

IT452 Advanced Web and Internet Systems

Fall 2007

Set 5: Web Development Toolkits

Why Use a Toolkit?

- **Choices**
 - Yahoo! UI Library (YUI) <http://developer.yahoo.com/yui>
 - Google Web Toolkit
 - Dojo
 - Prototype
 - ... more

Preliminaries

```
<script type="text/javascript" src="http://www.cs.usna.edu/~lmcidwell/courses/it452/yui/yahoo/yahoo.js"></script>
<script type="text/javascript" src="http://www.cs.usna.edu/~lmcidwell/courses/it452/yui/event/event.js"></script>
<script type="text/javascript"
  src="http://www.cs.usna.edu/~lmcidwell/courses/it452/yui/connection/connection-debug.js"></script>

<!-- only needed for the Logger. Also must apply class to 'body' element -->
<link type="text/css" rel="stylesheet"
  href="http://yui.yahooapis.com/2.3.0/build/logger/assets/skins/sam/logger.css" />
<script type="text/javascript" src="http://www.cs.usna.edu/~lmcidwell/courses/it452/yui/yahoo-dom-event/yahoo-dom-
  event.js"></script>
<script type="text/javascript" src="http://www.cs.usna.edu/~lmcidwell/courses/it452/yui/logger/logger.js"></script>

<!-- extra things needed for Autocomplete -->
<link type="text/css" rel="stylesheet" href="http://yui.yahooapis.com/2.3.0/build/fonts/fonts-min.css" />
<link type="text/css" rel="stylesheet"
  href="http://yui.yahooapis.com/2.3.0/build/autocomplete/assets/skins/sam/autocomplete.css" />
<script type="text/javascript"
  src="http://www.cs.usna.edu/~lmcidwell/courses/it452/yui/autocomplete/autocomplete-debug.js"></script>

<style type="text/css">
  .autocomplete { padding-bottom:2em;width:300px; }/* set width of widget here*/
</style>

<body class="yui-skin-sam" onload="init()">
```

yui1_2.html – YUI-style AJAX

```
// Make a-synchronous call to server to get data for a new row
function handleQuery() {

  var callback = {
 success: handleSuccess,
 failure: handleFailure,
 argument: { myuser:"lkm", myquery:"cats" }
  };

  var request = YAHOO.util.Connect.asyncRequest("GET", "dummy.cgi", callback);

  YAHOO.log("Initiating request; tId: " + request.tId + ".", "info", "example");

  return false; // false prevents the form from actually submitting
}

var handleSuccess = function(o) {
  var data = o.responseText;
  var elems = data.split(",");

  // Make new row with this data
  insertRow(elems);

  window.alert ("Success! BTW, user was "+o.argument.myuser);
}

var handleFailure = function(o) {
  if(o.responseText !== undefined){
 window.alert ("HTTP status: " + o.status + " message: "+o.statusText);
  }
}
```

yui1_2.html – Logger

```
// Setup things once page is loaded
function init() {
 myLogReader = new YAHOO.widget.LogReader();
}
```

Don't forget the 'class' on <body>!!!!

yui1_3.html – Auto-complete (HTML)

```
<table> <tr>
  <td> User name: </td>
  <td>
 <div id="my_auto_complete1" class="autocomplete">
 <input name="query_str" id="query_str" type="text" />
 <div id="query_str_box"> </div>
 </div>
  </td>
  <td>
 <div>
 <input name="query_act" type="submit" value="Query" />
 </div>
  </td> </tr>
</table>
```

yui1_3.html – Auto-complete (JS)

```
function init() {
 myLogReader = new YAHOO.widget.LogReader();

 /*
 * Setup DataSource for our auto-complete
 */

 // newlines separate records, commas separate different parts of same entry
 var mySchema = ["\n", ","];

 var myDataSource = new YAHOO.widget.DS_XHR("query_autocomplete.cgi", mySchema);
 myDataSource.maxCacheEntries = 60;
 myDataSource.queryMatchSubset = true;

 // Specify the output from this
 myDataSource.responseType = YAHOO.widget.DS_XHR.TYPE_FLAT;
 //myDataSource.responseType = YAHOO.widget.DS_XHR.TYPE_XML; // alternative

 /*
 * We have DataSource - now connect it to the input box
 */
 myAutoComp = new YAHOO.widget.AutoComplete('query_str', 'query_str_box', myDataSource);
}
}
```

What else can we do?

- DataTable
- Calendar
- TabView
- Button
- ... many more