Pedagogická Fakulta Jihočeské Univerzity

Katedra informatiky

Dynamický HTML

DIPLOMOVÁ PRÁCE

Michal Kaska

vedoucí diplomové práce

PaedDr. Petr Pexa

České Budějovice 1999

Anotace

Práce se zabývá dynamickým HTML. Je zde popsán model DHTML, tedy událostmi řízené programování, nové atributy HTML, objekty WWW stránky a jejich vlastnosti a metody. Následující kapitola popisuje s DHTML svázané CSS (kaskádové styly), které nahrazují některé ze starších značek a atributů. Dále je zde věnován prostor skriptovacím jazykům – Visual Basic skriptům a Java skriptům a samostatně jsou zde vysvětleny i CGI skripty a ASP. Závěrečná kapitola ve zkratce doplňuje práci o Java aplety. Uvedené techniky jsou prezentovány na doprovodné WWW stránce.

Prohlašuji, že jsem tuto diplomovou práci vypracoval samostatně, a že jsem veškerou použitou literaturu uvedl v Seznamu použité literatury.

Michal Kaska

OBSAH

51. Úvod

2. DHTML - Dynamické HTML
6
2.1 Co je to DHTML
6
2.2 Z čeho se skládá
6
2.3 DHTML v praxi
6
2.4 Vlastnosti DHTML
7
2.5 Objektový model dokumentu
7
2.5.1 Identifikace prvků
7
2.6 Atributy DHTML
8
2.7 Vlastnosti, metody, události
9
3. HTML 4.0
10
3.1 Odmítnuté značky
10
3.2 Aktuální značky
10
4. Kaskádové styly (Cascading Style Sheets - CSS)
21
4.1 Začlenění stylů
21
4.2 Specifikace deklarace stylu
22
4.2.1 Specifikace kontextu
22
4.2.2 Specifikace třídy
22
4.2.3 Specifikace identifikátoru
23
4.2.4 Specifikace pseudotřídy
23
4.2.5 Specifikace pseudoprvku
23
4.3 Řešení konfliktů pravidel
23
4.4 Vlastnosti
23
5. Skriptovací jazyky
26
5.1 JavaScript
26
5.1.1 Definice
26
5.1.2 Typy a konstanty
27
5.1.3 Operátory
27
5.1.4 Funkce, metody, třídy
28
5.1.5 Vestavěné příkazy
30
5.1.6 Příklad
31
5.2 VBScript
32
5.2.1 Definice
32
5.2.2 Konstanty, literály
32
5.2.3 Operátory
32
5.2.4 Funkce
33
5.2.5 Vestavěné funkce
35
5.2.6 Příklad
36
6. CGI
37
6.1 Co může být CGI programem
37
6.2 Hlavička CGI skriptu
37
6.3 Předávání dat CGI skriptu
38
6.4 Příklad
38
7. ASP (Active Server Pages)
40
7.1 Jak vložit ASP do HTML
40
7.2 Objekty využívané ASP
40
7.3 Základní příkazy ASP
41
7.4 ASP a CGI
42
8. Java aplety
43
8.1 Program Hello Word!
43
8.2 Rozdíl mezi Javou a JavaScriptem
43
9. Praktická část
45
10. Závěr
46

Úvod

Dynamickým HTML míníme stránky, jejichž obsah není předem přesně dán, jsou třeba generovány až ve chvíli jejich vyžádání, nebo stránky reagující a měnící svůj vzhled na základě událostí (třeba vstupu uživatele). V současné době je několik možností, jak toho docílit. Starší a známější jsou CGI skripty, Java aplety, respektive Java skripty, ale objevil se i nový fenomén a tím je DHTML - dynamické HTML.

Tato práce si klade za cíl věnovat se všem těmto technikám, ale především DHTML. Není určena začátečníkům a neklade si za cíl techniky naučit (znalost HTML se předpokládá a přehled prvků je zde uveden hlavně kvůli atributům a událostem, které se využívají v DHTML). Je to spíše přehled možností, které nám tyto techniky poskytují.

K práci je připravena WWW stránka, kde je předvedena a popsána alespoň část postupů, které se zde objevují.

DHTML - Dynamické HTML

1.1 Co je to DHTML

DHTML je nové rozšíření jazyka HTML sloužící zejména pro dynamickou prezentaci dokumentu. Toto rozšíření se neobvykle rychle ujalo a tak se s ním už poměrně běžně setkáte na WWW stránkách. Přitom nejde o žádné nové HTML značky ani žádné nové způsoby skriptování, ale doplnění stávajících značek o další atributy, které umožňují chápat HTML jako dynamicky se chovající objektový model. Tedy, že HTML značky mají vlastnosti, metody a reagují na příslušné události. Každý prvek je schopen reagovat na jakékoliv události v rámci stránky (pohyb myši, „klik“, „double-klik“, volba ve formuláři apod.), a to prakticky i bez skriptování. Tím, že všechny tyto události jsou navíc plně skriptovatelné umožňují vytvořit nebývale interaktivní stránky – dynamické HTML stránky.

1.2 Z čeho se skládá

Samotné DHTML se skládá z CSS verze 2, HTML verze 4 a skriptovacích jazyků. Na DHTML není nic nového, ale využívá všech možnosti těchto prostředků k tomu, aby dodalo stránce jiný rozměr.

Jak je to provázáno? Velmi jednoduše. HTML v4 a CSS v2 jsou spolu a vlastně i s JavaScriptem a VBScriptem integrovány. Jediné, co bylo potřeba dodělat, byla zpětná vazba ze skriptovacího jazyka na CSS (vazba na HTML tu, byť v primitivní formě, již existovala). Zpětnou integrací se dosáhlo toho, že ze skriptu je možné ovlivňovat CSS styly či atributy jednotlivých objektů a lépe (dynamicky) ovlivňovat obsah HTML kódu dokumentu.

1.3 DHTML v praxi

V praxi to vypadá tak, že si nadefinujeme nějaké ty styly, napíšeme příslušný HTML text, odstavce si označíme id abychom se na ně mohli pak dále odkazovat a přidáme jméno JavaScriptové funkce obsluhující příslušný event. Např. takto:

<H1 ID=test onClick="TestDHTML()"> Nějaký ten test... </H1>

Ve funkci TestDHTML() poté můžete nějak zmodifikovat styl, který odstavec používá, změnit jeho text, pozici, atributy, případně i celý element schovat nebo změnit globální parametry browseru. Změna se okamžitě projeví a následkem toho uvidíte jiný dokument. Můžete tedy například po kliknutí na nadpis změnit jeho barvu na červenou:

function TestDHTML()

{

 document.all.test.style.color = "red";

}

Tato ukázka je pochopitelně velmi primitivní. Protože se příslušné akce programují, tak to, co s DHTML dokážete vytvořit nezávisí na tvůrcích tohoto formátu, ale na vás. DHTML se s oblibou používá pro "rozbalovací" dokumenty (část dokumentu se po kliknuti na nadpis otevře).

Vlastnosti DHTML

Dynamické styly

Styly je možno definovat jako atributy HTML prvků, nebo prostřednictvím kaskádových stylů (CSS). Dynamický objektový model HTML umožňuje tyto prvky dynamicky číst a také měnit jejich atributy a vlastnosti, což je možné využít například k zobrazování (skrývání) prvků, ke změně velikosti, barvy, vlastnosti písma, nebo třeba ke změně pozice prvku na stránce.

Pozicování

Prvky lze pozicovat (souřadnice x, y) v různých vrstvách (rovinou z), a to umožňuje přesné umisťování objektů na stránce, překrývání objektů, manipulaci s nimi. Kombinace dynamických stylů, pozicování, průhledných obrázků a transparentních řídicích prvků nabízí širokou škálu animačních voleb.
Dynamický obsah

Prvky na stránce lze rušit, vkládat, modifikovat (např. text), skripty mohou konstruovat a měnit obsah stránky za chodu. Může třeba prohlédnout prvky na stránce a vložit tabulku s obsahem stránky.
Multimediální řídící prvky

Řídící prvky podporují filtry, animace a přechodové efekty. Přechodové efekty mohou být použity pro přechod mezi různými stránkami nebo pro prvky na stránce. Pro tyto prvky není nutno použít skriptování.
Přiřazování dat

Nyní je možná přirozená integrace dat s HTML prvky:

- automatické generování tabulkových řádků z datových záznamů

- připojení HTML prvků ke specifickému záznamu

- vymezení datových polí formuláře
Bublání událostí

Prvky si mohou navzájem vyměňovat pozornost při vzniku události s možností nastavení přechodového efektu (probublávání události mezi řídícími prvky)

Objektový model dokumentu

1.3.1 Identifikace prvků

Pomocí atributů id a class může být identifikován téměř každý prvek HTML. V HTML značce se identifikátor použije následujícím způsobem:

id = identifikátor

atribut je obecným jménem prvku a musí být v dokumentu jedinečný; stejným způsobem jako na atribut id se lze odkazovat na atribut name (tento má před atributem id přednost)

class = seznam_znakových_dat

tento atribut se přiřazuje libovolnému počtu prvků a přiřazuje třídu nebo množinu tříd pro specifickou instanci prvku

Atributy DHTML

DHTML umožňuje dynamičnost tím, že obsahuje dynamické atributy (id, class, style, standardní_událost).

<PRVEK id=”…” class=”…” style=”…” standardní_událost=”script” …ostatní atributy…>
standardní_události

Události myši

onmousedown
stisknutí tlačítka

onmouseup
uvolnění tlačítka

onmouseover
přesun na HTML prvek

onmousemove
přesun nad HTML prvkem

onmouseout
přesun z HTML prvku

onclick
kliknutí na HTML prvek

ondblclick
dvojité kliknutí na HTML prvek

Události klávesnice

onkeydown
stisknutí klávesy

onkeyup
uvolnění klávesy

onkeypress
stisknutí (a uvolnění) klávesy

Ostatní

onload
dokončení natahování obsahu okna (nebo rámců)

atribut může být použit v prvcích BODY a FRAMESET

onunload
odstranění obsahu dokumentu z okna (nebo rámce)

atribut může být použit v prvcích BODY a FRAMESET

onfocus
při získání fokusu; atribut může být použit v prvcích LABEL, INPUT, SELECT, TEXTAREA, BUTTON

onblur
při ztrátě fokusu; atribut může být použit v prvcích LABEL, INPUT, SELECT, TEXTAREA, BUTTON

onsubmit
při odeslání formuláře

atribut může být použit v prvcích FORM

onreset
při nulování formuláře

atribut může být použit v prvcích FORM

onselect
při výběru textu v textovém poli

atribut může být použit v prvcích INPUT, TEXTAREA

onchange
při ztrátě fokusu, byla-li hodnota prvku změněna; atribut může být použit v prvcích INPUT, SELECT, TEXTAREA

1.4 Vlastnosti, metody, události

V objektovém modelu dokumentu všechny HTML prvky disponují interface, který zpřístupňuje prvek a vlastnosti prvku. Každému HTML prvku odpovídá objekt prvku disponující vlastnostmi a metodami. Atributy (všechny HTML atributy) jsou přístupné jako řetězcové vlastnosti objektu prvek. Vlastnosti objektu prvek mají stejný název jako HTML atributy. Každý objekt disponuje množinou vlastností a metod.

objekty dokumentu

window
otevřené okno v prohlížeči, je-li definováno více rámů, je jeden objekt window pro originální dokument a po jednom pro každý rám

location
aktuální URL

history
navštívené URL

navigator
reprezentuje prohlížeč

event
zpřístupnění událostí a jejich parametrů

screen
informace o obrazovce prohlížeče a vyobrazovacích schopnostech

document
HTML dokument v okně prohlížeče

links
kolekce všech <A> prvků, které obsahují atribut HREF a všechny AREA prvky v dokumentu

anchors
kolekce všech <A> prvků, které obsahují atribut NAME, nebo ID

images
kolekce IMG prvků v dokumentu

filters
kolekce filtr objektů pro prvek

forms
kolekce FORM prvků v dokumentu

applets
kolekce všech APPLET objektů v dokumentu

embeds
kolekce všech EMBED objektů v dokumentu

plugins
alias pro embeds kolekci na dokumentu

frames
kolekce všech window objektů definovaných daným dokumentem

scripts
kolekce všech SCRIPT objektů v dokumentu

all
kolekce element objektů reprezentujících všechny prvky v HTML dokumentu

selection
aktuální selekce bloku textu

styleSheets
kolekce styleSheets objektů reprezentujících styly

BODY
specifikuje začátek a konec těla dokumentu

TextRange
text v HTML prvku

style
aktuální nastavení všech možných vnitřních stylů pro daný prvek

Dialog
speciální window objekt vytvořený metodou showModalDialog()

MimeType
datový MIME typ

HTML 4.0

1.5 Odmítnuté značky

Odmítnuté, nebo zastaralé jsou značky, které byli nahrazeny novými, nebo pozbyly významu:

APPLET, BASEFONT, CENTER, DIR, FONT, ISINDEX, MENU, S, STRIKE, a U.

1.6 Aktuální značky

značka
struktura

popis
událo​sti

A
<A gatr href=”url” name=”návěští” rel=”typ” rev=”typ” charset=”znaková sada“ target=“cílové okno” tabindex=tabulační_index accesskey=“znak” shape=[“defaul”|”circle x,y,r”|”rect x,y,w,h”|”polygon x1,y1,x2,y2,…“] coords=”souřadnice_oblasti“ >

…text…

značka sloužící pro zápis „hypertextového odkazu“

href=
URL cíle odkazu

name=
návěští, které lze použít jako cíl skoku, na toto návěští se odkazuje pomocí zápisu …

rel=
určení významu cílového dokumentu a jeho vztah k dokumentu stávajícímu

rev=
určení významu stávajícího dokumentu k cílovému

atributy rel a rev mohou nabývat následujících hodnot: Contents, Index, Glossary, Copyright, Next, Previous, Start, Help, Bookmark, StyleSheet, Alternate

charset=
způsob dekódování dat určených odkazem

target=
jméno okna nebo rámce, ve kterém se má zobrazit odkazovaný dokument, vyhrazené výrazy jsou:

_blank
zavádí odkaz do nového nepojmenovaného okna

_parent
zavádí odkaz překrytím rodičovského okna

_self
zamění obsah okna stránkou specifikovanou odkazem

_top
zavadí odkaz jako nejvyšší úroveň

tabindex=
pozice v tabulačním pořádku

accesskey=
akcelerátor pro prvek

shape=
definuje tvar a oblast jedné na poklep citlivé části objektu, při jejím zvolení budou předány CGI skriptu

coords=
souřadnice pro specifickou oblast, jestliže nejsou uvedeny atributem shape
*

ABBR
<ABBR gatr > … </ABBR>

označuje zkratku (např. WWW, HTTP, URL, …)
*

ACRONYM
<ACRONYM gatr > … </ACRONYM>

označuje akronym (např. WAC, radar, …)
*

ADDRESS
<ADDRESS gatr > …text_adresy… </ADDRESS>

značka určena např. pro potřeby programů, které chtějí číst texty dokumentů, obsahuje informace jako adresa, podpis, autorství
*

APPLET
<APPLET code=”url_kódu_apletu” codebase=”základní_url_apletu” alt=”alternativní_text“ name=“symbolické_jméno_apletu“ archive=“seznam_jmen_archivů“ object=“název_zdroje“ width=“požadovaná_šířka_zabraného_pole“ height=“pořadovaná_výška_zabraného_pole“ vspace=“vertikální_odsazení“ hspace=“horizontální_odsazení“ align=[top|middle|bottom|right|left|texttop|absmiddle|baseline|absbottom] >

…parametry (<PARAM>)…

…text…

</APPLET>

párová značka, která zařazuje do dokumentu hotový program jako distribuovanou aplikaci; applet je běžnou součástí řádku, stejně jako grafický objekt vložený značkou ; aplety mohou obsahovat řadu parametrů, kterými lez ovlivnit jejich chování; pro definování hodnot parametrů apletu slouží prvek PARAM; kromě toho se uvnitř prvku APPLET může vyskytnout libovolný text

code=
URL kódu apletu; povinný atribut

codebase=
základní URL apletu

alt=
alternativní text, kterým se nahrazuje applet v případě, kdy jej prohlížecí program nezpracovává

name=
symbolické jméno apletu, které mohou využívat ostatní aplety na téže stránce

archive=
specifikuje jedno nebo více jmen archivů oddělených čárkou, které budou „přednataženy“

object=
zadává jméno zdroje obsahujícího serializovanou reprezentaci apletu; init() metoda nebude volána; start() metoda ano

width=
požadovaná šířka pole vymezeného pro applet; povinný atribut

height=
požadovaná výška pole vymezeného pro applet; povinný atribut

vspace=
určuje, kolik místa bude vynecháno kolem apletu ve svislém směru (vertikální odsazení apletu)

hspace=
určuje, kolik místa bude vynecháno kolem apletu ve vodorovném směru (horizontální odsazení pole apletu)

align=
umístění apletu vůči okolí:

top, bottom
horní (spodní) okraj pole apletu bude zarovnán s horním (spodním) okrajem řádku

middle
střed pole apletu bude zarovnán na účaří řádku (baseline)

left, right
vodorovné umístění na levý (pravý) okraj pole apletu na levý (pravý) okraj řádku, text obtéká pole apletu zprava (zleva)

texttop
horní okraj pole apletu bude zarovnán s horním okrajem textu na řádku

absmiddle
střed pole apletu bude zarovnán na střed řádku

baseline
dolní okraj pole apletu bude zarovnán na účaří řádku

absbottom
dolní okraj pole apletu bude zarovnán se spodním okrajem řádku
prvek je nahrazen prvkem <OBJECT> a je definován pouze z důvodů kompatibility, proto pro něj nejsou specifikovány dynamické atributy

AREA
<AREA gatr sharpe=[default|circle|rect|polygon] coords=”souřadnice_oblasti” href=”url” alt=”alternativní_text” target=”cílové_okno” nohref tabindex=tabulační_index accesskey=”znak” >

nepárová značka, která slouží k popisu jedné citlivé plochy (oblasti) na grafickém objektu a specifikaci hypertextového odkazu svázaného s touto oblastí

sharpe=
definuje tvar oblasti obrázku, při jejímž zvolení má prohlížecí program předat souřadnice této oblasti CGI skriptu kotvy; další možnost jak vytvořit klikatelný obrázek

default
implicitní tvar

circle
kruh

rect
obdélník

polygon
obecný mnohoúhelník

coords=
definuje souřadnice (rozměry) oblasti obrázku

x, y, r
souřadnice středu a poloměr pro kruh

x1, y1, x2, y2
souřadnice obdélníku

x1, y1, x2, y2, …
souřadnice mnohoúhelníku

href=
URL cíle odkazu

target=
jméno okna, rámce nebo prohlížeče, ve kterém má být zobrazen dokument navázaný na tento odkaz (viz <A>)

nohref
je-li atribut uveden, pak specifikuje, že s oblastí není asociován odkaz

alt=
alternativní text

tabindex=
specifikuje pozici prvku v tabulačním pořádku v aktuálním dokumentu; hodnotou může být kladné nebo záporné celé číslo

accesskey=
specifikuje akcelerátor pro prvek; akcelerátor je jeden znak, po jehož stisknutí bude předán zřetel na prvek obsahující znak akcelerátoru; prohlížeč může považovat akcelerátor za citlivý na malá a velká písmena
žádné

B
<B gatr> …

písmo – tučné
*

BASE
<BASE href=”url“ target=“cílové_okno” >

nepárová značka, která definuje základní (bázovou část) URL pro interpretaci relativních URL obsažených v dokumentu; je-li prvek uveden, pak se všechny relativní lokátory v dokumentu vztahují k tomuto URL; není-li prvek uveden, užívá se implicitně jako základní to URL, pod nímž byl dokument získán

href=
báze URL pro dokument (musí se jednat o absolutní tvar)

target=
implicitní cílové okno pro všechny odkazy v dokumentu (neobsahují-li vlastní atribut target)
žádné

BASEFONT
<BASEFONT size=velikost color=”barva” face=”typ“> … </BASEFONT>

párová značka, měnící velikost, barvu a typ základního písma

size=
velikost písma: hodnota 1 až 7, je možný i relativní zápis (n

color=
barva písma

face=
typ písma (jméno písma dle seznamu písem)
žádné

BDO
<BDO gatr dir=[ltr|rtl] lang=”kód_jazyka“ >

…fragment_textu…

</BDO>
párová značka pro tzv. „přebytí obousměrného algoritmu“; obousměrný algoritmus a atribut dir obecně postačují k ovládání změn orientace textu; přesto mohou vzniknout některé situace, kdy obousměrný algoritmus vede na nekorektní prezentaci; prvek BDO umožňuje obousměrný algoritmus pro vybraný fragment textu vypnout

gatr
z globálních atributů lze použít pouze dir, lang

dir=
orientace textu

ltr
zleva doprava

rtr
zprava doleva

lang=
standardizovaný kód národního jazyka
žádné

BIG
<BIG gatr> … </BIG>

písmo – velké
*

BLOCKQUOTE

<BLOCKQUOTE gatr cite=”url_citace”>
 …citovaný text…

</ BLOCKQUOTE >

značka značící citovaný text

cite=
označuje původ dokumentu, zdroj, odkud citace pochází
*

BODY
<BODY gatr background=”url” bgcolor=”barva” text=”barva” link=”barva” aling=”barva” vlink=”barva”>

 …tělo dokumentu…

</BODY>

ohraničení celé hlavní části dokumentu

background=
tapeta – podkladový obrázek

bgcolor=
barva podkladu dokumentu

text=
barva textu

link=
barva odkazů

alink=
barva aktivních odkazů

vlink=
barva navštívených odkazů

barva se zadává buď názvem (yellow, blue…), nebo jako RGB v hexadecimálním tvaru ”#ččzzmm“ (#FF0000 = red)
*

onload

onunload

BR
<BR gatr clear=[left|right|all|none]>

nepárová značka, určená k zalamování řádků

clear=
specifikuje, kde se objeví text po odřádkování (none – implicitní, left – další řádek začíná pod plovoucím objektem umístěným vlevo…)
žádné

BUTTON
<BUTTON gatr name=”jméno_tlačítka” type=[botton|submit|reset] value=”hodnota” tabindex=tabulační_index accesskey=”znak” disabled>

 …nadpis/obrázek tlačítka ()

</BUTTON>
definice tlačítka

name=
symbolické jméno

type=
typ tlačítka

value=
hodnota tlačítka

tabindex=
pozice tlačítka v tabulačním pořádku

acceskey=
jednoznakový akcelerátor pro prvek

disabled
znepřístupnění tlačítka (zobrazí bez možnosti stisknutí)
*

onfocus

onblur

CAPTION
<CAPTON gatr align=[top|bottom|left|right]>

 …nadpis_tabulky…

</CAPTION>

specifikace nadpisu tabulky, nebo obrázku

align=
pozice nadpisu vůči vnějším okrajům tabulky
*

CENTER
<CENTER gatr> … </CENTER>

vystředění textů a obrázků
*

CITE
<CITE gatr> … </CITE>

odkaz na literaturu, citace (styl)
*

CODE
<CODE gatr> … </CODE>

počítačový text (typicky písmem s pevnou šířkou)
*

COL
<COL gatr span=”počet“ width=”šířka“ align=[left|center|right|justify|char] char=”znak” charoff=”ofset_znaku” valign=[top|middle|bottom|baseline] >

nepárová značka, která specifikuje implicitní atributy tabulkového sloupce (každý prvek COL specifikuje jeden sloupec tabulky)

span=
počet sloupců, pro které budou platit stejné charakteristiky (1 implicitně, 0 všechny od tohoto do konce)

width=
šířka sloupce v pixelech

align=
způsob zarovnání

char=
znak, na který se vztahuje zarovnání (při zarovnávání na znak)

charoff=
výskyt prvního znaku CHAR na každém řádku

valign=
vertikální způsob zarovnání
*

COLGROUP
<COL gatr span=”počet“ width=”šířka“ align=[left|center|right|justify|char] char=”znak” charoff=”ofset_znaku” valign=[top|middle|bottom|baseline] >

párová značka, která pro skupinu tabulkových sloupců specifikuje společné vlastnosti (hodnoty uvedené v prvku COLGROUP se přenesou na všechny sloupce uzavřené ve skupině
*

DD
<DD gatr> …vysvětlení_pojmu… </DD>

vysvětlení pojmu ze seznamu prvku <DL>
*

DEL
<DEL gatr cite=”url_zdroje” datetime=”datum”> …

vypuštěný text (styl)
*

DFN
<DFN gatr> … </DFN>

definice termínu (styl)
*

DIV
<DIV gatr align=[left|right|center|justify]> …logická_část_textu… </DIV>

párová značka, sloužící k dělení textu na logické části
*

DL
<DL gatr compact> …položky_seznamu… </DL>

vymezuje specifický typ seznamu, jehož položky se skládají z pojmu (uvedeného <DT>) a významu (<DD>)

compact
úsporné provedení seznamu
*

DT
<DT gatr> …položky_seznamu… </DT>

pojem v seznamu prvku <DL>
*

EM
<EM gatr> …

základní zvýraznění
*

FIELDSET
<FIELDSET gatr> <LEGEND> … </LEGEND>

 …prvky_formuláře…

</FIELDSET>

tématické sdružení řídících prvků formuláře do logických celků
*

FONT
 …text…

změna písma

size=
velikost

color=
barva
face=
typ písma
*

FORM
<FORM gatr action=”url_skriptu” metod=[GET|POST] enctype=”způsob_kódování” script=”url_skriptu” target=”cílové_okno”>

prvek vymezující formulář ve kterém jsou pomocí dalších tagů vytvořeny vstupní pole, tlačítka a další prvky formuláře

action=
lokátor obslužného programu (CGI skriptu), který zpracuje data

method=
způsob odeslání dat (GET – doplněním na konec aktivního URL, POST – v těle požadavku)

enctype=
MIME typ dat odesílaných metodou POST

script=
lokátor jednoúčelového CGI skriptu (předzpracování výstupů formuláře před jejich odesláním)

target=
okno, nebo rámec, ve kterém má být zobrazen výsledek získaný odesláním

accept=
seznam MIME typů přípustných pro zpracování formuláře

accept-charset=
seznam kódování dat, která musí být akceptována při zpracování formuláře
onsubmit

onreset

*

FRAME
<FRAME name=”jméno_rámu” scr=”url_dokumentu” frameborder=[1|0] marginheight=”výška_okraje” marginwidth=”šířka_okraje” scrolling=[yes|no|auto] noresize>

definuje rám uvnitř prvku FRAMESET

name=
jméno rámu sloužící jako cíl pro hypertextové odkazy

src=
URL dokumentu, který je v rámu zobrazen

frameborder=
0/1 – vykreslit, nevykreslit separační okraje rámu

marginheight=
vzdálenost textu od okraje rámu ve svislém směru v pixelech

marginwidth=
vzdálenost textu od okraje rámu ve vodorovném směru

scrolling=
opatření rámu přetáčecími pruhy

noresize
zákaz změny velikosti rámu
žádné

FRAMESET
<FRAMESET rows=”podélné_dělení_okna” cols=”svislé_dělení_okna”> …<FRAME>… </FRAMESET>

specifikace skupiny rámů v ní obsažených – rozděluje okno prohlížeče na několik částí (rámů)

rows=
podélné dělení okna

cols=
svislé dělení okna

dělení můžeme zapsat použitím znaků: * pro dělení ve stejném poměru, n% pro procentuální dělení, n pro dělení absolutní (v pixelech)
onload

onunload

H1

H2

H3

H4

H5

H6
<Hn gatr align=[left|right|center|justify]>

…text nadpisu…

</H>

párová značka, která slouží pro specifikaci nadpisů logických částí dokumentu (kapitol…); lze použít 6 úrovní, přičemž H1 je nejvyšší a H6 nejnižší

align=
slouží k určení pozice nadpisu ve vodorovném směru

*

HEAD
<HEAD gatr version=”url”> … </HEAD>

záhlaví dokumentu (informace o dokumentu sloužící pro prohlížecí program)

gatr
lze použít pouze dir a lang
žádné

HR
<HR gatr size=tloušťka_čáry width=délka_čáry noshade src=“url_grafiky“ align=[left|right|center|justify]>

vytvoření vodorovné dělící čáry
*

HTML
<HTML gatr version=“url“ > … </HTML>

ohraničení každého jednotlivého dokumentu

gatr
lze použít pouze dir a lang

version=
URL, kterýs specifikuje lokaci DTD pro verzi HTML
žádné

I
<I gatr> … </I>

písmo – kurzíva
*

IFRAME
<INFRAME gatr src=”url” name=”název_okna|_blank|_parent|_self|_top” align=[top|middle|bottom|right|left|texttop|absmiddle|baseline|absbottom] width=”šířka_okna” height=”výška_okno” vspace=”vertikální_odsazení” hspace=”horizontální_odsazení” border=”šířka_rámečku” bordercolor=”barva_rámečku” frameborder=”0|1|no|yes” framespacing=”mezera_mezi_rámy” marginheight=string marginwidth=string noresize=”noresize|resize” scrolling=”auto|no|yes”>

…text pro prohlížeče, nepodporující <INFRAME>…

</IFRAME>

plovoucí rám – klasické okno s rolovacími pruhy, které je uvnitř textu umístěno podobně jako obrázek, uvnitř je HTML dokument, specifikovaný atributem src

gatr
lze použít id, style, title

src=
URL objektu, který má být zobrazen v plovoucím rámu

name=
jméno plovoucího ránu

název_okna
název okna

_blank
zavádí odkaz do nového nepojmenovaného okna

_parent
zavádí odkaz překrytím rodičovského okna

_self
zamění obsah okna stránkou specifikovanou odkazem

_top
zavadí odkaz jako nejvyšší úroveň

align=
umístění vůči okolí

width=
šířka

height=
výška

vspace=
vertikální odsazení plovoucího rámu

hspace=
horizontální odsazení plovoucího rámu

border=
šířka rámečku (0 – žádný rámeček)

bordercolor=
barva rámečku

frameborder=
rámeček se bude/nebude zobrazovat

framespacing=
dodatečná mezera mezi plovoucími rámy

marginheight=
horní a dolní okraj (mezi textem a okrajem rámu)

marginwidth=
levý a pravý okraj (mezi textem a okrajem rámu)

noresize=
pevná/volitelná velikost plovoucího rámu (implicitně pevná)

scrolling=
nastavení, zda může být rám rolován
onblur

onfocus

IMG

zařazení grafického objektu do dokumentu – objekt je normální součástí textu, stejně jako písmeno a váže se k řádku, v němž je umístěn

je-li prvek obsažen v prvku <A> a je uveden atribut ismap je grafika považována za tzv. ClicableMap

je-li uveden atribut usemap je upřednostněn před hypertextovým odkazem <A>

src=
URL grafického objektu

lowsrc=
URL grafiky konceptové kvality (je přenesen a zobrazen před src)

alt=
alternativní text

align=
umístění objektu vůči okolí

width=
šířka

height=
výška

vspace=
vertikální odsazení obrázku

hspace=
horizontální odsazení obrázku

border=
šířka rámečku

ismap
ClicableMap

usemap
URL definice citlivých ploch obrázku (prvek MAP)

dynsrc=
URL videoklipu nebo VRML světa (dynamické zdroje)

controls
zobrazí prvky přehrávání pod videoklip

loop=
počet opakování videoklipu

start=
kdy bude videoklip přehrán

FileOpen
jakmile je soubor připraven (např. po natažení)

MouseOver
při přesunu myši přes animaci

VRML=
popis VRML, který má být zobrazen
*

INPUT
<INPUT gatr type=[text|password|checkbock|radio|submit|reset|hidden|

image|file|button] name=”jméno_pole” value=”hodnota” size=”rozměry_pole” maxlength=max_znaků align=[top|middle|bottom|left|right] tabindex=tabulační_index src=”url_grafiky” accept=”souborový_typ” usemap=”url” alt=”alternativní_text” checked readonly disabled>

definice jednoho vstupního pole formuláře

type=
druh vstupního pole

name=
symbolické pole odesílané serveru

value=
hodnota pole

scr=
URL grafiky pro typ pole image

size=
velikost (podle typu)

maxlength=
maximální počet znaků akceptovaný v poli typu text, password

align=
umístění objektu vůči okolí

tabindex=
pozice aktuálního prvku v tabulačním pořádku

usemap
URL na definici citlivých ploch obrázku

accept=
seznam MIME typů nebo vzorů přípustných pro pole typu file
alt=
alternativní text

checked
specifikuje implicitní zaškrtnutí pole typu checkbox nebo radio

readonly
zakázání modifikace pole

disabled
znepřístupnění pole
onfocus

onblur

onselect

onchange

*

INS
<INS gatr cite=”url_zdroje”> … </INS>

vložený text (styl)
*

ISINDEX
<ISINDEX gatr action=”url” prompt=”text”>

značka zajišťuje, že dokument bude brán jako dokument s primitivním formulářem pro dotaz s prostými klíčovými slovy

action=
URL, kam bude předán požadavek z formuláře

prompt=
text, kterým bude uvedeno pole dotazu
žádné

KBD
<KBD gatr> … </KBD>

indikuje text zadávaný uživatelem z klávesnice (styl)
*

LABEL
<LABEL gatr for=”jméno_ovládacího_prvku” disabled tabindex=tabulační_index accesskey=”znak”>

…text návěstí…

</LABEL>

specifikuje návěští pro prvek typu řídící prvek, typicky je určen k připojení informace k nějakému řídícímu prvku

for=
explicitně asociuje návěští definované jiným řídícím prvkem, hodnotou atributu musí být hodnota id nějakého jiného řídícího prvku v tomtéž dokumentu

disabled
znepřístupnění prvku

tabindex=
pozice aktuálního prvku v tabulačním pořádku

accesskey=
akcelerátor pro prvek
onfocus

onblur

*

LEGEND
<LEGEND gatr align=[top|bottom|left|right] accesskey=”znak”>

…nadpis skupiny prvků formuláře…

</LEGEND>

značka specifikuje nadpis skupiny prvků formuláře, umožňuje také přístup ke skupině prvků v případě, kdy je skupina vyobrazena jako neviditelná

align=
relativní pozice nadpisu vůči prvku FIELDSET

accesskey=
akcelerátor pro prvek
*

LI
<LI gatr type=[disk|circle|square]>

…text položky seznamu…

<LI gatr type=[a|A|i|I|1] value=číslo_položky>

…text položky seznamu…

značka, která definuje jednotlivé položky seznamu

type=
typ grafického symbolu v seznamu (resp. způsob číslování)

value=
pořadové číslo položky v uspořádaném seznamu
*

LINK
<LINK gatr href=”url” rel=”typ” rev=”typ” type=”mime_typ” media=”typ_média” target=”cílové_okno”>

specifikace vazby na jiný dokument, nejedná-li se o připojovaný zdroj, záleží na prohlížeči, jak s linkem naloží

href=
URL odkazovaného zdroje

type=
MIME typ

media=
média, pro která je toto vyobrazení určeno

rel=
význam cílového dokumentu

rev=
vztah aktuálního dokumentu k odkazovanému

atributy rel a rev mohou nabývat následujících hodnot: Contents, Index, Glossary, Copyright, Next, Previous, Start, Help, Bookmark, StyleSheet, Alternate

target=
jméno okna, ve kterém má být zobrazen připojený dokument, jsou vyhrazena standardní jména:

_blank
nové prázdné okno

_self
toto okno

_parent
rodičovské okno

_top
celé okno prohlížeče (zruší frames)
*

MAP
<MAP gatr name=”návěští”>

…vymezení citlivých oblastí (<AREA>)…

</MAP>

definice hypertextově citlivých ploch obrázků

name=
jméno, vytvářející v dokumentu návěští použitelné jako cíl atributu usemap prvku IMG

odkaz na toto návěští se zapisuje ve tvaru
žádné

META
<META gatr name=“identifikátor“ content=“hodnota“

http-equiv=“HTTP_hlavička“ scheme=“jméno_schematu“>

prvek umožňuje získat ze serveru dodatečné informace o dokumentu

gatr
lze použít pouze dir a lang

name=
specifikuje identifikátor

content=
specifikuje hodnotu (hodnotu vlastnosti)

http-equiv=
název HTTP hlavičky, které se to týká

scheme=
pojmenování schématu, které bude použito k interpretaci hodnoty vlastnosti

žádné

NOFRAMES
<NOFRAMES> …tělo… </NOFRAMES>

prvek, který bude zobrazen, jestliže prohlížeč nepodporuje rámy
žádné

NOSCRIPT
<NOSCRIPT>

…alternativní text…

</NOSCRIPT>

alternativní text pro prohlížeče nepodporující skriptovací jazyky
žádné

OBJECT
<OBJECT gatr src=”url” name=”url” align=[left|center|right|texttop|middle|textmiddle|baseline|textbottom] width=”požadovaná_šířka_okna” height=”požadovaná_výška_okna” vspace=”vertikální_odsazení” hspace=”horizontální_odsazení” border=”šířka_rámečku” codebase=”url” classid=”url” codetype=”mime_typ_data” data=”url” type=”mime_typ_data” ismap usemap=”url” shapes tabindex=”tabulační_index” accesskey=”znak” standby=”čekací_zpráva” declare disabled>

…parametry (<PARAM>)…

…text…

</OBJECT>

značka pro tzv. objekt (obrázek, dokument, applet, řídící prvek v HTML…)

name=
jméno objektu, je-li objekt odeslán jako část formuláře

align=
umístění plovoucího rámu vůči okolí

width=
doporučená šířka objektu

height=
doporučená výška objektu

vspace=
vynechané místo kolem objektu ve svislém směru

hspace=
vynechané místo kolem objektu ve vodorovném směru

border=
mezera mezi objektem a okolním textem

codebase=
základní URL kódu, je-li objektem vyžadován (specifikovaný atributem classid)

classid=
identifikuje implementaci objektu (syntaxe závisí na objektu)

codetype=
MIME typ dat specifikovaných atributem classid

data=
URL dat, která mají být zobrazena

type=
MIME typ dat specifikovaných atributem data

ismap
je-li, budou při stisknutí tlačítka předány CGI skriptu předány souřadnice této oblasti

usemap=
URL odkaz na definici citlivých ploch

sharpes
specifikuje, že objekt definuje citlivé plochy

tabindex=
pozice aktuálního prvku v tabulačním pořádku

accesskey=
akcelerátor pro prvek

standby=
text, který bude zobrazen v průběhu natahování dat

declare
specifikuje pouhou deklaraci objektu, bez vytvoření instance, instance objektu musí být zavedena subsekvencí prvků OBJECT referujících na tuto deklaraci

disabled
znepřístupnění objektu
onafterupdate

onbefore-update

onblur

onfocus

onhelp

onload

onreadystate-change

onrowenter

onrowexit

*

OL
<OL gatr type=[a|A|i|I|1] compact start=počáteční_hodnota>

…položky seznamu…

vymezení uspořádaného seznamu, musí obsahovat nejméně jeden prvek LH nebo LI

type=
způsob číslování položek seznamu

a|A
malá|velká písmena anglické abecedy

i|I
malé|velké římské číslice

1
arabské číslice

start=
počáteční hodnota číslování položek seznamu

compact
požadavek na úsporné provedení seznamu
*

OPTION
<OPTION gatr value=”odesílaná_hodnota” selected disabled>

…identifikace_volby…

</OPTION>

volba uvnitř prvku SELECT

value=
odesílaná hodnota pro tuto volbu

selected
počáteční vybraná volba

disabled
znepřístupnění volby
onfocus

onblur

onchange

*

P
<P gatr align=[left|right|center|justify]> …text_odstavce… </P>

definuje odstavec textu
*

PARAM
<PARAM name=název_parametru value=hodnota_parametru valuetype=[data|ref|object] type=”mime_typ”>

definuje hodnotu jednoho konkrétního parametru apletu, smí se vyskytnout pouze uvnitř kontejneru <OBJECT>

name=
název run-time parametru

value=
hodnota pro run-time parametr

valuetype=
specifikuje typ hodnoty zadané atributem value

type=
MIME typ dat (pouze, je-li valuetype=“ref“)
žádné

PRE
<PRE gatr width=šířka_bloku> …předformátovaný text… </PRE>

předformátovaný text bude zapsán přesně tak, jak je ve zdrojovém souboru, včetně mezer, tabelátorů, odřádkování
*

Q

<Q gatr cite=”url_citace”> … </Q>

krátký citát
*

S
<S gatr> … </S>

písmo – přeškrtnuté (stejné jako <STRIKE>)
*

SAMP
<SAMP gatr> … </SAMP>

příklad (styl) – typicky výstupy programů, skriptů
*

SCRIPT
<SCRIPT gatr type=”mime_typ” scr=”url” languague=”jazyk”>

…text skriptu…

</SCRIPT>

ohraničení skriptu

type=
MIME typ („text/javascript“, „text/vbscript“)

languague=
“JavaScript“|”JScript”|”VBScript” (zastaralý atribut, nahrazený atributem type)

scr=
URL, kde je uložen skript
žádné

SELECT
<SELECT gatr name=”jméno_pole” size=výška_vlajky tabindex=tabulační_index multiple disabled>

<OPTION>…

</SELECT>

značka slouží ke specifikaci nabídky s řadou volitelných vstupů identifikovaných prvkem <OPTION>
name=
symbolické jméno pole odesílané serveru

size=
počet viditelných voleb při zobrazení formuláře

tabindex=
pozice prvku v tabulačním pořádku

multiple
možnost výběru více položek součastně

disabled
znepřístupnění prvku
onfocus

onblur

onchange

*

SMALL
<SMALL gatr> … </SMALL>

písmo – malé
*

SPAN
 …fragment textu…

vymezení fragmentu textu (využití např. v kaskádových stylech)
*

STRIKE
<STRIKE gatr> … </STRIKE>

písmo – přeškrtnuté (stejné jako <S>)
*

STRONG
<STRONG gatr> …

silné zvýraznění
*

STYLE
<STYLE gatr type=”mime_type” media=”typ_média”>

…definice stylů…

</STYLE>

definice stylu v dokumentu

gatr
lze použít pouze dir, lang, title

type=
MIME typ

media=
specifikuje typ média (screen, print, projection, braille, speech)
žádné

SUB
_…

písmo – dolní index
*

SUP
[…]

písmo – horní index
*

TABLE
<TABLE gatr width=”šířka_tabulky” bgcolor=”barva” cols=sloupců colspec=specifikace_sloupců align=[left|right|center] frame=[void|above|below|hsides|lhs|rhs|vsides|box|border] border=tloušťka_rámu rules=[none|groups|rows|cols|all] cellspacing=”mezera_mezi_buňkami” cellpadding=”mezera_uvnitř_buňky”>

…posloupnost prvků tabulky…

</TABLE>

vymezení tabulky (tabulky lze vnořovat)

width=
šířka tabulky

bgcolor=
barva podkladu

cols=
počet sloupců v tabulce

colspec=
specifikuje šířky a zarovnání jednotlivých sloupců

align=
umístění tabulky v okně

frame=
zobrazení vnějších obrysů tabulky

border=
tloušťka vnějšího obrysu tabulky

rules=
vzhled tabulkové mřížky (oddělujících čar uvnitř)

cellspacing=
velikost mezery mezi jednotlivými buňkami

cellpadding=
velikost mezery mezi okrajem buňky tabulky a jejím obsahem
*

TBODY
<THEAD gatr align=[lefto|center|right|justify|char] char=”znak” charoff=”ofset_znaku” valign=[top|middle|bottom|baseline]>

…posloupnost řádků záhlaví tabulky…

</THEAD>
tělo buňky

align=
definuje implicitní způsob horizontálního zarovnání obsahu buněk

char=
znak, na který se vztahuje zarovnání vyžádané atributem (implicitně znak desetinné čárky)

charoff=
specifikuje v pixelech ofset pro první výskyt znaku CHAR (implicitně 50%)

valign=
definuje způsob vertikálního zarovnání obsahu buněk
*

TD
<TD gatr align=[left|center|right|justify|char] char=”znak” charoff=”ofset_znaku” valign=[top|middle|bottom|baseline] nowrap bgcolor=”barva” width=”šířka” colspan=počet_sloučených_sloupců rowspan=počet_sloučených řádků axis=”návěští_buňky” axes=”seznam_návěští_buňky”>

…obsah_pole…

</TD>

specifikace běžné buňky tabulky
*

TEXTAREA
<TEXTAREA gatr name=”jméno_pole” rows=”počet_řádků” cols=”počet_sloupců” tabindex=tabulační_index readonly disabled>

…text…

</TEXTAREA>

definice víceřádkového vstupního pole formuláře, smí se vyskytnout pouze v prvku FORM

name=
symbolické jméno pole odesílané serveru

rows=
počet řádků pole (počet znaků na výšku)

cols=
počet sloupců pole (počet znaků na šířku)
tabindex=
pozice v tabulačním pořádku

readonly
znemožnění editace

disabled
znepřístupnění pole
onfocus

onblur

onselect

onchange

*

TFOOT
<TFOOT gatr align=[lefto|center|right|justify|char] char=”znak” charoff=”ofset_znaku” valign=[top|middle|bottom|baseline]>

…posloupnost řádků záhlaví tabulky…

</TFOOT>

pata tabulky

atributy viz. TFOOT
*

TH
<TH gatr align=[left|center|right|justify|char] char=”znak” charoff=”ofset_znaku” valign=[top|middle|bottom|baseline] nowrap bgcolor=”barva” width=”šířka” colspan=počet_sloučených_sloupců rowspan=počet_sloučených řádků axis=”návěští_buňky” axes=”seznam_návěští_buňky”>

…obsah_pole…

</TH>

specifikace hlavičkového loupce, nebo řádku tabulky
*

THEAD
<THEAD gatr align=[lefto|center|right|justify|char] char=”znak” charoff=”ofset_znaku” valign=[top|middle|bottom|baseline]>

…posloupnost řádků záhlaví tabulky…

</THEAD>

záhlaví tabulky

atributy viz. TFOOT
*

TITLE
<TITLE gatr> … </TITLE>

specifikuje titulek dokumentu

gatr
lze použít pouze dir a lang
žádné

TR
<TR gatr align=[left|center|right|justify|char] char=”znak” charoff=”ofset_znaku” valign=[top|middle|bottom|baseline] bgcolor=”barva”>

specifikace tabulkového řádku (v tabulkových sekcích: THEAD, TFOOT, TBODY), musí obsahovat nejméně jeden prvek TH nebo TD
*

TT
<TT gatr> … </TT>

písmo – s pevnou šířkou znaku
*

U
<U gatr> … </U>

písmo – podtržené
*

UL
<UL gatr type=[disk|circle|square] compact>

…položky seznamu…

vymezení neuspořádaného seznamu, musí obsahovat nejméně jeden prvek LH nebo LI
*

VAR
<VAR gatr> … </VAR>

indikuje například proměnné či argumenty příkazů (styl)
*

*
onclick, ondblclick, onmousedown, onmouseup, onmouseover, onmousemove, onmouseout, onkeypress, onkeydown, onkeyup
gatr označuje globální atributy id, class, style, lang, dir, title, event, které může obsahovat téměř každý HTML prvek (výjimky jsou v některých značkách, v nichž by atribut neměl smysl – jako např. atributy lang a dir ve značce zalomení řádku
)

<PRVEK id=“název“ class=“třída“ style=“styl“ lang=“kód_jazyka“ dir=“orientace“ title=“návěstní_informace“ standardní_události=“script“ …ostatní atributy…>

id
určuje jméno (pojmenování) prvku

třída
přiřazuje třídu nebo množinu tříd pro specifickou instanci prvku

styl
styl pro obsah prvku

kód_jazyka
určuje národní jazyk pro obsah prvku

orientace
určuje orientaci textu uvnitř prvku (LTR|RTL)

návěstní_informace
určuje návěstní informaci o prvku (řetězec)

standardní_událost
jedna, nebo řada z následujících událostí: onload, onunload, onclick, ondblclick, onmousedown, onmouseup, onmouseover, onmousemove, onmouseout, onfocus, onblur, onkeypress, onkeydown, onkeyup, onsubmit, onreset, onselect, onchange

2. Kaskádové styly (Cascading Style Sheets - CSS)

Kaskádové styly přináší nové myšlení do tvorby HTML stránek. Pomocí kaskádových stylů dokážeme oddělit obsah a formu. Tedy samostatně vytvářet například texty a samostatně popsat způsob jakým se mají zobrazovat. Použitím CSS dosáhneme velmi jednoduše jednotného vzhledu velkého množství stránek. Ušetříme souhrnně desítky řádků v hlavičkách v HTML stránkách a především mnoho času při jakékoliv změně způsobu zobrazení. Umožní nám tak dosáhnout propracovanějšího návrhu stránek (z typografického hlediska) a přináší nové možnosti v rozmisťování (tzv. layout) na stránce.

Co tedy znamená, že styly jsou kaskádové? Znamená to, že styly je možné spojovat do sebe a tvořit i složité hierarchie, které dědí vlastnosti.

2.1 Začlenění stylů

Při používání CSS se HTML stránka rozdělí na dvě části. Vlastní HTML kód a deklarace stylů. Deklarace stylů mohou být do dokumentu začleněny čtyřmi způsoby:

· <PRVEK style=””>
jako součást každé značky HTML

<P style="font-size:large; font-family:Kids; color:red">

tak toto je odstavec

</P>
· …
párová značka (ke změně stylu jen několika znaků)

toto je pro<SPAN style="font-size:large;

font-family:Kids; color:blue">stě jen pár znaků

· <STYLE type=”text/css”> … </STYLE>
deklarace stylů v záhlaví dokumentu pomocí kontejneru

<STYLE type="text/css">

<!--

.mujStyl {font-size:large; font-family:Kids; color:red}

-->

</STYLE>

<P class="mujStyl">

tak to je dalsi odstavec

</P>

· <LINK rel=”StyleSheet” href=”…” type=”text/css”>
uložení definic stylů ve zvláštním samostatném souboru s doporučovanou příponou .CSS. V tomto případě musí být uložení definic ve stránce oznámeno prostřednictvím značky LINK (aby prohlížecí program poznal, že se jedná o deklarace stylů.

<LINK rel="StyleSheet" href="sabl.css" type="text/css">

<P class="mujStyl">

tak to je už poslední odstavec

</P>

v souboru sabl.css je deklarace stylu mujStyl:

/* SABL.CSS - moje styly */

.mujStyl {font-size:large; font-family:Kids; color:blue}

2.2 Specifikace deklarace stylu

Pravidla deklarace stylů:

selektor1[,selektor2[,…]] {deklarace1[;deklarace2[;…]]}

kde

selektor je libovolný HTML prvek

deklarace je dvojice vlastnost:hodnota [!important]

2.2.1 Specifikace kontextu

Pokud je třeba zapsat deklaraci pro určitý kontext, lze zapsat kontextový selektor uvedením série prvků v pořadí, v němž vytváří kontext.

BLOCKQUOTE A {background-color:yellow}

Tato úprava bude aplikována pouze tehdy, ocitne-li se značka <A> uvnitř značek <BLOCKQUOTE> … </BLOCKQUOTE>

2.2.2 Specifikace třídy

.jméno_třídy {deklarace1[;deklarace2[;...]] }

Pro zápis deklarace pro individuální použití slouží v CSS třídy; jméno třídy se v deklaraci uvádí tečkou a v HTML značce se třída použije prostřednictvím atributu class="jméno_třídy".

2.2.3 Specifikace identifikátoru

#identifikátor {deklarace1[;deklarace2[;...]] }

K zápis deklarace pro individuální použití lze použít alternativní způsob pomocí identifikátoru; jméno identifikátoru se v deklaraci uvádí symbolem # a v HTML značce se identifikátor použije prostřednictvím atributu id="identifikátor".

#blueLeft {text-align: left; color:blue}

<P id=“blueLeft“> modré a zarovnáno vlevo </P>

2.2.4 Specifikace pseudotřídy

Pro značku <A> zavádí CSS následující tři pseudotřídy; jméno pseudotřídy se v deklaraci uvádí dvojtečkou:

A:link {color:hodnota}

A:visited {color:hodnota}

A:active {color:hodnota}

Specifikace pseudoprvku

Pro značku <P> zavádí CSS dva pseudoprvky; jméno pseudoprvku se v deklaraci uvádí dvojtečkou:

P:first-letter

P:first-line

2.3 Řešení konfliktů pravidel

Konflikt by mohl nastat, pokud by se na některý prvek vztahovalo více pravidel. Toto je řešeno nastavení priorit pro jednotlivé deklarace

1. deklarace s direktivou !important mají přednost před ostatními

2. deklarace na stránce mají přednost před deklaracemi v nastavení prohlížeče

3. konkrétní deklarace mají přednost před obecnými (konkrétnost se měří podle počtu identifikátorů, tříd a značek v selektoru; nejkonkrétnější jsou identifikátory; mají-li obě deklarace stejný počet identifikátorů, posuzuje se počet tříd, ... atd.)

4. nerozhodne-li žádné z předchozích kritérií, vítězí pozdější pravidlo

2.4 Vlastnosti

Písmo

font-family, font-style, font-variant, font-weight,

font-size, font

P {font-family: “Courier New”, monospace}
nastaví písmo na Courier New a jestliže neexistuje, nastaví jakékoli neproporcionální písmo

P {font: bold obligue small “Courier New”, monospace}

font nastavuje více atributů najednou

Text

text-ident, text-align, text-decoration, text-transform, line-height, vertical-align, word-spacing, letter-spacing

P {text-ident: 15mm text-align: left}

odsadí text od 15 milimetrů a zarovná doleva

Barva a podklad

color, background-color, background-image, background-repeat, background-attachment, background-position, background

P {color: rgb(0,255,255) background-color: #F00F}

určí barvu textu a pozadí

P {background-attachment: fixed

background-position: center}

obrázek na pozadí bude vycentrován a nebude rolovat s textem

Blok

margin-top, margin-bottom, margin-left, margin-right, margin, padding-top, padding-bottom, paddding-left, padding-right, padding, border-top-width, border-bottom-width, border-left-width, border-right-width, border-width, border-color, border-style, border-top, border-bottom, border-left, border-right, border

P {border-color:blue; border-style:groove;

border-width:medium}

nastaví modrý, středně silný, plastický okraj

Klasifikace

display, white-space, list-style-type, list-style-image, list-style-position, list-style

P {display: none}

vypne zobrazení prvku včetně orámování a podřízených (synovských prvků)

OL {list-style-type: lower-alpha}

uvozující značky budou ve tvaru: a b c d e atd.

Pozicování

position, left, top, width, height, clip, overflow, z-index, visibility, float, clear

P {float: left}

prvek bude umístěn vlevo a text obtéká pravou stanu prvku

Skriptovací jazyky

Script je program, který je dodáván až na místo spuštění ve zdrojovém tvaru, zpravidla napsaný přímo v HTML stránce. Script je interpretován přímo prohlížečem (browserem) WWW a může manipulovat pouze s objekty prohlížeče (tzn. i aktuálního HTML dokumentu).

Proměnné ve skriptu nemusí být deklarovány explicitně. Prvky se mohou na skripty odvolávat prostřednictvím jejich přiřazených jmen (atributu name, nebo id).

Použitý skriptovací jazyk se specifikuje atributem languague značky <SCRIPT> (není-li uveden předpokládá se jazyk JavaScript verze 1.1):

JavaScript
languague=”JavaScript” (respektive “JavaScriptVerze”, například „JavaScript1.1“) pro Netscape JavaScript

JScript
languague=“JScript“ pro Microsoft JavaScript

VBScript
languague=“VBScript“

HTML verze 4.0 vyžaduje aby použitý skriptovací jazyk byl zadán MIME typem: type=“text/javascript“ nebo type=“text/vbscript“ (atribut languague se považuje za zastaralý).

Kontejner <SCRIPT> je ukončen jakýmkoli výskytem </ proto tato případná kombinace musí být ve skriptu zapsána výhradním způsobem.

<SCRIPT type=…>

 document.write(<P> toto je špatný zápis </P>)

</SCRIPT>

<SCRIPT type=…>

 document.write(<P> toto je správný zápis <\/P>)

</SCRIPT>

2.5 JavaScript

JavaScript je skriptovací jazyk na bázi jazyka Java (C) a je nezávislý na operačním systému.

Začlenění do HTML stránky je provedeno pomocí kontejneru <SCRIPT>.

<SCRIPT type=”text/javascript”>

<!--

 …kód_scriptu…

// -->

</SCRIPT>

2.5.1 Definice

definice proměnné:

var proměnná [=hodnota][, proměnná [=hodnota]…]

definice funkce:

function jméno([param1[, param2[,…]]])

{

 …příkazy…

}

příkaz return [výraz] ukončí předčasně funkci a, je-li uveden, vrací výraz
2.5.2 Typy a konstanty

typy:

undefined
nepřiřazená hodnota

number
čísla (dekadické: #, hexadecimální 0x#, 0X#, oktanové: 0#, semilogaritmické: #.{e|E}[+|-]#

string
znakové řetězce: “řetězec“|‘řetězec‘

boolean
logické hodnoty: true|false

function
odkazy na funkce: identifikátor_funkce|new

object
odkazy na objekty: identifikace_objektu

konstanty:

True, False

literál:

Null
reprezentuje neplatná data

2.5.3 Operátory

Aritmetické

x + y
sčítání

x – y
odčítání

x * y
násobení

x / y
dělení

x % y
modulo

x++|++x
inkrementace před | po vyhodnocení

x--|--x
dekrementace před | po vyhodnocení

Relační (vrací true, jeli podmínka splněna)

x == y
je rovno

x != y
není rovno

x > y
je větší než

x >= y
je větší nebo rovno než

x < y
je menší než

x <= y
je menší nebo rovno než

Logické

v1 && v2
logický součin

v1 || v2
logický součet

!v
negace

Řetězcové

ř1 + ř2
zřetězení, spojování řetězců

Bitové

a & b
logický součin (AND)

a | b
logický součet (OR)

a ^ b
bitová nonekvivalence (XOR)

~ a
inverze (NOT)

a << b
bitový posun doleva o b bitů, zprava se vkládají 0

a >> b
bitový posun doprava o b bitů se zachováním znaménkového bitu

a >>> b
bitový posun doprava s doplněním 0 (záporné hodnoty se změní na kladné

Přiřazovací

x = y
přiřadí do x hodnotu y

x += y

x -= y

x *= y

x /= y

x %= y

x <<= y

x >>= y

x >>>= y

x &= y

x ^= y

x |= y
x = x + y

…

podmínka ? výraz1 : výraz2
podmíněný operátor

new volání_konstruktoru
operátor new slouží k vytvoření nového objektu – vrací odkaz na vytvořený objekt

typeof
operátor sloužící ke zjišťování typu operandů – vrací řetězec
2.5.4 Funkce, metody, třídy

Vestavěné funkce:

isNaN(testovaná_hodnota)
testuje, zda parametr není číslo (Not a Number)

ParseFloat(řetězec)
převádí řetězec na číslo, které musí být celé, desetinné, nebo semilogaritmického

eval(řetězec)
vyhodnotí řetězec a vrátí hodnotu posledního příkazu v posloupnosti

escape(řetězec)
převede nealfanumerické znaky v řetězci na escape sekvence (zápis %xx, kde xx je hexadecimální hodnota znaku)

unescape(řetězec)
převede escape sekvence v řetězci na znaky

jméno_objektu.toString()

jméno_numerObjektu

.toString([základ])
vrací řetězec reprezentující specifikovaný objekt

jméno_objektu.valueOf()
vrací primitivní hodnotu specifikované objektu

Třída Array:

Array(číselný_výraz)
konstruktor
vytvoření jednodimenzionálního pole

length
vlastnost
počet položek pole

pole.join([separátor])
metoda
zkonvertuje prvky na typ řetězec (prvky budou odděleny separátorem)

pole.reverse()
metoda
obrátí pořadí prvků pole

pole.sort(

[porovnávací_funkce])
metoda
setřídí prvky pole (je možné si definovat vlastní porovnávací_funkci)

Třída Date:

Date()

Date(*)

Date(milisekundy)

Date(**)
konstruktor
vytvoří objekt, který reprezentuje datum a čas v naznačeném formátu

Date.parse(*)
statická metoda
počet milisekund od počátku

(jeli rok < 100 přičítá se 1900)

Date.UCT(**)
statická

metoda
počet milisekund od počátku do greenwichského času

* „měsíc,den,rok [hod[:min[:sek]]] [GTM]

** rok,měsíc,den[,hod[,min[,sek]]]

.getDate()
metoda
pořadové číslo dne (1..31)

.getDay()
metoda
číslo dne v týdnu (0-neděle,…)

.getHours()
metoda
hodina (0..23)

.getMinutes()
metoda
minuta (0..59)

.getMounth()
metoda
měsíc (0-leden,…)

.getSeconds()
metoda
sekunda (0..59)

.getTime()
metoda
počet milisekund od příslušného data

.getTimeyoneOffset()
metoda
rozdíl v milisekundách místního a GTM

.getYear()
metoda
rok

.setDate(den)
metoda
nastaví datum

.setHours(hod)
metoda
nastaví hodiny

.setMinutes(min)
metoda
nastaví minuty

.setMonth(měsíc)
metoda
nastaví měsíc

.setSeconds(sek)
metoda
nastaví sekundy

.setTime(čas)
metoda
nastaví datum (vstup je počet milisekund od 1.1.1970)

.setYear(rok)
metoda
nastaví rok (jeli rok < 100 přičítá se 1900)

.toGMTString()
metoda
převede na řetězec vyjadřující GTM

.toLocaleString()
metoda
převede na řetězec vyjadřující místní čas

příjemcem metod jsou objekty ze třídy Date

Třída Math:

E

LN2, LN10

LOG2E, LOG10E

PI

SQRT1_2, SQRT2
vlastnost
Eulerova konstanta

přirozený logaritmus 2 (10)

dvojkový (dekadický) log čísla E

Ludolfovo číslo

odmocnina z ½ (2)

.abs(číslo)
metoda
absolutní hodnota

.acos(číslo)
metoda
arcuscosinus

.asin(číslo)
metoda
arcussinus

.atan(číslo)
metoda
arcustangens (z intervalu –PI/2, +PI/2)

.atan2(x,y)
metoda
arcustangens (z intervalu 0, PI)

.ceil(číslo)
metoda
horní celá část

.cos(číslo)
metoda
cosinus

.exp(číslo)
metoda
exponenciála

.floor(číslo)
metoda
dolní celá část

.log(číslo)
metoda
přirozený logaritmus

.max(číslo1,číslo2)
metoda
maximum

.min(číslo1,číslo2)
metoda
minimum

.pow(základ, exponent)
metoda
základ umocněný na exponent

.random()
metoda
náhodné číslo z intervalu 0 až 1

.round(číslo)
metoda
zaokrouhlení na nejbližší celé číslo

>=0,5 nahoru

.sin(číslo)
metoda
sinus

.sqrt(číslo)
metoda
druhá odmocnina

.tan(číslo)
metoda
tangens

příjemcem metod je třída Math

Třída String:

length
vlastnost
délka řetězce

.charAt(index)
metoda
znak na pozici index (číslováno od 0)

.fixed()
metoda
řetězec doplněný o HTML značky <TT> a </TT>

.indexOf(hledaný,

[pozice])
metoda
první pozici podřetězce od pozice v příjemci

.lastIndexOf(hledaný,

[pozice])
metoda
pozice podřetězce od pozice v příjemci (hledání probíhá odzadu)

.split([separátor])
metoda
rozdělí řetězec na prvky (vrací pole)

.substring(indexA,indexB)
metoda
podřetězec určený horním a dolním indexem

.toLowerCase()
metoda
konverze na malá písmena

.toUpperCase()
metoda
konverze na velká písmena

příjemcem metod je řetězec (objekt třídy String)

Třída Function:

Function([param1[,param2…]

tělo funkce)
konstruk-tor
umožňuje dynamicky konstruovat objekty, které se chovají jako funkce

2.5.5 Vestavěné příkazy

if (podmínka) {…příkazy1…} [else { …příkazy2…}]

podmíněné provedení příkazu nebo bloku příkazů

while (podmínka) {…příkazy…}

provádění příkazu (bloku příkazů) dokud je podmínka true

for ([inicializační_výraz]; [podmínka]; [modifikační_výraz]) {…příkazy…}

provádí příkazy tak dlouho, dokud je podmínka true

break

násilně ukončí cyklus – pokračuje se v provádění následujícího příkazu

continue

neukončí celý cyklus, ale pouze přeskočí zbytek těla cyklu

jméno_objektu = new typ_objektu (param1 [,param2]…)

operátor new slouží k vytvoření nového objektu – operandem je volání konstruktoru objektu (speciální funkce, která provede inicializaci objektu)

this[.jméno_vlastnosti]

operátor this slouží k přístupu k otcovskému objektu metody (resp. konstruktoru), hodnotou operátoru použitého v těle metody je odkaz na otcovský objekt metody, tj. na ten objekt, nad kterým byla metoda vyvolána

with (objekt) {…příkazy…}

umožňuje přistupovat k vlastnostem a metodám objektu zkráceným způsobem – objekt se identifikuje pouze jednou v hlavičce příkazu with

for (proměnná in objekt) {…příkazy…}

slouží k provedení nějakého příkazu pro všechny vlastnosti (prvky) objektu

2.5.6 Příklad

<HTML><BODY>

<SCRIPT type="text/javascript">

<!--

function jsmeNaOdst() {

 kusTextu.innerText = "je, cemuz ";

}

function nejsmeNaOdst() {

 kusTextu.innerText = "neni, cemuz ne";

}

//-->

</SCRIPT>

<P id=odstavec style="font-size:20pt; color:red"

 onmouseover="jsmeNaOdst()" onmouseout="nejsmeNaOdst()">

Tento odstavec pozna, stojime-li na nem mysi a

zrovinka ted tomu tak neni, cemuz

nejsem rad.

</P>

</BODY></HTML>

2.6 VBScript

VBScript je skriptovací jazyk na bázi jazyka Visual Basic a je závislý na operačním systému Windows

Začlenění do HTML stránky je provedeno pomocí kontejneru <SCRIPT>.

<SCRIPT type=“text/vbscript“>

<!—

 …kód_scriptu…

// -->

</SCRIPT>

2.6.1 Definice

Dim proměnná
definuje proměnnou

Function jméno(seznam_argumentů)
definuje funkci

…tělo funkce…

 Exit Function
předčasné ukončení funkce

…

End Function

Sub jméno(seznam_argumentů)
definuje proceduru

…tělo procedury…

 Exit Sub
předčasné ukončení procedury

…

End Sub

Konstanty, literály

konstanty:

False, True

literály:

Empty
neinicializovaná (prázdná)

Nothing
slouží k odpojení objektového odkazu proměnné

Null
reprezentuje neplatná data
2.6.2 Operátory

Aritmetické

x + y
sčítání

x – y
odčítání

x * y
násobení

x / y
dělení

x Mod y
modulo

x \ y
celočíselné dělení

x ^ y
mocnění

Relační (vrací true, jeli podmínka splněna)

x = y
je rovno

x <> y
není rovno

x > y
je větší než

x >= y
je větší nebo rovno než

x < y
je menší než

x <= y
je menší nebo rovno než

Logické

v1 And v2
logický součin

v1 Or v2
logický součet

v1 Eqv v2
logická ekvivalence

v1 Imp v2
logická implikace

v1 Xor v2
logická nonekvivalence

Not v
negace

Řetězcové

ř1 & ř2
zřetězení, spojování řetězců

Přiřazení

x = y
přiřadí x hodnotu výrazu, proměnné, nebo vlastnosti y

set x = y
přiřadí proměnné x objektový odkaz

2.6.3 Funkce

Aritmetické:

Atn(číslo)
arcustangens

Cos(úhel)
cosinus

Exp(číslo)
exponenciála

Log(číslo)
přirozený logaritmu

Randomize
inicializuje interní generátor náhodných čísel na počáteční hodnotu

Rnd
vrací náhodné číslo

Sin(úhel)
sinus

Sqr(číslo)
druhá mocnina

Tan(úhel)
tangens

Řetězce:

InStr(začátek,hledaný,

prohledávaný)
vrací pozici první výskytu (nebo 0) podřetězce hledaný v prohledávaný od pozice začátek

Lcase(řetězec)
vrátí řetězec zkonvertovaný na malá písmena

Left(řetězec,n)
n znaků zleva

Len(řetězec)
velikost řetězce

Ltrim(řetězec)
vrací řetězec s odstraněnými levými mezerami

Mid(řetězec,začátek,délka)
vrací délka znaků řetězce od pozice začátek

Right(řetězec,n)
n znaků zprava

Rtrim(řetězec)
vrací řetězec s odstraněnými pravými mezerami

Space(n)
vrací n mezer

StrComp(řetězec1,řetězec2)
porovnává dva řetězce

String(počet,znak)
vrací řetězec obsahující počet znaků znak

Trim(řetězec)
vrací řetězec s odstraněnými počátečními a koncovými mezerami

Ucase(řetězec)
vrátí řetězec zkonvertovaný na velká písmena

Konverze:

Abs(číslo)
absolutní hodnota

Asc(řetězec)
numerická hodnota prvního znaku

CBool(výraz)
Boolean

CByte(výraz)
Byte

CDate(výraz)
Date

CDbl(výraz)
Double

Chr(číslo)
ASCII

CInt(výraz)
Int

CLng(výraz)
Long

DateSerial(rok,měsíc,den)
pořadí dne vzhledem k 31.12.1899

DateValue(řetězcový_výraz)
datum (vrací podtyp Date)

Hex(číslo)
hexadecimální číslo (vrací řetězec)

Int(číslo)
Int (dolní celá část)

Fix(číslo)
Int (horní celá část)

Oct(číslo)
oktanové číslo (vrací řetězec)

Sgn(číslo)
signum

TimeSerial(hodina,minuta, vteřina)
čas v interním formátu (vrací podtyp Date)

TimeValue(řetězový_výraz)
čas v interním formátu (vrací podtyp Date)

Specifikace:

IsArray(výraz)
vrací True/False je-li výraz pole

IsDate(výraz)
..je-li platným datumovým typem

IsEmpty(výraz)
..má-li hodnotu Empty

IsNull(výraz)
..má-li hodnotu Null

IsNumeric(výraz)
..je-li platným číselným typem

VarType(proměnná)
vrací celé číslo reprezentující podtyp typu Variant

Datum a čas:

Date()
aktuální systémové datum (vrací řetězec)

Day(datumový_výraz)
den v měsíci z datumového_výrazu (1..31)

Hour(časový_výraz)
hodiny z časového_výrazu (0..23)

Minute(časový_výraz)
minuty z časového_výrazu (0..60)

Month(datumový_výraz)
měsíc z datumového_výrazu (1..12)

Now()
aktuální datum a čas (vrací podtyp Date)

Second(časový_výraz)
sekundy z časového_výrazu (0..60)

Time()
aktuální čas (vrací řetězec)

WeekDay(datumový_výraz)
den v týdnu z datumového_výrazu (1..7)

Year(datumový_výraz)
rok z datumového_výrazu

Obsluha chyb:

Err.Clear
nastaví Err.Number na 0

Err.Description
popis poslední chyby

Err.Raise(číslo_chyby)
simulace výskytu chyby

Err.Number
kód chyby (0 - nevyskytla-li se žádná)

Err.Source
jméno objektu, nebo aplikace, která způsobila chybu

On Error ReSume Next
způsobí, že při výskytu chyby se dalším řádkem za řádkem, který způsobil chybu

Vstup / výstup:

InputBox(výzva[,titulek]

[,implicitní_hodnota]

[,souřadnice_x]

[,souřadnice_y])
zobrazí dialogové okno, s možností interaktivního vstupu hodnot zadaných uživatelem

MsgBox(zpráva,[,typ_okna]

[,titulek_dialogového_okna])
zobrazí dialogový box

2.6.4 Vestavěné funkce

Call mojeProc()

Call cmdbuton OnClick()

předá řízení proceduře, nebo handleru událostí

Do {While|Until} podmínka

 …

Loop

nebo

Do

 …

Loop {While|Until} podmínka

opakuje blok příkazů, „dokud“, nebo „až“ je podmínka splněna

For čítač = start to konec [by krok]

 …

Next

opakuje blok příkazů od start do konec s krokem krok

If podmínka Then

 …(podmínka_True)…

Else

 …(podmínka_False)…

End If

podmíněné provedení příkazu, nebo bloku příkazů

Select Case testovací_výraz

 Case výraz1 …

 Case výraz2 …

 …

 [Case Else …]

End Select

selektivní provedení příkazu nebo bloku příkazů – větvení v závislosti na hodnotě testovacího výrazu (řetězový)

While podmínka

 …

Wend

provádí blok příkazů, dokud je podmínka True

2.6.5 Příklad

<HTML><BODY>

<SCRIPT type="text/vbscript">

<!--

function jsmeNaOdst()

 kusTextu.innerText = "je, cemuz "

end function

function nejsmeNaOdst()

 kusTextu.innerText = "neni, cemuz ne"

end function

'-->

</SCRIPT>

<P id=odstavec style="font-size:20pt; color:red"

 onmouseover="jsmeNaOdst()" onmouseout="nejsmeNaOdst()">

Tento odstavec pozna, stojime-li na nem mysi a

zrovinka ted tomu tak neni, cemuz

nejsem rad.

</P>

</BODY></HTML>

CGI

CGI (Common Gateway Interface) je další z možností, jak zavést dynamiku do WWW stránek. V zásadě je to předpis pro program spouštěný na serveru, jak má číst data od WWW serveru a jak mu má data posílat. Je také třeba zajistit, aby CGI script byl spustitelný pro WWW server. V Unixovém prostředí běží WWW server obvykle s minimálními právy (např. uživatel nobody), proto musí mít script nastavená práva pro spouštění jakýmkoliv uživatelem. Výsledkem je, že když se odkazujete na link s CGI programem (obvykle nazývaným CGI skriptem), nenatáhne se do WWW klienta tento skript, ale výstup získaný jeho spuštění.

Klasickým příkladem jsou počítadla přístupu na WWW stránky, gatewaye k různým slovníkům a databázím nebo třeba obměňující se reklamy na WWW.

Co může být CGI programem

CGI programem se může stát jakýkoli spustitelný soubor. To, aby HTTP server poznal, zda jde o CGI program nebo dokument, který se má pouze poslat klientovi, bývá řešeno tak, že CGI programy bývají umístěny ve speciálním adresáři, nebo podle přípony. Dosti často se tento adresář jmenuje cgi-bin.

CGI program může být napsán v jakémkoliv jazyku, který umožňuje výsledný program vykonat. Jsou to například C/C++, Pascal, Fortran, PERL, Libovolný Unix shell, Visual Basic. Omezuje Vás pouze to, zda je daný jazyk dostupný na Vašem systému. Když používáte programovací jazyky, jako C, Pascal, Fortran, musíte program zkompilovat, před tím, než program spustíte. V případě, že používáte jeden ze skriptových (interpretačních) jazyků, jako jsou PERL, TCL, Unixové shelly, pak se programy nekompilují, server je vykonává ze zdrojových kódů.

Následující příklad ukazuje velmi jednoduchý skript, který vypisuje datum (příklad je psán pro Bourne shell a jemu podobné).

#!/bin/sh

echo Content-type: text/plain

echo

date

První řádek je uveden specifikuje shellu. Druhý a třetí řádek je povinnou hlavičkou pro WWW server, která určuje typ přenášených dat. Pak následují příkazy, jejichž výstup se použije jako text, který se předá prohlížeči.

2.7
Hlavička CGI skriptu

Jak jsme viděli, musí CGI script vypisovat na STDOUT hlavičku pro klienta, která sestává minimálně z jednoho řádku a je ukončena prázdným řádkem. Podívejme se, co více se dá ještě s hlavičkou dosáhnout.

Content-type: text/plain

Content-type: text/html

první příklad říká, že výstup CGI skriptu bude čistý text, druhý HTML kód

Pragma: no-cache

tento řádek říká klientovi, že dokument nemá uchovávat ve své paměti cache, což je u proměnlivých výstupů z CGI skriptů velmi důležité

Status: 200 OK

jinou možností je vrátit klientovi stavový kód, použitelné kódy jsou zejména:

200 OK

204 No Response

301 Document Moved

401 Unauthorized

403 Forbidden

404 Not Foud

500 Internal Server Error

501 Not Implemented

například kód 204 způsobí, že klient nebude stránku natahovat, což se dá využít v případě špatného zadání vstupních hodnot – na obrazovce zůstane stále to stejné

2.8 Předávání dat CGI skriptu

Data jsou předávána CGI skriptu v závislosti na použité metodě, která je specifikována v atributu METHOD ve formuláři. Při použití metody GET jsou data uložena v proměnné prostředí QUERY_STRING. Při použití metody POST jsou data předána na standardní vstup CGI programu. Použití metody GET je limitováno množstvím informací odesílaných v dotazu. Ve formulářích je výhodné používat metodu POST.

Data mají tento tvar: jmeno1=hodnota1&jmeno2=hodnota2...&jmenon=hodnotan, kde & je oddělovačem jednotlivých položek a jmeno je označení položky ve formuláři. CGI script tedy musí data dekódovat. Musí nejprve rozdělit jednotlivé části vstupu tj. odstranit znaky & a poté nahradit sekvence %xx původním znakem. Pořadí položek na vstupu je totožné s pořadím položek ve formuláři.

2.9 Příklad

Příklad ukazuje, jak získat vstupní parametry a vypsat je. Nejprve se ptáme na metodu, kterou jsou nám data zaslána, poté je zkopírujeme do pomocného řetězce, vypíšeme (na začátku jsme vypsali hlavičku CGI skriptu) a proměnnou na konci uvolníme.

#include <stdio.h>

#include <stdlib.h>

#include <string.h>

int main()

{

 char *method;

 char *data;

 puts("Content-type: text/plain\n");
/* výpis hlavičky */

 method=getenv("REQUEST_METHOD");
/* zjištění způsobu zaslání dat */

 if (method==NULL)
/* kontrola definice proměnné */
 {

 puts("Chyba: neni definovana promenna REQUEST_METHOD!");

 exit(1);

 }

/* zkopirovani QUERY_STRINGu, je-li metoda GET */

 if (!strcasecmp(method,"GET"))

 {

 data=strdup(getenv("QUERY_STRING"));

 }

/* načtení dat ze STDIN, je-li metoda POST */

 if (!strcasecmp(method,"POST"))

 {

 int length;

 length=atoi(getenv("CONTENT_LENGTH"));

 data=malloc(length+1);

 fread(data,length,1,stdin);
/* čtení daného počtu bytů */

 data[length]=0;

 }

 puts(data);
/* pokusný výpis datového řetězce */

 free(data);
/* uvolneni pameti a konec */

 return(0);

}

ASP (Active Server Pages)

ASP vznikly v roce 1996 a jsou v podstatě další kostičkou do stavebnice firmy Microsoft. Je rozšířením Microsoft Internet Information Serveru (IIS) a umožňuje využívat jeho objekty. Pro přístup k databázím a aplikacím využívá ASP serverové komponenty ActiveX spouštěné na místním nebo vzdáleném serveru. Tyto komponenty mohou být napsané v libovolném jazyce (Visual Basic, C++, COBOL, Java...), můžete si tedy napsat i svoje vlastní.

Součástí IIS je sada komponent včetně ActiveX Data Objects (ADO), které poskytují přístup k jakémukoliv zdroji dat slučitelnému s OLE/DB nebo ODBC.

ASP fungují na principu serverem vkládaných vsuvek – stránku doplníme o příkazy, které se vždy před odesláním stránky provedou na serveru. Jako skriptovací jazyk můžeme použít VBScript nebo JScript. Další firmy nabízejí moduly i pro jiné jazyky, např. pro Perl, REXX a Python.

2.10 Jak vložit ASP do HTML

Příkazy ASP se od běžného HTML kódu oddělují pomocí znaků <% a %>. Jak již bylo řečeno, v ASP lze psát ve více jazycích. Standardní skriptovací jazyk, který se na stránkách používá lze nastavit v konfiguraci serveru. Pokud chceme na stránce použít jiný skriptovací jazyk, použijeme na začátku stránky následující direktivu:

<% LANGUAGE=jazyk %>

Aby server mohl odlišit běžné stránky od těch s ASP, ukládají se ASP do souborů s příponou .asp.

2.11 Objekty využívané ASP

Internet Information Server 4.0 obsahuje šest vestavěných objektů:

Request
získává informace od uživatele/klienta. Můžete číst formuláře, cookies apod.

Response
odesílá informace uživateli. Můžete mu poslat text ve stránce, přesměrovat jej na jiné URL a nastavovat cookies

Server
spolupracuje se serverem. Můžete přistupovat k databázi, číst soubory...

Session
umožňuje zpracovávat informace o aktuálním session (každému uživateli/prohlížeči je přiřazeno jedno)

Application
skladuje informace pro všechny session

ObjectContext
používá se u transakcí pro commit a abort (nově v IIS 4.0)

ASP umožňuje instalovat tyto další:

Ad Rotator
spravuje reklamu na webové stránce s použitím rozvrhu

Browser Capabilities
zpřístupňuje informace o prohlížeči klienta: jeho možnosti, typ a verzi

Database Access
poskytuje přístup k databázím prostřednictvím ADO (ActiveX Data Objects)

Content Linking
vytváří obsah (seznam) webových stránek a propojuje je jako stránky v knize

File Access
poskytuje přístup k souborům: čtení i zápis

Collaboration Data Objects pro Windows NT Server
umožňuje přidat webové stránce možnost posílat a přijímat zprávy

Tools
sada různých funkcí pro rozšíření možností webových stránek

Status
obsahuje informace o stavu serveru

MyInfo
udržuje osobní informace administrátora webového serveru

Page Counter
počítadlo návštěv stránky

Counters
obecnější verze Page Counter

Content Rotator
automatizuje obměňování obsahu webové stránky

Permission Checker
využívá autentizační protokoly IIS

2.12 Základní příkazy ASP

Příkazy v ASP se provádějí tak, že server nejprve projde stránku, příkazy uzavřené v <%, %> nahradí a výsledný HTML kód pošle příjemci.
<%= výraz %>

vypsání hodnoty (např. <%= Now %> vypíše aktuální čas na serveru)

<% proměnná = "hodnota" %>

přiřazení hodnoty

<% If podmínka %>

html_kod1

<% Else %>

html_kod2

<% End If %>

podmíněné vypsání kódu

<% If Time >= #12:00:00 AM# And Time <= #12:00:00 PM# Then %>

Dobré ráno!

<% Else %>

Dobré odpoledne!

<% End If %>

<% For I = hodnota1 to hodnota2 %>

html_kod1 <%= I %> html_kod2
<% Next %>

opakované vypsaní kódu s inkrementací proměnné I (cyklus for)

<% For I = 1 to 7 %>

<FONT SIZE=<%= I %>>Ukázkový text

<% Next %>

2.13 ASP a CGI

Pokud jsme chtěli dříve používat ASP, byla to celkem nákladná legrace. Museli jsme si pořídit Windows NT Server a IIS, což jistě není žádná laciná záležitost. K tomu je ještě potřeba přičíst zvýšené nároky na hardware. Ať chceme nebo ne, je řešení postavené na produktech od Microsoftu více náročné na systémové zdroje než obdobné řešení založené na volně šiřitelných produktech pro Unix.

Cenovou náročnost částečně eliminuje Windows NT Option Pack, který uvolnil Microsoft na konci roku 1997. V balíku zdarma dostaneme i Personal Web Server s podporou ASP. Personal Web Server je i ve verzi pro Windows 95, a to již dostačuje pro vývoj aplikací založených na ASP. Pokud však chceme, aby s výslednou aplikací mohlo pracovat větší množství uživatelů, musíte ji spustit pod Windows NT Server, na kterém poběží MS IIS.

Naproti tomu CGI skripty běží pod kterýmkoli operačním systémem. Je tedy nasnadě, že může běhat i na slabším serveru, třeba pod volně širitelným systémem Linux.c

Java aplety

Java je na rozdíl od DHTML (HTML 4.0 a JavaScriptu) celé programové prostředí založené na principu objektově orientovaného programování, jako C++ nebo Visual Smalltalk. Velkou odlišností Javy od ostatních jazyků je, že Java je prvním programovacím jazykem vyvinutým pro síťové počítačové systémy – třeba Internet (vestavěná podpora protokolu TCP/IP). Ovšem s tím, že Java nepodporuje některé tradiční vlastnosti těchto jazyků, zejména ty, které jsou nejčastějším zdrojem chyb - lze zmínit aritmetiku ukazatelů, struktury a zejména potřebu uvolněni paměti (statistiky říkají, že toto zjednodušení vede až k 50% redukci výskytu chyb běžných při použití tradičních OO jazyku). Java je také šetrná s ohledem na požadovanou kapacitu paměti. Plně funkční interpreter zabírá pouhých 215 KB operační paměti.

Největší výhodou nového jazyka jsou nezávislost a otevřenost. Program anebo applet napsaný v jazyku Java je nejprve přeložen kompilátorem do zvláštního bytového kódu, který je zcela nezávislý na architektuře počítače, jíž bude tento program používat. Po zavedení programu v bytovém kódu do klientského počítače prostřednictvím TCP/IP je tento nezávislý bytový kód dynamicky interpretován do strojového kódu klientského počítače.

Java je přenosný jazyk. Kromě skutečnosti, že Java kompiluje zdrojový text programu vždy nejprve do bytového kódu nezávislého na architektuře počítače na němž bude tato aplikace spuštěna, používá Java i další prvky, které slouží k přenosnosti programu a k usnadnění vývoje aplikací. Například celá čísla jsou vždy 32-bitová. Java také umožňuje vytváření grafických uživatelských rozhraní prostřednictvím abstraktního systému oken, takže aplikace pak může správně fungovat bez ohledu na to, zda běží v prostředí UNIX, MS Windows anebo MacIntosh.

2.14 Program Hello Word!

Ukázka jednoduchého apletu.

/* Prvni applet */

import java.awt.Graphics;

import java.applet.Applet;

public class HelloWord extends Applet {

 public static void paint (Graphics g) {

 g.drawString("Hello Word!", 20, 20);

 }

}

Rozdíl mezi Javou a JavaScriptem

Zatímco Java aplety jsou skutečně krátké Java aplikace, které se kompilují na vývojovém počítači, interpretují na cílovém klientském počítači a umožňují přístup ke všem funkcím povoleným pro Web, JavaScript je vlastně sám aplikací jazyka Java. Jeho zdrojový kód se umístí přímo do HTML kódu dané stránky na WWW a spouští se prostřednictvím interpretru jazyka JavaScript, Interpretr umožňuje přistup pouze k omezené sadě funkčních prvku jazyka Java (například prostředky k tvorbě GUI zcela chybí) orientovaným zejména k využití informací dostupných v prostředí prohlížeče.

Praktická část

Vytvořená WWW stránka je rozdělena do několika oddílů. První, DHTML, ukazuje práci s atributy, metodami, vlastnostmi a návaznost na skriptovací jazyky. Věnuje se také CCS – kaskádovým stylům. V další jsou ukázány příklady, které využívají skriptovací jazyky. Tyto dvě kapitoly se prolínají, a příklady jsou rozděleny podle toho, co je v nich významnějšího. Oddíl věnován CGI ukazuje několik praktik, na které je možné skripty využít. Na závěr je připravena ukázka Java apletu.

Stránka je psána přehledně a neměl by být problém studovat její zdrojový kód – je rozdělena pomocí poznámkových čar do oddílů. Není to však třeba, neboť ke všem předváděným příkladům je ukázáno alespoň jádro zdrojového textu.
Závěr

Teď již záleží pouze na programátorovi, jakou techniku pro svou stránku zvolí. Je samozřejmě možné je kombinovat a pro každou stránku, nebo požadavek se hodí něco jiného. Potřebujeme-li zjišťovat stav serveru, nebo si ukládat některé informace od návštěvníka stránky, zvolíme asi CGI skripty, budeme-li vytvářet rozbalovací menu, měli by jsme se zamyslet nad tím, jestli by nebylo nejvhodnější použít DHTML. Věřím, že si zvolíte správně.

Seznam odborné literatury

Hatfield B.: VB Script, tvorba dokonalých WWW stránek, Grada Praha 1997

Hlavenka J. a kol.: Vytváříme WWW stránky a spravujeme moderní Website, Computer Press Praha 1997

Mikle P.: DHTML - dynamické HTML, referenční příručka, Unis Publishing Brno 1997

Perry Paul J.: Java, tvorba dokonalých WWW stránek, Grada Publishing 1996

Satrapa P.: Webdesign, Neokortex Praha 1997

JavaScript – profesionální řešení, Unis Publishing Brno 1997

http://www.w3.org/TR/1998/REC-html40-19980424

