

IT452 Advanced Web and Internet Systems

Fall 2009

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

```
<!-- Make auto-complete font a little nicer -->
<link type="text/css" rel="stylesheet"
 href="http://www.usna.edu/Users/cs/lmcadowel/courses/it452/yui/fonts/fonts-min.css" />

<!-- Load the YUI Loader script: -->
<script type="text/javascript"
 src="http://www.usna.edu/Users/cs/lmcadowel/courses/it452/yui/yuiloader/yuiloader-min.js"></script>

<script type="text/javascript">
 // Instantiate and configure Loader:
 var loader = new YAHOO.util.YUILoader({

 // Get YUI from local copy instead of Yahoo server
 base: "http://www.usna.edu/Users/cs/lmcadowel/courses/it452/yui/",

 // Identify the components you want to load.
 require: ["connection", "logger", "autocomplete"],

 // Configure loader to pull in optional dependencies.
 loadOptional: true,

 // The function to call when all script/css resources have been loaded
 onSuccess: function() { init(); }

 // optional: , filter: "debug" // load debug version of modules

 });

 // Tell the loader to get started
 loader.insert();
</script>

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

<body class="yui-skin-sam" onload="init()"> // Note 'class' here: needed for logger
```

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>
</tr>
</table>
```

yui1_3.html – Auto-complete (JS)

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

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

 var myDataSource = new YAHOO.util.XHRDataSource("restricted/query_autocomplete.cgi");

 myDataSource.responseType = YAHOO.util.XHRDataSource.TYPE_TEXT;
 //myDataSource.responseType = YAHOO.util.XHRDataSource.TYPE_XML; // alternative

 // newlines separate records, commas separate different parts of same entry
 myDataSource.responseSchema  = {
 recordDelim: "\n",
 fieldDelim: ","
 }

 myDataSource.maxCacheEntries = 10;

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

yui1_3.html – Auto-complete (Fake Perl)

```
use CGI ":standard";
print "Content-Type: text/plain; charset=UTF-8\n\n";

print "tailor,extraStuff1\n";
print "this,extraStuff2\n";
print "tunic,extraStuff3\n";
print "typhoid,extraStuff4\n";
```

What do you need to change?

What else can we do?

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

How do I start?