

Prefácio

Nenhum termo foi tão discutido como Ajax nos últimos doze meses. Também não é pra menos, há muito os desenvolvedores de aplicações Web vem se desenrolando para trazer ao usuário a mesma experiência que existe nos sistemas criados para desktop. Ajax veio pra ficar. Não porque é uma tecnologia, mas sim porque é um conjunto de tecnologias já praticadas na Web, onde há muito tempo enriquecem sites. Mas a atenção a essa maneira de desenvolver, ficou mais conhecida com o uso no GMAIL (desenvolvido pela Google).

O termo AJAX surgiu em fevereiro 2005, por Jesse James Garrett de Adaptive Path, LLC, onde publicou um artigo *on-line* intitulado, “Ajax: A New Approach to Web Applications”.

AJAX é a sigla de **Asynchronous JavaScript and XML**, e como já foi dito, não é uma tecnologia e sim o uso de tecnologias incorporadas que tem as principais o JavaScript e o XML, onde juntos são capazes de tornar o navegador mais interativo, utilizando-se de solicitações assíncronas de informações.

Esse *e-book* é um capítulo extra e pode ser considerado como complemento ao livro *Dominando Ajax*.

Foi criado com dois objetivos: primeiro, para você ter uma idéia do assunto abordado no livro; segundo, como uma contribuição à comunidade.

Sumário

PREFÁCIO	1
DESENVOLVENDO O BÁSICO COM AJAX	5
Combos Dinâmicos	5
O Lado Servidor	5
A Parte Lógica do Servidor	6
O Relacionamento	8
A Página que Irá Gerar os XML's	9
A Lógica no Lado Cliente	9
A Página que o Cliente Irá Ver	13
Validando um Formulário com Ajax	15
O Banco de Dados	15
O Lado Servidor	16
O Lado Cliente	18
A Página que o Usuário Irá Visualizar	19
Criando um Auto Completar Simples	21
O Lado Servidor	22
O Lado Cliente	24
Display Dinâmico Usando Ajax	26
O Lado Servidor	27
O Lado Cliente	28
Nas Melhores Livrarias	31

Desenvolvendo o Básico com Ajax

Este capítulo não tem a intenção de ensinar ao leitor tudo o que há por trás do Ajax, isso você aprende com o livro *Dominando Ajax*.

A intenção é complementar o assunto, abordar outras possibilidades que você pode ter usando Ajax.

■ Combos Dinâmicos

Mais que comuns na Internet, criar caixas de combinação é uma tarefa relativamente simples, mas em HTML. Já no caso de usar dados vindos do banco de dados, onde dois combos interagem entre si, por exemplo: Estados e Cidades, aí exige chamada ao servidor.

Esse foi um dos primeiros problemas que os desenvolvedores encontraram. No começo, começaram a usar iFrame; depois, com o navegador Internet Explorer, já era possível de se chamar remotamente o servidor pelo JavaScript, sem a necessidade de um iFrame. O que você verá aqui é exatamente isso.

■ O Lado Servidor

Para este exemplo, escolhi fazê-lo usando PHP 5. Uma porque o livro aborda tanto PHP 5 como Java para Web e outra porque o PHP é muito

popular entre as empresas de desenvolvimento. Minha empresa, Integrator Technology and Design, é uma dessas que emprega também o PHP para desenvolvimento de sites.

■ A Parte Lógica do Servidor

A seguir você tem a classe que montará os combos:

resultados_class.php

```
<?php
```

```
class Resultados
{
 private $conexao;

 // construtor
 function __construct()
 {
 // cria a conexão com o MySQL
 $this->conexao = mysqli_connect("localhost", "edson",
 "integrator", "livraria");
 }
 // destrutor, fecha a conexão com o banco de dados
 function __destruct()
 {
 mysqli_close($this->conexao);
 }
 // gera o XML dos livros do autor selecionado
 public function geraXML($id)
 {
 // cria a query que resultará nos dados
 $queryStr = "SELECT l.isbn, titulo, nome, editora_nome
 FROM livros l, autores a,
 editora e, publicacao p
 WHERE a.autor_id=p.autor_id
 AND l.isbn=p.isbn
 AND e.editora_id =p.editora_id
 AND a.autor_id=$id";
 // executa a query
 $result = mysqli_query($this->conexao, $queryStr);

 $XML='<?xml version="1.0" encoding="UTF-8"?>';
```

```

$xml.="<\n<resultados>\n";
if (@mysqli_num_rows($result)>0){
 while ( $row = mysqli_fetch_object($result) ) {
 $xml.="<livro>\n";
 $xml.="<isbn>" . $row->isbn . "</isbn>\n";
 $xml.="<titulo>" . stripslashes( $row->titulo ) . "</titulo>\n";
 $xml.="<editora>" . stripslashes( $row->editora_nome ) . "</editora>\n";
 $xml.="<autor>" . stripslashes( $row->nome ) . "</autor>\n";
 $xml.="</livro>\n";
 }
}
$xml.="</resultados>";

return $xml; //retorna o XML gerado
}

// método que gera o XML para autores
public function autoresXML( )
{
 $queryStr = "SELECT * FROM autores";
 // executa a query
 $result = mysqli_query($this->conexao,$queryStr);

 $xml='<?xml version="1.0" encoding="UTF-8"?>';
 $xml.="<\n<autores>\n";
 while ( $row = mysqli_fetch_object($result) ) {
 $xml.="<autor>\n";
 $xml.="<codigo>" . $row->autor_id . "</codigo>\n";
 $xml.="<nome>" . stripslashes( $row->nome ) . "</nome>\n";
 $xml.="</autor>\n";
 }
 $xml.="</autores>";

 return $xml; //retorna o XML gerado
}

// end class
}
?>

```

Essa classe tem dois métodos públicos que serão importantes para montar dois combos, um para montar um combo com os nomes de autores e outro para mostrar os livros escritos por este autor, depois de selecionado.

Caso você não conheça PHP 5, o **Apêndice A**, do livro Dominando Ajax, o ajudará nessa empreitada.

■ O Relacionamento

O livro propõe a criação de um banco de dados usando o MySQL. Esse banco de dados se chama livreria e tem as tabelas como mostrado na **Figura 1** a seguir:

Figura 1

Os comandos para criar uma tabela e outros existentes para manipulação do banco de dados em questão, você encontra no **Apêndice E** do livro.

■ A Página que Irá Gerar os XML's

A página **resultados.php** é a que entrará em comunicação com o JavaScript da sua aplicação Ajax.

resultados.php

```
<?php
require_once('resultados.class.php'); //inclui a classe Resultados
// captura a ação
$id = $_REQUEST['id'];

// cria a instância de Resultados
$resultados = new Resultados();

// headers enviados para evitar cache no browser
header('Expires: Fri, 25 Dec 1980 00:00:00 GMT');
header('Last-Modified: ' . gmdate('D, d M Y H:i:s') . ' GMT');
header('Cache-Control: no-cache, must-revalidate');
header('Pragma: no-cache');
// gera a saída no formato XML
header('Content-type: text/xml; charset=UTF-8', true);
if(!empty($id))
 echo $resultados->geraXML($id); // gera o XML de todos os dados
else
 echo $resultados->autoresXML( ); // gera o XML de todos os dados
?>
```

Essa página recebe o ID do autor e, caso não esteja vazio, o método **geraXML()** é chamado.

Dê uma boa olhada no livro, onde uma explicação minuciosa é feita a respeito da questão do desenvolvimento do formato XML.

■ A Lógica no Lado Cliente

O arquivo **resultados.js** é o responsável por fazer a comunicação com o servidor e receber dele os dados.

Assim que receber, o JavaScript terá que separar as informações e distribuí-las para seus respectivos lugares.

Esse arquivo não será explicado, recomendo o **Capítulo 4** do livro *Dominando Ajax* para que você entenda como ele funciona:

resultados.js

```
// JavaScript Document
var xmlHttp=criaXMLHttpRequest( );
var paginaResult = "resultados.php";
var resultadosId = "livros";
function init()
{
 carregarAutores()
 return;
}

function criaXMLHttpRequest() {
 var xmlHttp;
 if (window.ActiveXObject) {
 xmlHttp = new ActiveXObject("Microsoft.XmlHttp");
 }
 else if (window.XMLHttpRequest) {
 xmlHttp = new XMLHttpRequest();
 }
 return xmlHttp;
}

function carregarAutores()
{
 // continua somente se o objeto XMLHttpRequest não der problema
 if (xmlHttp && (xmlHttp.readyState == 4 || xmlHttp.readyState == 0))
 {
 var query = paginaResult;
 xmlHttp.open("GET", query, true);
 xmlHttp.onreadystatechange = mostraAutores;
 xmlHttp.send(null);
 }
}

function mostraAutores( )
{
 // se readyState é 4, lê a resposta do servidor
 if (xmlHttp.readyState == 4)
 {
 // continua somente se o status for 200
 if (xmlHttp.status == 200)
 {
 // le a resposta
 resposta = xmlHttp.responseText;
 // erro no servidor?
 if (resposta.indexOf("ERRNO") >= 0
```

```

 || resposta.indexOf("error") >= 0
 || resposta.length == 0)
{
 // mostra a mensagem de erro
 alert("Erro no servidor:\n"+ resposta);
 // sai da função
 return;
}
// o servidor respondeu em formato XML
respostaXml = xmlhttp.responseXML;

var autores = respostaXml.getElementsByTagName("autor");

//total de elementos contidos na tag cidade
if(autores.length > 0) {
 //percorre o arquivo XML paara extrair os dados
 for(var i = 0 ; i < autores.length ; i++) {
 var autor = autores[i];
 //contêudo dos campos no arquivo XML
 var codigo =
autor.getElementsByTagName("codigo")[0].firstChild.nodeValue;
 var nome = autor.getElementsByTagName("nome")[0].firstChild.nodeValue;
 geraCombo(codigo,nome,"autores");
 }
}
else
{
 alert("Erro na leitura da resposta pelo servidor.")
}
}
function carregarLivros(id)
{
 // continua somente se o objeto XMLHttpRequest não der problema
 if (xmlhttp && (xmlhttp.readyState == 4 || xmlhttp.readyState == 0))
 {
 var query = paginaResult+"?id="+id;
 xmlhttp.open("GET", query, true);
 xmlhttp.onreadystatechange = mostraLivros;
 xmlhttp.send(null);
 }
}
function mostraLivros()
{
 limpar("livros");

```

```

// se readyState é 4, lê a resposta do servidor
if (xmlHttp.readyState == 4)
{
 // continua somente se o status for 200
 if (xmlHttp.status == 200)
 {

 // le a resposta
 resposta = xmlHttp.responseText;
 // erro no servidor?
 if (resposta.indexOf("ERRNO") >= 0
 || resposta.indexOf("error") >= 0
 || resposta.length == 0)
 {
 // mostra a mensagem de erro
 alert("Erro no servidor:\n"+ resposta);
 // sai da função
 return;
 }
 // o servidor respondeu em formato XML
 respostaXml = xmlHttp.responseXML;

 var livros  = respostaXml.getElementsByTagName("livro");

 //total de elementos contidos na tag cidade
 if(livros.length > 0) {
 //percorre o arquivo XML paara extrair os dados

 for(var i = 0 ; i < livros.length ; i++) {
 var livro = livros[i];
 //contéudo dos campos no arquivo XML
 var isbn = livro.getElementsByTagName("isbn")[0].firstChild.nodeValue;
 var titulo = livro.getElementsByTagName("titulo")[0].firstChild.nodeValue;
 geraCombo(isbn,titulo,"livros");
 }
 }
 else
 {
 alert("Erro na leitura da resposta pelo servidor.")
 }
 }
}

// método que gera os dados do combo
function geraCombo(valor,rotulo,elemento)

```

```
{
  //cria um novo option dinamicamente
  var campo = document.createElement("option");
  //atribui um valor ao elemento OPTION
  campo.value = valor;
  //atribui um rótulo ao elemento
  campo.text = rotulo;
  //adiciona os valores ao select autores
  document.getElementById(elemento).options.add(campo);
}
// método que limpa os dados do combo
function limpar(obj) {
  document.getElementById(obj).length = 0;
}
```

■ A Página que o Cliente Irá Ver

A página que o cliente irá ver esses resultados em ação é a **resultados.html**, onde haverão dois combos, um para mostrar os nomes dos autores e outro para mostrar seus livros escritos:

resultados.html

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/
TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<title>Autores e Livros escritos</title>
<script src="resultados.js"></script>
</head>

<body onload="init( );">
<form id="form1" name="form1" method="post" action="">
  <p>Autores:
 <select name="autores" id="autores" onchange="carregarLivros(this.value);">
 <option id="autid">Selecione o autor</option>
 </select>
  </p>
  <p>Livros Escritos:
 <select name="livros" id="livros">
 </select>
  </p>
</form>
</body>
</html>
```

Quando você rodar o exemplo, você terá uma tela inicial similar à **Figura 2** a seguir:

Figura 2

Ao selecionar um autor:

Figura 3

Você verá os livros deste autor na caixa de seleção abaixo, como mostra a **Figura 4** a seguir:

Figura 4

■ Validando um Formulário com Ajax

Digamos que você tenha que fazer um login e senha na sua aplicação Web para entrar em uma área restrita. Nesse caso você teria que preencher o formulário e submetê-lo.

Mas, e se antes de submeter o login e a senha, no preenchimento, você tivesse um feedback com o servidor e ele pesquisasse o login e o dissesse se existe ou não, antes mesmo de você submeter. Pois é, você construirá nesse exemplo, exatamente isso.

■ O Banco de Dados

Neste caso você fará um banco de dados chamado **admin** e uma tabela chamada de **tb_admin**, como mostra a **Figura 5** a seguir:

Figura 5

■ O Lado Servidor

Para este exemplo, você utilizará o Java. No **Apêndice E** do livro *Dominando Ajax* você tem mais informações sobre JSP.

A classe **Validar** faz a parte de conexão ao banco de dados e verifica a existência ou não de um usuário na tabela:

Validar.java

```
package dominando.ajax;

import java.sql.*;

public class Validar{

 private Connection getConexao(){
 Connection con=null;
 try{
 Class.forName("org.gjt.mm.mysql.Driver").newInstance();
 con = DriverManager.getConnection(
 "jdbc:mysql://localhost/admin", "edson", "integrator");

 } catch (Exception ex) {ex.printStackTrace();}
```


```

 return con;
 }
 private String gerarConsulta(String campos,
 String tabela,
 String condicao) {

 String query = "SELECT "+campos+" FROM "+tabela+" "+condicao;

 return query;
 }
 public String pesquisaLogin(String login) {
 // cria a query que resultará nos dados
 String query = gerarConsulta("count(*) as geral",
 "tb_admin",
 "WHERE login='"+login+"'");
 String dados="";
 try{
 Connection con = getConexao();
 Statement stmt = con.createStatement();
 ResultSet rs = stmt.executeQuery(query);
 rs.next();
 if(rs.getInt("geral")>0){
 dados="Usuário existente";
 }
 else{
 dados="Usuário não encontrado";
 }
 rs.close();
 stmt.close();
 con.close();
 } catch(Exception ex){ex.printStackTrace();}

 return dados; //retorna o texto gerado
 }
}

```

A classe **Validar** contém o método público **pesquisaLogin()** que se responsabiliza em verificar e retornar se existe ou não um usuário com o parâmetro recebido.

A página **valida.jsp** chama a classe e imprime o resultado encontrado, ou seja, se há ou não um usuário existente.

valida.jsp

```
<%@ page language="java" import="java.io.*" %>
<%@ page import="dominando.ajax.Validar"%>
<jsp:useBean id="ds" scope="page" class="dominando.ajax.Validar" />
<%
 response.setHeader("Cache-Control","no-cache"); //HTTP 1.1
 response.setHeader("Pragma","no-cache"); //HTTP 1.0
 response.setDateHeader ("Expires", -1);
 //recupera o login digitado
 String login = request.getParameter("login");

 String dados="";

 try{
 dados = ds.pesquisaLogin(login);
 }catch(Exception ex){}

 out.print(dados);
%>
```

Essa página tem que recuperar o **login**, passado pelo método GET que resultará na chamada ao método **pesquisaLogin()** da classe **Validar**. Assim que o resultado é dado, o método **print()** responde para o navegador.

■ O Lado Cliente

O arquivo **validar.js** é o responsável por fazer a comunicação com o servidor e receber dele a informação resultante. Dessa vez o resultado não será em XML, portanto o JavaScript é mais simples. Caso você queira mais detalhes, o Capítulo 4 aborda profundamente o uso de XML e também de texto simples.

validar.js

```
// JavaScript Document
var xmlhttp=criaXMLHttpRequest();
var paginaResult = "valida.jsp";
var resultadosId = "status";

function criaXMLHttpRequest( ) {
```

```
var xmlhttp;
if (window.ActiveXObject) {
 xmlhttp = new ActiveXObject("Microsoft.XmlHttp");
}
else if (window.XMLHttpRequest) {
 xmlhttp = new XMLHttpRequest();
}
return xmlhttp;
}
// método que pega o login e o envia para o servidor
function dados(login){

 if(xmlhttp) {
 var query = paginaResult+"?login="+login

 xmlhttp.open("GET", query, true);
 xmlhttp.onreadystatechange = function() {
 if (xmlhttp.readyState == 4) {
 if (xmlhttp.status == 200) {

 // chama o elemento status
 var status = document.getElementById('status');
 // a torna visível
 status.style.visibility='visible';
 // caso recupere, imprime a resposta na <div /> status
 status.innerHTML=xmlhttp.responseText;
 } else {
 alert('Houve um problema ao carregar o resultado.');
```

■ A Página que o Usuário Irá Visualizar

A página que o usuário irá visualizar é simples, chamando o arquivo JavaScript que fará toda a conversa com o servidor, e chamando o método **dados()** que recebe um parâmetro, o login que você deseja transmitir.

```

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/
TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<title>Área Administrativa</title>
<script src="validar.js"></script>
<style type="text/css">
<!--
#status {
 position:absolute;
 left:232px;
 top:12px;
 width:200px;
 height:18px;
 z-index:1;
 visibility: hidden;
 background:#FFCC66;
 font-weight:bold;
 padding:2px
}
-->
</style>
</head>

<body>
<div id="status"></div>
<form id="form1" name="form1" method="post" action="">
 <table width="200" border="0">
 <tr>
 <td width="42" align="right">Login:</td>
 <td width="148"><input name="login" type="text" id="login"
onblur="dados(this.value)" /></td>
 </tr>
 <tr>
 <td align="right">Senha:</td>
 <td><input name="senha" type="text" id="senha" /></td>
 </tr>
 <tr>
 <td>&nbsp;</td>
 <td><input type="submit" name="Submit" value="Logar" /></td>
 </tr>
 </table>
</form>
</body>
</html>

```

Como resultado você terá uma tela similar à **Figura 6** caso não encontre o usuário:

Figura 6

Ou terá uma tela igual à **Figura 7** caso o servidor encontre o usuário:

Figura 7

O interessante desse método é que você pode criar um live form, para criar atualizações de dados. Assim, você altera o que quer e ele vai salvando após perder o foco.

■ Criando um Auto Completar Simples

O exemplo colocado agora é um simples sistema de sugestão de informações vindas do banco de dados. Você começa digitando o título e ele

vai completando com o restante do primeiro título encontrado. A **Figura 8** ilustra melhor essa idéia:

Figura 8

■ 0 Lado Servidor

Para este exemplo, você utilizará novamente PHP. A classe **Completar** faz a parte de conexão ao banco de dados e verifica a existência ou não de parte do título do livro que deseja procurar na tabela:

completar.class.php

```
<?php
```

[illegible]

```

}
// destrutor, fecha a conexão com o banco de dados
function __destruct( )
{
 mysqli_close($this->conexao);
}
// gera o resultado dos títulos dos livros
public function gerar($titulo)
{
 // cria a query que resultará nos dados
 $queryStr = "SELECT titulo
 FROM livros
 WHERE
 titulo like '$titulo%'
 ORDER BY titulo";
 // executa a query
 $result = mysqli_query($this->conexao,$queryStr);

 if(@mysqli_num_rows($result)>0){
 $row = mysqli_fetch_object($result);
 $resultado=stripslashes( $row->titulo );
 }

 return $resultado; //retorna o XML gerado
}

// end class
}
?>

```

A query do banco de dados dessa vez traz os dados resultantes do primeiro título encontrado, em ordem alfanumérica, de acordo com a inicial, ou iniciais, passadas pelo parâmetro no método **gerar()**. O resultado é um texto simples.

A página **completar.php** será a usada para chamar os resultados e enviá-los ao JavaScript do lado cliente:

completar.php

```
<?php
 require_once('completar.class.php'); //inclui a classe Resultados
 // captura a ação

 $titulo = $_REQUEST['titulo'];

 // cria a instância de Completar
 $completar = new Completar();

 // headers enviados para evitar cache no browser
 header('Expires: Fri, 25 Dec 1980 00:00:00 GMT');
 header('Last-Modified: ' . gmdate('D, d M Y H:i:s') . ' GMT');
 header('Cache-Control: no-cache, must-revalidate');
 header('Pragma: no-cache');

 if(!empty($titulo))
 echo $completar->gerar($titulo);
?>
```

Essa página receberá uma query string chamada **titulo** contendo as letras digitadas e, ao chamar o método **gerar()**, esse valor é passado e recebido com o resultado do valor encontrado.

■ O Lado Cliente

O arquivo **autocompletar.js** é o responsável por fazer a comunicação com o servidor e receber dele a informação resultante. Como o resultado não será em XML, esse também terá um código mais simples. Caso você queira mais detalhes sobre um sistema mais complexo de autocompletar, o **Capítulo 9** aborda esse assunto.

autocompletar.js

```
function criaXMLHttpRequest() {
 var xmlhttp;
 if (window.ActiveXObject) {
 xmlhttp = new ActiveXObject("Microsoft.XmlHttp");
 }
 else if (window.XMLHttpRequest) {
 xmlhttp = new XMLHttpRequest();
 }
}
```


```

 return xmlHttp;
}

function autocompletar (enviar, ev) {

 //processa somente teclas alfanuméricas
 if (( ev.keyCode >= 48 && ev.keyCode <= 57 )
 || ( ev.keyCode >= 65 && ev.keyCode <= 90 )) {

 var xmlHttp=criaXMLHttpRequest();
 var pagina = "completar.php?titulo=" + enviar.value;
 xmlHttp.open("GET", pagina, true);

 xmlHttp.onreadystatechange = function ( ) {
 if (xmlHttp.readyState == 4) {
 var sugestao = xmlHttp.responseText;
 var txtAuto = document.getElementById ('txtAuto');

 if (sugestao) {
 //Firefox ou Opera ...
 if (document.getSelection) {
 var largura = txtAuto.value.length;
 txtAuto.value +=
 sugestao.substring(txtAuto.value.length, sugestao.length);
 txtAuto.selectionStart = largura;
 txtAuto.selectionEnd = txtAuto.value.length;
 }
 //Internet Explorer
 else if (document.selection) {
 var largura = txtAuto.value.length;
 var sel = document.selection.createRange ( );
 sel.text = sugestao.substring(largura, sugestao.length);
 sel.move ("character", -(sugestao.length));
 sel.findText (sugestao.substring(largura, sugestao.length));
 sel.select ( );
 }
 }
 }
 }
 xmlHttp.send (null);
 }
}

```

Como você já deve ter imaginado, o método **autocompletar()** é o responsável pela lógica de completar o restante do texto digitado por você, na caixa de texto.

Esse método recebe dois parâmetros, o primeiro indica a caixa de texto e o segundo a tecla que está sendo usada.

A idéia é não chamar o servidor caso você não use teclas alfanuméricas, mesmo porque, você não vai enviar um espaço, mas pode enviar uma palavra, mais um espaço, e depois outra palavra.

Não significa que não seja possível enviar caracteres não alfanuméricos, longe disso, significa apenas que você não chamará o servidor desnecessariamente.

A página **completar.html** termina com a caixa de texto chamando o método **autocompletar()** que você usará chamando o JavaScript que ligará o cliente ao servidor.

completar.html

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<title>Completar Automático</title>
<script src="autocompletar.js"></script>
</head>

<body>
<form id="form1" name="form1" method="post" action="">
  Digite o Título que deseja procurar:
  <input type="text"
 id="txtAuto" name="txtAuto"
 onkeyup="autocompletar (this,event);"
  />
</form>
</body>
</html>
```

■ Display Dinâmico Usando Ajax

Como último exemplo, você aprenderá a fazer um display dinâmico, capaz de trazer informações para a página.

Esse exemplo é muito simples, mas se você combinar a poderosa maneira de desenvolvimento com XML e XSLT, obrigatório no Ajax e mais do que demonstrado no livro *Dominando Ajax*, todo o conteúdo visto a seguir poderá ser dinâmico.

■ O Lado Servidor

Para esse exemplo, você utilizará novamente PHP. A classe **Display** seleciona os dados necessários do banco e traz pra você o pedido feito pelo ISBN do livro:

display.class.php

```
<?php
```

```
class Display
{
 private $conexao;
 // construtor
 function __construct()
 {
 // cria a conexão com o MySQL
 $this->conexao = mysqli_connect("localhost", "edson",
 "integrator","livraria");

 }
 // destrutor, fecha a conexão com o banco de dados
 function __destruct()
 {
 mysqli_close($this->conexao);
 }
 // gera o resultado do isbn do livro
 public function gerar($isbn)
 {
 // cria a query que resultará nos dados
 $queryStr = "SELECT descricao
 FROM livros
 WHERE
 isbn='$isbn'";
 // executa a query
 $result = mysqli_query($this->conexao,$queryStr);

 if (@mysqli_num_rows($result)>0) {
```

```

 $row = mysqli_fetch_object($result);
 $resultado=stripslashes( $row->descricao );

 }
 return $resultado; //retorna o XML gerado
}

// end class
}
?>

```

Muito similar aos exemplos já vistos, você tem a página que será chamada pelo JavaScript:

display.php

```

<?php
 require_once('display.class.php'); //inclui a classe Resultados
 // captura a ação

 $isbn = $_REQUEST['isbn'];

 // cria a instância de Display
 $display = new Display();

 // headers enviados para evitar cache no browser
 header('Expires: Fri, 25 Dec 1980 00:00:00 GMT');
 header('Last-Modified: ' . gmdate('D, d M Y H:i:s') . ' GMT');
 header('Cache-Control: no-cache, must-revalidate');
 header('Pragma: no-cache');

 if(!empty($isbn))
 echo $display->gerar($isbn);
?>

```

A página **display.php** receberá uma query string chamada **isbn** com o valor transmitido pelo JavaScript e retornará o valor encontrado pelo método **gerar()** da classe **Display()**.

■ O Lado Cliente

O arquivo **display.html** é o responsável por fazer a comunicação com o servidor e trazer as informações para a página:

display.html

```

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/
TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<title>Display de Descrições de Livros</title>
<style>
.retrair{
 visibility:hidden;
 display:none;
}
.fundo{
 background-color:#663399;
 color:#FFFFFF;
 font-weight:bold;
}

</style>
<script>
function criaXMLHttpRequest( ) {
 var xmlHttp;
 if (window.ActiveXObject) {
 xmlHttp = new ActiveXObject("Microsoft.XmlHttp");
 }
 else if (window.XMLHttpRequest) {
 xmlHttp = new XMLHttpRequest();
 }
 return xmlHttp;
}
function enviar (elemento, enviar) {

 //Prepare a server request
 var xmlHttp=criaXMLHttpRequest();
 var pagina = "display.php?isbn=" + enviar;
 xmlHttp.open("GET", pagina, true);

 //Response function
 xmlHttp.onreadystatechange = function ( ) {
 if (xmlHttp.readyState == 4)
 {
 if (xmlHttp.status == 200)
 {

 var resultado = xmlHttp.responseText;
 toggle (elemento, resultado);
 }
 }
 }
 xmlHttp.send (null);

```

```

}
function toggle (tag_div, resultado) {
 var elemento = document.getElementById (tag_div);
 var visivel = (elemento.style.visibility == "visible") ? true : false;
 elemento.innerHTML = "<em>" + resultado + "</em>";
 elemento.style.visibility = visivel ? "hidden" : "visible";
 elemento.style.display = visivel ? "none" : "inline";
}
</script>
</head>

<body>
<table border=0 width="35%" cellpadding="3">
<tr>
 <td class="fundo" onclick="enviar('eclipse','85-7393-486-7');">
 Dominando Eclipse
 </td>
</tr>
<tr>
 <td bgcolor="#E0E0E0">
 <div id="eclipse" class="retrair">
 </div>
 </td>
</tr>
<tr>
 <td class="fundo" onclick="enviar('netbeans','85-7393-519-7');">
 Dominando NetBeans
 </td>
</tr>
<tr>
 <td bgcolor="#E0E0E0">
 <div id="netbeans" class="retrair">
 </div>
 </td>
</tr>
<tr>
 <td class="fundo" onclick="enviar('calc','85-7393-504-9');">
 OpenOffice.org 2.0 Calc
 </td>
</tr>
<tr>
 <td bgcolor="#E0E0E0">
 <div id="calc" class="retrair">
 </div>
 </td>
</tr>
</table>
</body>
</html>

```

O método **enviar()** recebe dois parâmetros, o primeiro o ID que deverá mostrar os dados recebidos e o segundo o ISBN do livro para a consulta ao servidor.

Assim que recebido, o método **toggle ()** é chamado e abre a tag `<div />` e escreve o texto pego pelo servidor.

O resultado é como mostrado na **Figura 9** a seguir:

Figura 9

■ Nas Melhores Livrarias

Desenvolvido a partir de uma larga experiência com o JavaScript e tecnologias de servidor, o autor mostra diversas possibilidades que você pode ter usando o essa linguagem de scripts combinada com CSS, XML e XSLT.

Abordando as melhores práticas usando PHP 5 e Java, você será levado a um universo de infinitas possibilidades, passando pelo básico até os mais complexos exemplos, todos feitos para funcionar tanto no Mozilla Firefox como no Microsoft Internet Explorer.

Entenda como funciona o JavaScript, começando pelo básico e chegando a tão falada orientação a objetos.

Melhore a aparência dos seus documentos usando as famosas CSS's, modelando assim um padrão visual para suas aplicações.

Utilize os resultados vindos do servidor, trabalhando com XML, combinado com XSLT e CSS, possibilitando uma aparência mais agradável e dinâmica.

Entenda como funcionam os envios POST e GET para o servidor usando o Ajax e aprenda como tratar as respostas do servidor, seja em texto simples ou em XML.

No livro você aprenderá a criar um DataGrid simples, com exclusão de múltiplos dados; e um completo, contendo inserção de dados, atualizações e exclusões.

Aprenda a fazer um auto-completar com diversas sugestões, entendendo como ter um time entre o seu aplicativo e o servidor, evitando assim grandes demoras na atualização das suas requisições.

Aprenda a paginar resultados, usando XML combinado com XSLT e um JavaScript totalmente orientado a objetos.

O livro traz ainda nos seus apêndices como instalar e a utilizar, tanto em Linux como em Windows, o banco de dados MySQL, usado nos exemplos com acesso a banco ao longo do livro, o Tomcat 5.5 para suas aplicações Web com Java e o Apache 2 configurado com o PHP 5. Abrange também como integrar o Tomcat ao Apache 2.