous I.E. 4, 5, 6
```

Traitements (granularité & localisation)

- Ne pas « abuser » des requêtes AJAX
 - Penser à la **montée en charge** ...
 - Contrôles champ par champ → suffisant
 - Contrôles sur saisie de caractères → excessif !
- Localisation des traitements :
 - Est-il judicieux de coder des « règles métier » en JavaScript ?
 - Equilibre à trouver :
 - Contrôles de surface → côté client (JavaScript)
 - Règles métier → côté serveur (Java)

HTML dynamique & Javascript

- Valorisation du contenu d'un élément de la page (DIV, ...) Exemple :

```
document.getElementById("myDiv").innerHTML = sText ;
```
- Seule la « présentation » (HTML & CSS) est prise en compte
- Le code Javascript n'est pas interprété lors de l'affectation, les fonctions et objets restent donc inconnus => inutilisables
- Contournement : récupérer les tags <script> contenus dans la réponse et forcer leur exécution

Sécurité

- Pour des raisons de sécurité, les requêtes AJAX ne peuvent être adressées qu'à une URL dont
 - le **protocole** (http)
 - le **host**
 - le **port** (80, 8080, ..)sont identiques à ceux de l'URL de la page d'origine (page qui émet la requête).
- Pour éviter les attaques de type « **cross-site scripting** »

Exemple :

```
XHR.open( "GET", "http://autreserveur", true );  
→ lève une exception
```


AJAX "Cross-Domain"

AJAX "Cross-Domain"

- Des échanges de données entre une page web et un serveur différent du serveur d'origine sont souvent utiles ...
- Mais XHR ne le permet pas !
- Il faut donc utiliser d'autres moyens
- Par exemple :
 - Un "**bridge**" (ou "**proxy**") côté serveur
 - La technique "**JSON with Padding**" (**JSONP**) (ex : API Yahoo, Google Analytics, etc...)

AJAX (Laurent Guérin / v 1.7)

57

AJAX "Cross-Domain" - Bridge/Proxy

- Puisque le navigateur ne peut pas invoquer directement un autre serveur, il suffit d'utiliser le serveur d'origine comme intermédiaire pour invoquer les services souhaités

Fonctionnement correct et sécurisé, mais ...

- doublement des requêtes (perfs, trafic réseau,...)
- le "serveur 1" doit avoir accès à tous les autres serveurs

AJAX (Laurent Guérin / v 1.7)

58

AJAX "Cross-Domain" - JSONP

- Cette technique repose sur une astuce assez simple : les fichiers JavaScript importés à l'aide d'une balise `<script>` peuvent provenir d'un autre domaine.

AJAX (Laurent Guérin / v 1.7)

59 (cc) BY-NC-SA

AJAX "Cross-Domain" - JSONP

- Comment utiliser cette technique à la demande, chaque fois que nécessaire ?
- Il suffit de créer dynamiquement des tags `<script>` dans le DOM.

Exemple :

```
function periodicChecker() {
  eval("var old = document.getElementById('myScript')");
  if (old != null) {
 old.parentNode.removeChild(old);
 delete old;
  }
  var head = document.getElementsByTagName("head")[0];
  var script = document.createElement('script');
  script.id = 'myScript';
  script.type = 'text/javascript';
  script.src = "http://www.domain2.com/serv?param=abc";
  head.appendChild(script);
}
```

AJAX (Laurent Guérin / v 1.7)

60 (cc) BY-NC-SA

Ressources utiles

Liens

- AJAX :
 - Ajax: A New Approach to Web Applications (de **J.J. Garrett**)
<http://www.adaptivepath.com/publications/essays/archives/000385.php>
- W3C :
 - XMLHttpRequest Object (Working Draft – avril 2006)
<http://www.w3.org/TR/XMLHttpRequest/>
- Outils & frameworks :
 - Telosys : <http://www.telosys.org/>
 - DWR : <http://getahead.ltd.uk/dwr/>
 - JQuery : <http://jquery.com/>
 - Dojo : <http://dojotoolkit.org/>
 - Echo2 : <http://www.nextapp.com/platform/echo2/echo/>
 - Prototype : <http://www.prototypejs.org/>

