
Learn how 10 make
your webpages

talkand llsten at
the same time

Make your clunky
web apps feel like

dynamic, responsive
desktop appllcatlons

HeadFirst
•

Learn how Sally did
two things at the same
time with asynchronous

programming

Transfer your
data with plain texl,
XML, and JSON

Get a handle
on trees and

ths Document
Objecl Model

Chapter 1. using ajax
t
I Cha

Table ofContents

~1t~~t4!1r 1. llSill~ ~llJ[•• •••••••••••••••••••••••••••••••• 1

Section 1.1. Web pages: the old-fashioned approach ... 2

Section 1.2. Web pages reinvented ... 3

Section 1.3. So what makes a page "Ajax"? .. 5

Section 1.4. Rob's Rock 'n' Roll Memorabilia ... 6

Section 1.5. Ajax and rock 'n' roll in 5 steps .. 12

Section 1.6. Step 1: Modify the XHTML.. 14

Section 1.7. Step 2: Initialize the JavaScript... 16

Section 1.8. Step 3: Create a request object .. 20

Section 1.9. Step 4: Get the item's details ... 22

Section 1.10. Let's write the code for requesting an item's details ... 24

Section 1.11. Always make sure you have a request object before working with it.. 25

Section 1.12. The request object is just an object... 26

Section 1.13. Hey, server ... will you call me back at displayDetailsO, please? ... 27

Section 1.14. Use sendO to send your request .. 28

Section 1.15. The server usually returns data to Ajax requests .. 30

Section 1.16. Ajax is server-agnostic .. 31

Section 1.17. Use a callback function to work with data the server retums... 35

Section 1.18. Get the server's response from the request object's responseText property .. 36

Section 1.19. Goodbye traditional web apps... 38

Section 1.20. AjaxAcrostic... 39

..

Chapter 1. using ajax Chapterl. u
Head VJISt Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Prepared for Ann Cherkis. Safari !D: maottw@gmail.com Head First;\jax B
Print Publication Date: 2008/08/26 Usernumber: 1673621 CopYright 200.!!, Safari Books Online, LLC. Print Publication:
nus PDF is exclusively for your use in accordance with the Safari Terms ofService. No part of it may be reproduced or transmitted in any fonn by any means without the prior nus PDF is exclw
written permission for reprints and ex<expts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 U5C107) or that written pe.tIIljsoiol
otherwise violates the Safari Terms of Service is strictly prohibited. ot:be:rwise violates

mailto:maottw@gmail.com

·· ..·".... 9

Chapter 2. designing ajax applications

Table ofContents

Chapter 2. desigtting ajax applications... 1

Section 2.1. Mike's traditional web site sucks " ... 2

Section 2.2. Let's use Ajax to send registration requests ASYNCHRONOUSLy... 4

Section 2.3. Update the registration page ... ···· ······· ··... ···· .. ···..

Section 2-4. Event Handlers Exposed " .. " .. 11

Section 2.5. Set the window.onload event handler ... PROGRAMMATICALLy " " " 12

Section 2.6. Code in your JavaScript outside offunctions runs when the script is read ... 14

Section 2.7. What happens when ... ·15

Section 2.8. And on the server ... " ... 16

Section 2.9. Some parts of your Ajax designs will be the same ... every time ... 18

Section 2.10. createRequestO is always the same... 19

Section 2.11. Create a request object ... on multiple browsers .. 22

Section 2.12. Ajax app design involves both the web page AND the server-side program ... 24

Section 2.13. The request object connects your code to the web browser
Section 2.14. You talk to the browser, not the server " """,,................ ,,"" " " ""."".31

............""............. " " " .. 30

Section 2.15. The browser calls back your function with the server's response " ... " " 34

Section 2.16. Show the Ajax registration page to Mike............................ " " " 36

Section 2.17. The web form has TWO ways to send requests to the server now .. 37

Section 2.18. Let's create CSS classes for each state of the processing................ " " ... 40

Section 2.19....and change the CSS class with our JavaScript ... 41

Section 2.20. Changes? We don't need no stinkin' changes! ... 42

Section 2.21. Only allow registration when it's appropriate .. 43

Chapter 2. designing ajax applications
Head First Aiax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Prepared for Ann Cherkis, Safari !D: maottw@gmaiLcom
Print Publication Date: 2008/08/26 . User number: 1673621 Copvright 2008, Safari Books Online, LLC.
This PDF is exclusively for your use in accordance with the Safari Tenns of Service. No part of it may be reproduced or transmitted in any form by any means without the prior
written permission for reprints and excerpts from the publisher. Redistribution or other use that violates lhe fair use priviledge under U.S. copyright laws (see '7 USC'07) or that
othern>ise violates the Safari Tenns ofService is strictly prolnbited.

ChaptE
Head Firs
Print Pub:
'IhisPDF
written!",
otherwise

Chapter 3. javascript events

Table ofContents
• .Chapter 3. Javascnpt events... 1

Section 3.1. It all started with a downward-facing dog .. 2

Section 3.2. Ajax apps are more than the sum oftheir parts... 9

Section 3.3. Here's Marcy's XHTML ... 10

Section 3.4. Events are the key to interactivity... 12

Section 3.5. Connect events on your web page to event handlers in your JavaScript ... 15

Section 3.6. Use the window.onload event to initialize the rest ofthe interactivity on a web page .. 16

Section 3.7. Change those left-side images to be clickable... 21

Section 3.8. Use your XHTML's content and structure... 22

Section 3.9. Add the code for hideHintO, too ... 25

Section 3.10. Tabs: an optical (and graphical) iHusion .. 26

Section 3.11. Use a for 27
... loop to cycle through the images ...
Section 3.12. CSS classes are the key (again) ... 28

Section 3.13. Ummm... but the tabs aren't <a>'s! .. 29

Section 3.14. This broke our JavaScript, too, didn't it?.. 30

Section 3.15. Use a request object to fetch the class details from the server ... 35

Section 3.16. Be careful when you have two functions changing the same part of a web page ... 36

Section 3.17. When you need to change images in your script, think "change CSS classes" instead .. 41

Section 3.18. Links in XHTML are represented by <a> elements ... 42

Section 3.19. We need a function to show an active button and hide a button, too .. 43

Chapter 3. javaScript events
Head FitstAjax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Prepared for Ann Cherkis. Safari !D: maot\W@gmail.com
!'ri.~PubllcationDate~oo8/o8/~._.____.__..______._.__. ____________~-,,-n."'l'Jler; 16736.~t.•.(J()~S;ll',.,.;.I3.(){)kl;()nline!ILC.
This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the prior
written ~ for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use privi1edge under U.s. eopyright law.. (see 17 USCU17) or that
otherwise violates the Safari Terms of Sen';ce is strictly prohibited.

Chapter

Chapter 3.
Head First Aja>
Print Publicati(
ThiS-PDF is ex<

written~
otherwise vlOl.'

mailto:maot\W@gmail.com

Chapter 4. multiple event handlers

Table ofContents

Chapter 4. m.ultiple event handlers.. t

Section 4.1. An event can have only one event handler attached to it (or so it seems)... 2

Section 4.2. Event handlers are just properties.. 3

Section 4.3. A property can have only ONE value .. 3

Section 4-4. Assign multiple event handlers with addEventUstenerO · ·.· ·.· · · ... 4

Section 4.5. Your objects can have multiple event handlers assigned to a single event in DOM Level 2 6

Section 4.6. What's going on with Internet Explorer? ... 10

Section 4.7. Internet Explorer uses a totally different event model.. ... 11

Section 4.8. attachEventO and addEventUstenerO are functionally equivalent.. ... 11

Section 4.9. addEventHandlerO works for ALL apps, not just Marcy's yoga page .. 16

Section 4.10. Let's update initPageO to use our new utility function ... 17

Section 4.11. Use an alertO to troubleshoot.. 19

Section 4.12. So what else could be going wrong? .. 19

Section 4.13. Event handlers in IE are owned by IE's event framework, NOT the active page object .. 21

Section 4.14. attachEventO and addEventUstenerO supply another argument to our handlers... 22

Section 4.15. We need to name the Event argument, so our handlers can work with it.. ... 23

Section 4.16. You say target tomato, I say srcElement tomato .. 24

Section 4.17. So how do we actually GET the object that triggered the event?... 28

Chapter4- multiple event handlers-- --~----..-.
Head First Ajax By Rebecca M. Riordan ISBN: 9780596515782 Publisher: O'Reilly Prepared for Ann Cherltis. Safari ID: maottw@gmail.com

Print Publication Date: 2008/08/26 User number: 1673621 Copyright 2008, Safari Books Online,LtC.

This PDF is exclusively for your use in accordance with the Safari Terms of Service. No part of it may be reproduced or transmitted in any form by any means without the pri<r
 'Ibis 1
written permission for reprints and excerpts from the publisher. Redistribution or other use that violates the fair use priviledge under U.S. copyright laws (see 17 USCI07) or that

otherwise violates the Safari Terms of Service is strictly prohibited.

Cha
Head

Print

writtE
other

mailto:maottw@gmail.com

	Cover
	d1
	d2
	d3
	d4

