

Unobtrusive Ajax With Rails

Dan Webb (dan@danwebb.net)

Overview

- ★ A bit of history
- ★ What is unobtrusive scripting?
- ★ The UJS Plugin
- ★ Casestudy
- ★ ~~Ranting~~ Upcoming UJS Features

The dark days of DHTML

This is best viewed in 800 x 600 resolution. We strongly suggest that you have "[Internet Explorer 4.0](#)". Can be viewed with Internet Explorer 3.0 and [Netscape Navigator 3.0](#).
If your computer is not 800 x 600 res.
You would not be able to view this site properly.

This site is best viewed with 4.0 and up versions of Netscape Navigator/Communicator or Microsoft Internet Explorer. Some downloadable documents can only be viewed with Adobe® Acrobat® Reader. Click on any of the Icon's to download the latest software.

GET
SHOCKWAVE
FLASH

Dan Webb

on-line CV

This site has been optimised for IE4+ and Netscape
4+ with 800x600 resolution.

1. Flash site
2. HTML site

Then web standards
arrived

The Client-side Cake

Style - CSS

Content - (X)HTML

What web standards did for us

- ★ More maintainable
- ★ More accessible
- ★ Leaner pages
- ★ Platform independent (print, mobile...)
- ★ 'Future-proof' as well as backwards compatible

JavaScript got a
bad name

It deserved it

Web 2.0

Folksonomies

Massive text boxes

Social software

and Ajax...

JavaScript is trendy
again!

Browser support is
much better

We learnt our
lessons from the
DHTML days

What did we learn?

Unobtrusive DOM Scripting

It's an approach to
browser UI design

It's about separating
content and style
from behaviour

Behaviour: A new layer for the client-side cake

Behaviour - JavaScript

Style - CSS

Content - (X)HTML

It's enhancing a
working application

so it degrades
gracefully when
things don't work

It's not just about
putting JavaScript in
a different file

It's not rocket
science

It's not the
'Rails Way'

An example:
link_to_remote

```
<%= link_to_remote 'View description',  
 :controller => 'product',  
 :action => 'desc',  
 :id => @product.id %>
```

```
<a href="#" onClick="new Ajax.Request('/product/  
desc/1', {asynchronous:true, evalScripts:true});  
return false;">View description</a>
```

```
# better...
```

```
<a href="/product/desc/1" onclick="new  
Ajax.Request(this.href, {asynchronous:true,  
evalScripts:true}); return false;">View  
description</a>
```

It's not possible to
do that with
link_to_remote

```
<% @products.each do |product| %>  
<%= link_to_remote 'View description',  
 :controller => 'product',  
 :action => 'desc',  
 :id => @product.id %>  
  
<% end %>
```


Getting started

The UJS Plugin

- ★ A plugin to aid unobtrusive scripting with Rails
- ★ Allows you to define behaviours via CSS selectors
- ★ Keeps script in an external, cacheable files
- ★ www.ujs4rails.com - check it out!

Remote Links

```
<ul id="outline">  
  <% @items.each do |item| %>  
 <li><%= link_to :action => 'more',  
 :id => @item.id %></li>  
  <% end %>  
</ul>
```

```
<ul id="outline">
  <% @items.each do |item| %>
 <li><%= link_to :action => 'more',
 :id => @item.id %></li>

 <% end %>
</ul>

<% apply_behaviour '#outline a:click',
 'new Ajax.Request(this.href); return false;' %>
```

```
<ul id="outline">  
  <% @items.each do |item| %>  
 <li><%= link_to :action => 'more',  
 :id => @item.id %></li>  
  <% end %>  
</ul>  
  
<% apply_behaviour '#outline a', make_remote_link %>
```

What about links
with side-effects?

Links should never
have side effects

Use a button

```
<%= button_to 'Remove from basket',  
 :method => :delete %>
```

```
<form class="button-to" action="/basket/2" method="post">  
  <input type="hidden" name="_method" value="delete" />  
  <input type="submit" value="Remove from basket" />  
</form>
```

Then attach the behaviour

```
<%= button_to 'Remove from basket',  
 :method => :delete %>
```

```
<% apply_behaviour 'form.button-to',  
 make_remote_form %>
```

Hijacking forms

```
<%= form_tag :url => entries_url, :id => 'comment' %>  
  <%= text_field :name %>  
  <%= text_field :email %>  
  <%= text_area :comment %>  
  <%= submit_tag 'Post comment' %>  
<%= end_form_tag %>
```

```
<%= form_tag :url => entries_url, :id => 'comment' %>
```

```
  <%= text_field :name %>
```

```
  <%= text_field :email %>
```

```
  <%= text_area :comment %>
```

```
  <%= submit_tag 'Post comment' %>
```

```
<%= end_form_tag %>
```

```
<% apply_behaviour '#comment:submit',  
  'new Ajax.Request(this.action, { parameters :  
  Form.serialize(this)}); return false;' %>
```

```
<%= form_tag :url => entries_url, :id => 'comment' %>  
  <%= text_field :name %>  
  <%= text_field :email %>  
  <%= text_area :comment %>  
  <%= submit_tag 'Post comment' %>  
<%= end_form_tag %>  
  
<% apply_behaviour '#comment', make_remote_form %>
```

A Case Study

Sneakr.com: A Web 2.0, Ajax Trainer Shop

routes.rb

```
map.resource :products
map.resource :basket, :controller => 'basket',
  :collection => { :clear => :post }
```

The Product Controller

```
class ProductController < ApplicationController
  def index # show all products
 @products = Product.find :all
  end

  def show # show the details of a product
 @product = Product.find params[:id]
  end
end
```

index.rhtml

```
<div id="catalogue">  
  <%= render :partial => 'products' %>  
</div>  
  
<div id="basket">  
  <%= render :partial => 'basket' %>  
</div>
```

_products.rhtml

```
<ul>
  <% @products.each do |product| %>
 <li id="<%= product.id %>_prod">
 <%= link_to product.name, product_url(product) %>
 <%= product.description %>
 </li>
  <% end %>
</ul>
```

show.rhtml

```
<h1><%= @product.name %></h1>  
<p><%= image_tag @product.photo.public_filename %></p>  
<p><%= @product.description %></p>  
<p><%= button_to 'Add To Basket', basket_url  
(@product), :method => :put %></p>
```

The Basket Controller

```
class BasketController < ApplicationController
  def update
 @product = Product.find params[:id]
 @basket << @product
 redirect_to products_url
  end
end
```

We're done!

now to add the Ajax

```
<% apply_behaviours do
  on '#catalogue li',
 make_draggable(:revert => true)
  on '#basket', make_drop_receiving(
 :url => basket_url,
 :with => "'_method=put&id=' +
 encodeURIComponent(element.id)"
  )
end %>
```

```
<% apply_behaviours do
  on '#catalogue li',
 make_draggable(:revert => true)

  on '#basket', make_drop_receiving(
 :url => basket_url,
 :with => "'_method=put&id=' +
 encodeURIComponent(element.id)"
  )
end %>
```

So how do we deal
with this on the
server-side?

respond_to

```
class BasketController < ApplicationController
  def update
 @product = Product.find params[:id]
 @basket << @product
 redirect_to products_url
  end
end
```

```
class BasketController < ApplicationController
  def update
 @product = Product.find params[:id]
 @basket << @product

 respond_to do |type|
 type.html { redirect_to products_url }
 type.js
 end
  end
end
```

update.rjs

```
page.replace_html 'basket',  
:partial => 'basket'
```

Take a look for
yourself...

http://www.danwebb.net/railsconf2006/ujs_shopping.zip

We have no control
over the
environment our
JavaScript runs in

Code defensively

The path to enlightenment

- ★ Write a working application using semantic HTML
- ★ Style it with CSS
- ★ Write JavaScript that 'hijacks' the page elements to enhance the UI
- ★ Learn JavaScript and DOM Scripting

Further Reading

- ★ The JavaScript articles on A List Apart (alistapart.com)
- ★ Unobtrusive Scripting by Christian Heilmann (onlinetools.org)
- ★ Jeremy Keith's presentations, book and articles (domscripting.com)
- ★ Google it!

Upcoming in UJS

- ★ Improved testing (custom assertions)
- ★ Improved debugging
- ★ More behaviour helpers
- ★ More tutorials on ujrs4rails.com

And finally...

```
<%= apply_behaviour @products, make_draggable %>
```

```
<% div_for @product, :behavior => make_draggable do %>  
  
<h2><%= @product.name %></h2>  
<p><%= @product.description %></p>  
  
<% end %>
```

Questions?