

CIS 4004: Web Based Information Technology Spring 2013

Introduction To AJAX – Part 2

Instructor : Dr. Mark Llewellyn
markl@cs.ucf.edu
HEC 236, 407-823-2790
<http://www.cs.ucf.edu/courses/cis4004/spr2013>

Department of Electrical Engineering and Computer Science
University of Central Florida

An RSS Headline Reader

- In the previous set of Ajax notes, we developed a wrapper class to deal with the XHR object to handle the request/response to the server.
- We then looked at an example that returned the contents of a text file on the server to the client's browser window using the asynchronous nature of Ajax.
- In this example, we'll look at the data coming from the server, not as text, but as XML data.
- Unlike, the text data, which does not require parsing to deal with on the browser-side, we'll need to parse the XML data in order to do something with it on the browser-side.

An RSS Headline Reader

- XML data is made available on the Internet in many forms. One of the most popular is the RSS feed, a particular type of XML source usually containing news or other topical and regularly updated items.
- RSS feeds are available from many sources on the Web, including most broadcast companies and newspaper publishers, as well as specialist sites for all manner of subjects.
- We'll develop an Ajax application to take a URL for an RSS feed, collect the XML, and list the titles of the news items contained in the feed.
- A typical RSS feed might look similar to the one shown on the next page.

Learn more about feeds

CNN.com - Top Stories

Subscribe to this feed using

Opera Mail

Subscribe

Fertilizer plant explosion kills 5 to 15 people

Thursday, April 18, 2013 8:00:34 AM

The blast in the Texas town of West injured more than 160. "Criminal activity" is not apparent but hasn't been ruled out.

- FULL STORY
- Email this
- Add to del.icio.us
- Digg This!
- Share on Facebook
- Stumble It!

Amputees never say, 'I can't'

Thursday, April 18, 2013 7:50:24 AM

Jothy Rosenberg, who lost a leg when young, says those who lost legs in the Boston blast face big challenges—of both body and especially mind—but will succeed better than they

- imagine
- Email this
- Add to del.icio.us
- Digg This!
- Share on Facebook
- Stumble It!

Mailbox may have saved his life

Bloody EMT chief: 'Roof came in'


```
Source: CNN.com - Top Stories - Opera
Opera An Ajax RSS Headlin... x Hello From PHP x CNN RSS (Really Simple S... x CNN.com - Top Stories x Source: CNN.com - ... x
Save Apply Changes
<?xml version="1.0" encoding="UTF-8"?>
<?xml-stylesheet type="text/xsl" media="screen" href="/~d/styles/rss2full.xsl"?><?xml-stylesheet type="text/css"
media="screen" href="http://rss.cnn.com/~d/styles/itemcontent.css"?><rss xmlns:media="http://search.yahoo.com/mrss/"
xmlns:feedburner="http://rsshnamespace.org/feedburner/ext/1.0" version="2.0">
<channel>
<title>CNN.com - Top Stories</title>
<link>http://www.cnn.com/index.html?eref=rss_topstories</link>
<description>CNN.com delivers up-to-the-minute news and information on the latest top stories, weather, entertainment,
politics and more.</description>
<language>en-US</language>
<copyright>Copyright 2013 Cable News Network LP, LLLP.</copyright>
<pubDate>Thu, 18 Apr 2013 08:01:53 EDT</pubDate>
<ttl>10</ttl>
<image>
<title>CNN.com - Top Stories</title>
<link>http://www.cnn.com/index.html?eref=rss_topstories</link>
<url>http://i.cdn.turner.com/cnn/.e/img/1.0/logo/cnn.logo.rss.gif</url>
<width>144</width>
<height>33</height>
<description>CNN.com delivers up-to-the-minute news and information on the latest top stories, weather, entertainment,
politics and more.</description>
</image>
<atom10:link xmlns:atom10="http://www.w3.org/2005/Atom" rel="self" type="application/rss+xml" href="http://rss.cnn.com/rss/
cnn_topstories" /><feedburner:info uri="rss/cnn_topstories" /><atom10:link xmlns:atom10="http://www.w3.org/2005/Atom"
rel="hub" href="http://pubsubhubbub.appspot.com/" /><thespringbox:skin xmlns:thespringbox="http://www.thespringbox.com/
dtds/thespringbox-1.0.dtd">http://rss.cnn.com/rss/cnn_topstories?format=skin</thespringbox:skin><item><title>One way to
fight gun violence</title><guid isPermaLink="false">http://www.cnn.com/2013/04/17/opinion/jones-gun-control/index.html</
guid><link>http://rss.cnn.com/~r/rss/cnn_topstories/~3/GntRPnHLMX8/index.html</link><description>Van Jones says posters on
GunShowGallery.com show a new generation that wants to change the world for the better.&lt;div class="feedflare"&gt;
&lt;a href="http://rss.cnn.com/~ff/rss/cnn_topstories?a=GntRPnHLMX8:3Xquym7E4RE:yIl2AUoC8zA"&gt;&lt;img src="http://
```


An RSS Headline Reader

- Notice that the RSS feed shown on page 5 is using RSS version 2.0.
- The versions of RSS differ quite a bit, but for the purposes of our example RSS reader, we only care about the `<title>` elements for the individual news items. This element remains essentially unchanged from RSS version to version.
- Our page will need to contain an input field (read form) for the user to enter the URL of the RSS feed and a button to instruct the application to collect the data.
- We'll also use a `<div>` element in which to display the parsed data.
- This part of the markup is shown on the next page.

An RSS Headline Reader

The screenshot shows a Notepad++ window with the following HTML code:

```
94 <body>
95
96 <h3>An Ajax RSS Reader</h3>
97 <form name="form1">
98 URL of RSS feed: <input type="text" name="feed" size="50" value="http://">
99 <input type="button" onClick="getRSS()" value="Get Feed"><br><br>
100 <div id="news" class="displaybox"><h4>Feed Titles</h4></div>
101 </form>
102
103 </html>
104
105
```

The status bar at the bottom of the Notepad++ window displays: length : 3268 lines : 105 Ln : 6 Col : 28 Sel : 0. The window title is "C:\Program Files\Apache Software Foundation\Apache2.2\htdocs\RSS_Feed\rssfeed.html - Notepad++".

An RSS Headline Reader

An RSS Headline Reader

- Much of the actual RSS reader JavaScript is very similar to that which we developed in the previous set of notes, so I won't put all of that code in the notes. Instead, I'll focus on the parts which are different and involve the XML and server-side helper function.
- This time, since we are not using the `responseText` property of the XHR object, we'll be using the `responseXML` property.
- We'll use the data in the `responseXML` property to modify the DOM of our HTML page to show the new item's titles in a list within the page's `<div>` element. We'll put each title into its own paragraph element, which we'll construct dynamically and append to the DOM.

An RSS Headline Reader

- The callback function in this case; will perform the normal duties of checking the XHR object `readyState` and `status` properties, but we'll also task it with the following responsibilities:
 - Clearing out any elements displayed in the `<div>` from a previous request.
 - Parse the incoming XML to extract the title elements.
 - Construct the DOM elements to hold and display the results.
 - Apply the CSS to these new elements to change how they are displayed in the browser.

An RSS Headline Reader

- To remove the DOM elements installed by a previous request, if they exist, we'll identify the `<div>` element by using its id and then use the `hasChildNodes()` DOM method, looping through and deleting the first child node from the `<div>` element each time until none remain.
- Next, we'll process the `<title>` XML elements. To parse the XML content to extract the item titles from the RSS feed, we'll build an array `titleNodes` from the XML data stored in the XHR object's `responseXML` property.
- The code snippets for both of these tasks are illustrated on the next two pages.

An RSS Headline Reader

The screenshot shows a Notepad++ window titled '*C:\Program Files\Apache Software Foundation\Apache2.2\htdocs\RSS_Feed\rssfeed.html - Notepad++'. The window contains the following JavaScript code:

```
54 }
55 //callback function
56 function cbgetRSS() {
57 if (http.readyState == 4) {
58 if(http.status == 200) {
59 // first remove the childnodes presently in the DM
60 while (document.getElementById('news').hasChildNodes())
61 {
62 document.getElementById('news').removeChild(document.getElementById('news').firstChild);
63 }
64 var titleNodes = http.responseXML.getElementsByTagName("title");
```

The status bar at the bottom of the window displays: Hyper Text Mark length : 3236 lines : 103 Ln : 45 Col : 18 Sel : 0 Dos\Windows ANSI INS.

An RSS Headline Reader

The image shows a Notepad++ window with the following title bar: *C:\Program Files\Apache Software Foundation\Apache2.2\htdocs\RSS_Feed\rssfeed.html - Notepad++. The menu bar includes File, Edit, Search, View, Encoding, Language, Settings, Macro, Run, Plugins, and Window. The toolbar contains various icons for file operations and editing. The tab bar shows several open files, with 'rssfeed.html' selected. The main text area contains the following JavaScript code:

```
67 for(var i =1;i<titleNodes.length;i++)
68 {
69 var newtext = document.createTextNode(titleNodes[i].childNodes[0].nodeValue);
70 var newpara = document.createElement('p');
71 newpara.className = "title";
72 var para = document.getElementById('news').appendChild(newpara);
73 newpara.appendChild(newtext);
74 }
```

The status bar at the bottom of the window displays: Hyper Text Mark length : 3236 lines : 103 Ln : 45 Col : 18 Sel : 0 Dos\Windows ANSI INS.

An RSS Headline Reader

- Because of security constraints built into the XHR object, you cannot call an RSS feed directly. Rather you must use a script on our own server, and have this script collect the remote XML file and deliver it to the Ajax application.
- In this case, we don't require the server-side script to modify the XML file, but simply route it back to us via the `responseXML` property of the XHR object.
- The server-side script is acting as a proxy because it is retrieving the remote resource on behalf of the Ajax application.
- The next page illustrates this PHP script.

An RSS Headline Reader

A screenshot of a Notepad++ window. The title bar reads "C:\Program Files\Apache Software Foundation\Apache2.2\htdocs\RSS_Feed\rssproxy.php". The menu bar includes File, Edit, Search, View, Encoding, Language, Settings, Macro, Run, Plugins, Window, and ?. The toolbar contains various icons for file operations and editing. The tab bar shows several open files: PS-Part5-p15-signedV2.ps1, config.php, telltimeXML.php, server_clock_demo.html, and rssprox. The main text area contains PHP code for an RSS proxy script, with line numbers 1 through 10 visible on the left. The code is as follows:

```
1 <?php
2 $mysession = curl_init($_GET['feed']);
3 curl_setopt($mysession, CURLOPT_HEADER, false);
4 curl_setopt($mysession, CURLOPT_RETURNTRANSFER, true);
5 $out = curl_exec($mysession);
6 header("Content-Type: text/xml");
7 echo $out;
8 curl_close($mysession);
9 ?>
```

The status bar at the bottom shows "length : 259", "lin Ln : 9", "Col : 3", "Sel : 0", "Dos\Windows", "ANSI", and "INS".

An RSS Headline Reader

- The PHP script uses the cURL PHP library. This is a set of routines for making Internet file transfer easier to program. Note that this library is not automatically installed in most PHP installations, so you will need to activate this library manually.
- A description of cURL is way beyond what we want to get into here, suffice to say that this short script first retrieves the URL of the requested RSS feed by referring to the `feed` variable sent by the Ajax application.
- The two lines that call the `curl_setopt()` function declare, respectively, that we don't want the headers sent with the remote file, but we do want the file contents.
- The `curl_exec()` function then handles the data transfer.
- Once that's done, we simply add an appropriate header using the PHP `header()` command and return the data to the Ajax application.

An RSS Headline Reader

An Ajax RSS Headline Reader - Opera

Opera An Ajax RSS H... x Hello From PHP x CNN RSS (Really Si... x CNN.com - Top... x Source: CNN.c... x CNN.com - Top... x

Web localhost:8081/RSS_Feed/rssfeed.html Search with Google

An Ajax RSS Reader

URL of RSS feed:

CNN.com Recently Published/Updated

North Korea outlines exacting terms for talks with the U.S.

Volunteer firefighters step up despite personal tragedy, danger

Healing in Boston as investigators seek 2 seen near bombing

Opinion: Amputees never say 'I can't'

Opinion: Should CIA be targeting terrorists?

German workers worried after delivery of poison-spiked bread rolls

Explosion hits fertilizer plant north of Waco, Texas

Pakistani court rejects Musharraf bail, raising possibility of arrest

US now Japan's number one export country

Don't let allergies stop you from traveling

Founder of French breast implant company goes on trial

An RSS Headline Reader

An Ajax RSS Reader

URL of RSS feed:

New Products

- 2013 Gore RideOn Professional Derailleur Cable Kit
- 2011 SRAM Red Rear Derailleur
- 2013 Fi'zi:k Arione Versus K:ium Saddle
- 2009 Fi'zi:k Vitesse Tri Carbon Saddle
- 2012 Shimano Dura Ace ST-7900 STI Shifters
- 2012 Continental Ultra Sport Hometrainer Tire - Clincher
- 2011 WTB ExiWolf Race Tire - 26in
- 2013 Q-Tubes 27.5in Presta Mountain Tube
- 2012 Easton Haven 26in Wheelset
- 2012 SciCon Phantom 230 Roller 2.0 Saddlebag
- 2012 Louis Garneau Middle Race Bag

