

AJAX - SOP

**Asynchronous JavaScript And XML
Same Origin Policy**

Sommaire

- Vue globale d'AJAX
 - Principe
 - XMLHttpRequest
- Utilisation courante
 - Framework JavaScript
 - JSON
- Problématique SOP
 - Origine
 - JSONP
- Conclusion

AJAX - Principe

■ Origines

- 2005 : J.J. Garret [Adaptive Path]
 - « Ajax, a new approach to Web App »
 - « plusieurs technologies se développant chacune de leur côté, combinées ensemble pour donner des résultats aussi nouveaux que puissants. »

■ Google donne l'exemple

- Google Search (autocomplétion)
- Google Map/Reader/Calendar

AJAX - Principe

Fonctionnement classique
d'une application Web

Fonctionnement d'une
application Web avec AJAX

AJAX - Principe

- Définition
 - (A)synchronous
 - JavaScript (And)
 - XML (Text)
 - Composition
 - Présentation : DOM (layout) / CSS (L'n'F)
 - Données : XML / Text
 - Dialogue : XMLHttpRequest
- ➔ XMLHttpRequest (client) ⇔ scripts (serveur)

XMLHttpRequest

- Extérieur au contexte de la page
 - prompt() / window.open() / ...
- gestion des requêtes HTTP
- Implémentation dépendante du navigateur

```
function getXMLHttpRequest() {  
 var xmlhttp = null;  
  
 if (window.ActiveXObject)  
 xmlhttp = new ActiveXObject("Microsoft.XMLHTTP"); IE6 –  
 else  
 xmlhttp = new XMLHttpRequest(); Firefox/Safari/Opera/IE7+ ...  
  
 return xmlhttp;  
}
```

XMLHttpRequest - méthodes

- **open()**

- GET / POST
- URL du serveur
- Asynchrone / Synchrone

- **send(Postdata)**

- **abort()**

- **get[All]ResponseHeader[s](header)**
- **setRequestHeader()**

XMLHttpRequest - propriétés

- onreadystatechange
- readyState
 - 0: uninitialized,
 - 1: loading,
 - 2: loaded,
 - 3: interactive,
 - **4**: complete
- status[Text]
- responseText [XML]

Exemple 1 - Hello World

■ HTML

```
<div id="target">  
</div>  
<input type="button" value="hello world" onclick="processAjax();return;">
```

■ JavaScript


```
function getXMLHttpRequest() {  
 // recupere instance XMLHttpRequest  
}  
  
var xmlhttp = getXmlHttpRequest();  
  
function processAjax() {  
 var dest = document.getElementById("target");  
  
 xmlhttp.open("GET", "http://localhost/xpose/server.php?name=jean");  
  
 xmlhttp.onreadystatechange = function() {  
 if (xmlhttp.readyState == 4 && xmlhttp.status == 200) // success  
 dest.innerHTML = xmlhttp.responseText;  
 }  
 xmlhttp.send(null);  
}
```

```
echo "Hello ".$_GET["name"];  
server.php
```

AJAX - Frameworks

■ Nombreux Frameworks JavaScript

- JQuery
- Mootools
- Prototype
- ...

■ Intérêt

- code non intrusif
 - Séparation code HTML / JavaScript
 - Gestion désactivation JavaScript
- code plus lisible / maintenable
- DOM adapté à l'ensemble des navigateurs

AJAX - JSON

JavaScript Object Notation

- Alternative au XML pour échanger des données
- Construit sur deux structures de données :
 - Une liste de paires « clé / valeur »
 - Une liste ordonnée de valeurs (tableaux / objets / génériques)

AJAX - JSON

- Instance pour un étudiant :

```
var student = {  
 "firstName" : "jean" ,  
 "lastName" : "eymar" ,  
 "studentId" : 222  
}
```

- Accès / modification des champs :

```
var name = student.lastName;  
student.studentId = 111;
```

- Représentation XML :

```
<student>  
 <firstName>jean</firstName>  
 <lastName>eymar</lastName>  
 <studentId>222</studentId>  
</student>
```

Exemple 2 - JQuery / JSON

■ HTML

```
<div id="target">  
</div>  
<input type="button" value="hello world" id="trigger"/>
```

■ JavaScript : actionEvent.js

```
$(document).ready ( function() {  
 $("#trigger").click(  
 function() {  
 $.ajax({  
 url: "server.php",  
 dataType: "json",  
 data: "name="+name,  
 success: function(data) {  
 var res = '<' + data.balise + ' style="' + data.style + '">' +  
 data.message +  
 '</' + data.balise + '>';  
 $("#target").html(res);  
 }  
 });  
 }  
 );  
});
```

```
echo '{  
 "balise": "h3",  
 "style": "color:#FF0000",  
 "message": "Hello $_GET['name']"  
}';
```

AJAX - Besoin

- Pouvoir requêter sur des API distantes
 - Google
 - Yahoo
 - Facebook
 - ...

→ système de WebService pour AJAX

AJAX - Problème : SOP

Same Origin Policy

→ Restriction sur l'origine des scripts requêtés :

- Serveur
- Protocole
- Port

Exemple de détermination de l'Origine

URL requêtée via XMLHttpRequest	SOP	Raison
http://www.exemple.com/dir/page.php	OK	
http://www.exemple.com/dir2/index.php	OK	
http://www.exemple.com: 81 /dir2/index.php	KO	port
https://www.exemple.com/dir2/index.php	KO	protocole
http://fr.exemple.com/dir2/index.php	KO	serveur

SOP - Origine

- Netscape 2.0
 - l'intégrité d'un document d'un domaine A ne peut être modifiée par un document d'un domaine B
- Politique étendue
 - Navigateurs (IE, Firefox, Opera, ...)
 - Langages de script (Adobe Flash)

SOP - Une solution ?

Balise script : aucune restriction sur l'origine

```
<script type="text/javascript" src="http://site.com/api.php?arg=bob">
```

Problème : appel non réactif

→ création de la balise script dynamiquement

```
Function getRemoteData(url) {  
 var script = document.createElement("script");  
 script.type = "text/javascript";  
 script.src = url;  
 $("head")[0].appendChild(script);  
}
```

Problème : traitement du retour impossible

→ JSONP

SOP - JSONP

JSON with Padding

→ Gestion de la fonction de retour (callback)

url = http://www.sitedistant.com/api.php?param=hello&**callback**=myFunction

client :

```
Function getRemoteData(url) {  
 // création d'une balise script avec l'URL&callback=myFunction  
 // ajout dans la partie <head></head> via le DOM  
}  
Function myFunction(data) {  
 // traitement des données JSON  
}
```

serveur :

```
echo $_GET['callback']. '('. $json. ')';  
// → myFunction( {"name" : "Jean" , "value" : 10} );
```

SOP - JSONP

JQuery 1.2 : intégration de JSONP

```
$.ajax({  
 dataType: 'jsonp',  
 url: 'http://www.sitedistant.com/api.php?name='+name,  
 success: function (data) {  
 alert(data.message);  
 }  
});
```

Fonctionnement de JSONP avec JQuery :

- création et inclusion de la **balise script**
- création d'une fonction de type **jsonp12345**
- ajout du paramètre **&callback=jsonp12345**

Exemple 3 - JSONP / Flickr

■ HTML

```
<div id="target">  
</div>  
<input type="button" value="hello world" id="trigger"/>
```

■ JavaScript : actionEvent.js

```
$.ajax({  
 dataType: 'jsonp',  
 jsonp: 'jsoncallback',  
 url: 'http://api.flickr.com/services/photos.gne?tagmode=any&format=json',  
 success: function (data) {  
 $.each(data.items, function(i, item){  
 $("<img/>").attr("src", item.media.m)  
 .wrap("<a href='" + item.link + "'></a>")  
 .appendTo("#target");  
 if ( i == 3 )  
 return;  
 });  
 });
```

```
echo $_GET['jsoncallback'].('{'  
 "items" : [  
 "link" : - url - ,  
 "media" : { "m" : -url.jpg- }  
 ...]  
});
```

api.flickr.com/photos.gne

Conclusion

- AJAX (+JSON)
 - ➔ Récupération dynamique de données
 - ➔ Transparent pour l'utilisateur
 - ➔ Limitation SOP
- AJAX + JSON + JSONP
 - ➔ Aucune contrainte sur l'URL requêtée
 - ➔ nombreuses API implémentant JSONP :
 - API Google (search/map/youtube...)
 - API Facebook
 - API Flickr

Bibliographie

- Publications

- Ajax in action

- Dave Crane, Eric Pascarello*

- Foundations of Ajax

- Ryan Asleson*

- Web

- Blog Jaysalvat <http://is.gd/5gSjb>

- Jquery doc <http://is.gd/5hUMR>

- API flickr <http://is.gd/5gSAY>

AJAX - SOP

Merci

--

Questions ?

