

Table Of Contents

SECTION I: AJAX AS A FUTURE WEB APPLICATION

1. INTRODUCTION TO AJAX.....	1
Asynchronous.....	1
JavaScript.....	2
XML.....	2
THE AJAX FRAMEWORK - AN OVERVIEW.....	3
WHY USE AJAX?.....	5
HOW AJAX WORKS.....	6
Traditional Web Application Model.....	7
Ajax Web Application Model.....	8
THE DEFINING PRINCIPLES OF AJAX.....	10
User First.....	10
Accessibility.....	10
Maintain Privacy.....	11
Minimal Traffic.....	11
Established Conventions.....	11
Avoid Full Page Download.....	11
AJAX SUPPORT.....	11
HOW AJAX EVOLVED.....	12
World Wide Web.....	12
HyperText Markup Language.....	12
JavaScript.....	13
Frames.....	13
Dynamic HTML.....	14
Document Object Model.....	14
IFrame And Layer.....	14
XMLHttp Object.....	15
ADVANTAGES OF AJAX.....	16
Continuous Feel.....	16
Real Time Updates.....	16
Interactivity.....	16
Portability Sample.....	16
DISADVANTAGES OF AJAX.....	17
Usability Criticisms.....	17
Response Time Concerns.....	17
JavaScript Must Be Enabled.....	17
Limited Capabilities.....	18
AJAX APPLICATION.....	18
VARIOUS SITES USING AJAX.....	18
Google Suggest.....	19
Rediffmail.....	19
Instantly Previewing Emails.....	19

Instantly Downloading Attachments.....	20
Dragging And Dropping Unwanted Mails.....	21
Addressing An Email Easily.....	22
2. THE ESSENTIALS OF AJAX.....	23
AJAX COMPONENTS.....	24
JavaScript.....	24
Cascading Style Sheet (CSS).....	25
Selectors.....	26
Class Selectors.....	26
ID Selectors.....	27
Contextual Selectors.....	27
Style Declaration.....	28
Properties.....	28
Values.....	28
Grouping.....	28
Inheritance.....	28
Comments.....	28
The Document Object Model (DOM).....	28
XMLHttpRequest Object.....	29
FULL LIFE CYCLE OF AJAX COMPONENTS.....	30
COMMUNICATING WITH THE WEB SERVER.....	31
Creating An Object.....	31
Object Methods.....	33
Object Properties.....	33
Declaring A Listener.....	34
Making A Request.....	34
The open() Method.....	34
The send() Method.....	35
Defining The JavaScript Listener.....	36
Processing The Web Server Response.....	37
responseText.....	38
responseXML.....	38
JSON.....	39
SECTION II: BUIDING AJAX-FRIENDLY APPLICATIONS	
3. DYNAMICALLY DISPLAY ADD. INFORMATION ABOUT SPECIFIC TOPIC.....	41
DISPLAYING MORE INFORMATION ABOUT A TOPIC ON THE FLY.....	41
Expected Program Flow.....	42
FILES USED.....	45
CODE SPEC AND FUNCTIONALITY.....	45
The BookInfo.php File.....	45
The ajaxfunctions.js File.....	49
Implementing responseXML.....	52
Implementing responseText Using JSON.....	54

TABLE OF CONTENTS

The doSql.php File	56
Implementing responseXML	58
Implementing responseText Using JSON	59
UNDERSTANDING FUNCTIONALITY	60
How Data Is Retrieved	60
ASP	60
Expected Program Flow	61
FILES USED	63
CODE SPEC AND FUNCTIONALITY	64
The BookInfo.asp File	64
The ajaxfunctions.js File	68
The doSql.asp File	68
UNDERSTANDING FUNCTIONALITY	70
How Data Is Retrieved	70
HANDS ON EXERCISE	70
4. TEXT SUGGEST	73
IMPLEMENTING TEXT SUGGEST IN GUI	74
Expected Program Flow	77
FILES USED	80
CODE SPEC AND FUNCTIONALITY	80
The index.html File	80
The ajaxfunctions.js File	81
The doSql.php File	90
UNDERSTANDING THE FUNCTIONALITY	94
How Is The Suggestion Made	95
HANDS ON EXERCISE	95
5. DATABASE OPERATIONS USING AJAX / PHP / MYSQL	98
Ajax And Data Deletion	100
Ajax And Data Updation	101
Ajax And Data Insertion	102
Expected Program Flow	103
FILES USED	104
FORM SPECIFICATIONS	105
Form Details	105
Data Fields	105
Data Controls	106
CODE SPEC AND THE FUNCTIONALITY	106
The global.css File	106
The authormaster.html File	107
The connection.php File	109
The Expected Functionality	110
The functions.js File	112
The genfunction.js File	122
The dosql.php File	126

UNDERSTANDING THE FUNCTIONALITY	130
How Does Data Captured/Modified Flow	130
How Is A Record Deleted.....	131
How Is An Author Name Prevented From Being Duplicated.....	131
A Visual Representation Of The Functionality	132
HANDS ON EXERCISE.....	132
6. A LOGIN AND REGISTRATION SYSTEM USING AJAX.....	135
GENERATING A LOGIN SYSTEM.....	136
THE LOGIN SYSTEM	136
THE REGISTRATION SYSTEM.....	138
Expected Program Flow	140
FILES USED	142
FORM SPECIFICATIONS	142
login.html.....	142
Form Details	142
Data Fields.....	142
Data Controls.....	143
registration.html.....	143
Form Details	143
Data Fields.....	143
Data Controls.....	143
CODE SPEC AND THE FUNCTIONALITY	143
The mainstyle.css File	143
The login.html File	146
The registration.html File	151
The divcontainer.php File.....	161
The ajaxfunctions.js File.....	161
The doSql.php File	166
USING THE LOGIN AND REGISTRATION SYSTEM.....	170
UNDERSTANDING FUNCTIONALITY	171
How Is Login Information Authenticated.....	171
How Is A User Registered	172
How Is User Name Prevented From Being Duplicated	172
A Visual Representation Of The Functionality	173
7. DYNAMIC DUAL DROP DOWN LIST BOX	174
IMPLEMENTING DYNAMIC DUAL DROP DOWN LIST BOX IN GUI.....	174
Expected Program Flow	175
FILES USED	178
CODE SPEC AND FUNCTIONALITY	179
The dropdown.html File	179
The ajaxfunctions.js File.....	180
The doSql.php File	188
UNDERSTANDING APPLICATION FUNCTIONALITY	193
How The Book Category Combo Box Is Populated.....	194

TABLE OF CONTENTS

How The Book Name Combo Box Is Populated.....	194
How Book Details Are Retrieved.....	195
HANDS ON EXERCISE	195
8. DYNAMICALLY LOADING WEB PAGES.....	198
IMPLEMENTING THE LOADING OF PHP PAGES DYNAMICALLY	199
Expected Program Flow	201
FILES USED.....	203
The Author Info Form.....	204
The Book Info Form.....	204
CODE SPEC AND THE FUNCTIONALITY	205
The index.html File	205
The ajaxfunctions.js File	206
The Author Info Form	209
The AuthorInfo.php File.....	209
The ajaxfunctions.js File	213
The doSql.php File	216
The Book Info Form.....	220
The BookInfo.php File	220
The ajaxfunctions.js File	225
The doSql.php File	228
UNDERSTANDING THE FUNCTIONALITY	230
How Are PHP Pages Dynamically Loaded	230
How Is Author Information Retrieved.....	231
How Is Book Information Retrieved	231
HANDS ON EXERCISE	231
9. STAND-ALONE RSS AGGREGATOR	235
THE RSS CONCEPT IN GENERAL	235
BUILDING AN AJAX BASED RSS AGGREGATOR	236
Expected Program Flow	239
FILES USED.....	239
FORM SPECIFICATIONS.....	240
Data Fields.....	240
Data Controls.....	240
CODE SPEC AND THE FUNCTIONALITY	240
The style.css File	240
The index.html File	243
The ajaxfunctions.js File	245
The getElementByTagName() Method.....	251
UNDERSTANDING THE FUNCTIONALITY	254
How Is The RSS Feed Aggregated.....	254
10. CHAT ROOM APPLICATION.....	256
DEVELOPING THE CHAT ROOM COMPONENT	256
Expected Program Flow	257
FILES USED.....	258

FORM SPECIFICATIONS	259
Form Details	259
Data Fields	259
Data Controls	259
CODE SPEC AND FUNCTIONALITY	259
The mainstyle.css File	259
The chat.html File	261
The functions.js File	263
The doSql.php File	271
USING THE CHAT ROOM	275
UNDERSTANDING FUNCTIONALITY	276
How The Chat Room Is Started Up	276
How Messages Are Broadcast	276
How The Chat Room Is Reset	277
SOLUTIONS TO HANDS ON EXERCISES.....	278

SECTION III: THE TEXT EDITOR

11. THE TEXT EDITOR USER MANUAL.....	338
The Entry Point.....	339
Other Modules	339
The Search Module.....	339
File Organization Module.....	339
Text Editor Module.....	339
File Operations & Recycle Bin Module.....	339
Authentication (Login) Module.....	340
Server Side Script (PHP)	340
REQUIREMENTS	341
GETTING STARTED	341
The Entry Point.....	341
Understanding Application At Run Time	342
Logging In	342
Files Populated	343
Search - Auto Suggest Feature.....	343
Authentication Errors.....	344
Incomplete Login Information.....	344
Invalid Login Information	344
Viewing File Contents	344
Editing The File	345
Creating A New File	346
Deleting File	347
12. THE TEXT EDITOR TABLE DEFINITIONS	349
DATABASE COMPOSITION.....	349
Creating Database FileDB	349

TABLE OF CONTENTS

Creating Tables	349
UserMaster	349
UserFileMaster	350
UserFileDetails	351
13. THE TEXT EDITOR CODE SPEC AND FUNCTIONALITY	354
THE JAVASCRIPT FUNCTIONS	354
The functions.js File	355
createRequestObject	355
performOperation	356
loadPage	362
checkLogin	367
validateLoginInfo	368
logOut	370
init	370
newFile	371
saveFile	372
deleteFile	374
cancelFile	375
getID	375
getFiles	376
THIRD PARTY FUNCTIONALITY USED	377
The scriptaculous-js-1.6.1 Library	379
The tinyMCE Library	381
THE GUI DELIVERY FILES	382
The editor.php File	382
The login.php File	385
The suggest.php File	386
The right.php File	386
The left.php File	387
The buttons.php File	387
THE SERVER SIDE SCRIPT	389
The doSql.php File	389
UNDERSTANDING FUNCTIONALITY	398
How Is Login Information Authenticated	398
How User Files Are Made Available	398
How A File Is Viewed	399
How A Newly Created File Is Saved	399
How An Existing Modified File Is Saved	400
How An Existing File Is Deleted	401
How A File Is Searched For	402