Computer Science S-75 Building Dynamic Websites

Harvard Summer School

https://www.cs75.net/

Lecture 7: Ajax

David J. Malan malan@harvard.edu

DOM

DOM

Ajax

XMLHttpRequest

- abort()
- getAllResponseHeaders()
- getResponseHeader(header)
- open(method, url)
- open(method, url, async)
- open(method, url, async, user)
- open(method, url, async, user, password)
- send()
- send(data)
- setRequestHeader(header, value)

XMLHttpRequest

- onreadystatechange
- readyState
 - □ 0 (unitialized)
 - □ 1 (open)
 - □ 2 (sent)
 - □ 3 (receiving)
 - □ 4 (loaded)
- responseBody
- responseText
- responseXML
- status
 - □ 200 (OK)
 - □ 404 (Not Found)
 - □ 500 (Internal Server Error)
 - . . .
- statusText

Content Types

- HTML (text/html)
- XML (text/xml)
- JSON (application/json)

JSON

```
ASP:

 OpenLaszlo:

 · JSON for ASP.
 · JSON in TermL.

 JSON.

 · JSON ASP utility class.

 Erlang:

 Perl:
· ActionScript:
 • CPAN.

 eison.

 perl-JSON-SL.

 ActionScript3.

 mochiison2.

 JSONConnector.

 Fantom:
 PHP:
Ada:

 Json.

 PHP 5.2.

 GNATCOLLJSON.

 Go:

 json.

 Services_JSON.

· Bash:

 package json.

 Jshon.

 Haskell:

 Zend_JSON.

 · JSON.sh.
 · RJson package.

 Solar_Json.

 BlitzMax:

 · json package.
 · Comparison of php json libraries.

 bmx-rjson.

 haXe:
 Pike:
• C:

 hxJSON.

 Public.Parser.JSON.

 Public.Parser.JSON2.

 JSON_checker.

 Java:

 YAJL.

 PL/SQL:

 org.json.

 js0n.

 org.json.me.

 · LibU.

 Jackson JSON Processor.

 · Librairie-JSON.
 · json-c.

 Json-lib.

 PowerShell:

 · JSON Tools.
 · PowerShell.
 · json-parser.
 · Prolog:
 · Stringtree.

 isonsl.

 M's JSON parser.

 SWI-Prolog HTTP support

 · SOJO.
 · cJSON.
 · Jettison.
 · Puredata:

 Jansson.

 · json-taglib.

 PuRestJson

 jsmn.

 XStream.

 · Python:

 cson.

 · Flexjson.
 · The Python Standard Library.
• C++:

 JON tools.

 · simplejson.

 JSONKit.

 Argo.

 pyson.

 jsonme--

 jsonij.

 Yajl-Py.

 ThorsSerializer.

 · fastjson.

 ultrajson.

 JsonBox.

 mjson.

 Qt:

 QJson.

 jsoncpp.

 jjson.

 zoolib.

 json-simple.

 • R:

 JOST.

 rjson.

 ison-io.

 CAJUN.

 JsonMarshaller.

 Racket:

 · libjson.
 · google-gson.

 json-parsing.

 · nosjob.

 Json-smart.

 · Rebol:

 JavaScript:

 · rapidjson.

 json.r.

 C#:

 JSON.

 · RPG:

 fastJSON.

 json2.js.

 JSON Utilities.

 JSON_checker.

 json_sans_eval.

 Ruby:

 Jayrock.

 clarinet.

 Json.NET - LINQ to JSON.

 Lisp:
 · yajl-ruby.

 LitJSON.

 Common Lisp JSON.

 ison-stream.

 · JSON for .NET.

 Yason.

 Scala:

 package json.

 JsonFx.

 · Emacs Lisp.

 JSON@CodeTitans

 · Scheme:

 LotusScript:

 MZScheme.

 · How do I write my own parser?

 JSON LS.

 · JSONSharp.
 · PLT Scheme.

 JsonExSerializer.

 Json4Lua.

 Squeak:

 fluent-json

 · LuaJSON.

 Squeak.

 Manatee Json

 · LuaJSON C Library.

 Symbian:

 Clojure:

 s60-json-library.

 Fleece.

 · clojure-json.
 · Lua CJSON.
 Tcl:
 · API for json.
 · dkjson.

 JSON.

· Cobol:

 Matlab:

 Visual Basic:

 XML Thunder.

 JSONlab.

 VB-JSON.

 ColdFusion:

 · JSON Parser.
 · PWJSON.
 · ColdFusion 8.
 · (another) JSON Parser.

 Visual FoxPro:

 toJSON.

 Objective C:

 fwJSON.

• D:

 json-framework.

 JSON.

 · Cashew.

 MTJSON.

 JSONKit.

 · Libdjson.

 yajl-objc.

 Delphi:

 · Delphi Web Utils.

 TouchJSON

 JSON Delphi Library.

 OCaml:

 JSON Toolkit.

 · Yojson.

 tiny-json.

 jsonm.
```

7

PHP + JSON

- json_encode(\$value) http://us3.php.net/manual/en/function.json-encode.php
- eval(string) http://www.json.org/js.html

Progress...

- Ajax loading gif generator http://www.ajaxload.info/
- AJAX Activity indicators
 http://mentalized.net/activity-indicators/
- **.** . . .

jQuery.ajax()

http://api.jquery.com/jQuery.ajax/

B A R T

Computer Science S-75 Building Dynamic Websites

Harvard Summer School

https://www.cs75.net/

Lecture 7: Ajax

David J. Malan malan@harvard.edu