

Ajax

Jeremy Keith

clear:left

buzzword

Αἶψα

buzzword2.0

long tail

participation

RSS

Ajax mashups

open data

folksonomy

APIs

word

**Sapir–Whorf
hypothesis**

“It’s really several technologies, each flourishing in its own right, coming together in powerful new ways.”

peak of inflated expectations

plateau of productivity

slope of enlightenment

trough of disillusionment

technology trigger

“The name is shorthand for Asynchronous JavaScript + XML”

Asynchronous
JavaScript

And

XML

HTML

JSON

Asynchronous

JavaScript

And **DOM Scripting**

XML

DHTML

Asynchronous

JavaScript

And “Not at the same time”

XML

synchronous

Asynchronous

speed

“If the traditional web was letter writing, Ajax is instant messaging.”

**“Ajax is like roller
skates for the Web.”**

“Ajax is a way of communicating with the server without refreshing the whole page.”

frames

iframe

Flash

XMLHttpRequest

***Microsoft* IE5**

Mozilla Safari Opera

W3C

XMLHttpRequest

Ajax in action

Jeremy Keith
Foreword by Dave Shea

Availability: In Stock. Ships from and sold by Amazon.com.

Have one to sell? [Sell yours here](#)

[See larger image](#)

[See 1 customer image](#)

[Share your own customer images](#)

[Publisher: learn how customers can search inside this book.](#)

[Are you the publisher or author? Learn how Amazon can help you make this book an eBook.](#)

Want it delivered Friday, September 15?
Order it in the next **21 hours and 34 minutes**, and choose **One-Day Shipping** at checkout.
[See details](#)

71 used & new available from **\$10.74**

Avg. Customer Review:

I like it

I Own It

[Add to Wish List](#)

[Add to Shopping List](#)

NEW LIST! [Learn more.](#)

[Add to Wedding Registry](#)

[Add to Baby Registry](#)

[Tell a friend](#)

Better Together

Buy this book with [Bulletproof Web Design: Improving flexibility and protecting against worst-case scenarios with XHTML and CSS](#) by Dan Cederholm today!

Buy Together Today: \$49.48

+

[Buy both now!](#)

Help others find this item

[Make a search suggestion](#) | [Manage your search suggestions](#)

Customers who bought this item also bought

[Bulletproof Web Design: Improving flexibility and protecting against worst-case scenarios with XHTML and CSS](#)

Murphy's

SAVE OR Cancel

- ADD NOTE
- SEND TO GROUP
- ADD TO SET
- BLOG THIS
- ALL SIZES
- ORDER PRINTS
- ROTATE
- DELETE

Uploaded on November 6, 2005 by [adactio](#)

adactio's photostream

2,349 photos
[View as slideshow](#)

← more | browse | more →

This photo also belongs to:

Gerard and Teresa's wedding (Set)

22 photos
[View as slideshow](#)

← more | browse | more →

Tags

- wedding [x]
- cobb [x]

Smooth and creamy.

Comments

2,349 photos
[View as slideshow](#)

← more | browse | more →

This photo also belongs to:

Gerard and Teresa's wedding (Set)

22 photos
[View as slideshow](#)

← more | browse | more →

Tags

- wedding [x]
- cobh [x]
- ireland [x]
- marriage [x]
- murphy's [x]
- stout [x]
- pint [x]

[Choose from your tags](#)

Separate each tag with a space: *cameraphone urban moblog*. Or to join 2 words together in one tag, use double

clarence hotel, dublin, ireland

Search Maps

Search the map

[Find businesses](#)

[Get directions](#)

[Print](#) [Email](#) [Link to this page](#)

Maps

Map **Satellite** Hybrid

meebo alpha

[about](#) | [forum](#) | [blog](#) | [privacy](#) | [meebo me](#) | [help](#) |

You are logged in as:

 adactio

✈ **wordridden**
_ □ ×

B ***I*** **U** **A** Arial ▾ 10 ▾

Wow! This is pretty weird.

wordridden is online

Buddy List

I'm available ▾

- contenting
- cowpiesurprise - Away
- dori@mac.com - Away
- dpowazek
- drewinthehead - Away
- gaincms
- garrettdimon
- geekredheaded - Away
- heknuks - Away
- jasonkit@mac.com - Sorry b
- lealeadotnet
- michaelm8000
- monkeycyclops - Away
- msbekk
- nicknotned
- petejlambert - I am away from
- realityartstudio - I am current
- sergioivp2
- vanderwal
- ▼ **Co-Workers (4)**
- danrubin@mac.com - show
- hereimonaimhappy
- scottcleverdon
- snarferx
- ▼ **Family (1)**
- wordridden
- ▼ **Recent Buddies (4)**
- buranfilm - Away

 Sign On! Sign Off ▾

 Search the web

documents

applications

fat client

**SELF
SERVICE**

mt.
50

**dumb
waiter**

**progressive
enhancement**

Hijax

**progressive
enhancement
using
XMLHttpRequest**

behaviour

JavaScript

presentation

CSS

structure HTML

content

browser

displaying

server

data

processing

deceptively

fat client

browser ↔ **XHR** ↔ **server**

displaying

**data
processing**

Hijax **in action**

paradox?

plan for Ajax from the start

implement Ajax at the end

pattern recognition

add a comment

log on

add to cart

rate this

search results?

pagination?

beware

```
<a href="javascript:...">
```

```
<a href="#" onclick="...">
```


design challenges

**“Don’t be too proud
of this technological
terror you have
created.”**

what's happening?

NEW From the makers of Ta-da List: [Backpack](#) — it's to-do lists, notes, images, reminders, plus much more. [Try it free!](#)

[My Lists](#)This list: [Edit](#) | [Reorder](#) | [Share](#)

Sisyphean tasks

- Build a better mousetrap
- Solve world hunger
- Write a book about Ajax

[+ Add this item](#)[Close](#)

Subscribe via RSS

Be notified of changes to this list via RSS: [RSS](#)

Email yourself

[Email yourself a copy](#) of this list.

Any and all use of Ta-da List is subject to the [Terms of Service](#) and [Privacy Policy](#).
Check out [other products from 37signals](#), the makers of Ta-da List.

beyond the browser

the back button

bookmarking

user testing

Accessibility

Just

Ain't

eXciting

“It must still be accessible. It must be usable. If not, it is a cool useless piece of rubbish for some or many people.”

Please Ring
for Assistance

אנא לחצו פעם אחת על הפעמון
במקרה שאתם זקוקים לעזרה

“Unless a way can be found to notify screen readers of updated content, AJAX techniques cannot be considered accessible.”

“This Ajax application is usable by screen-reader users some of the time. They aren’t totally shut out, but it isn’t totally easy for them, either.”

“The power of the Web is in its universality. Access by everyone regardless of disability is an essential aspect.”

thank you

adactio.com

<http://flickr.com/photos/flydown/42047131/>

<http://flickr.com/photos/bizzygirl/291918549/>

<http://flickr.com/photos/benchan/150094224/>

<http://flickr.com/photos/rogerjones/121736518/>

<http://flickr.com/photos/veeliam/243306535/>

<http://flickr.com/photos/ianlloyd/240719862/>

<http://flickr.com/photos/doctorow/94673455/>

<http://flickr.com/photos/chuckbiscuito/161971512/>