

CHAPTER 13. HTML5 위치정보와 드래그앤 드롭

SVG

- SVG(Scalable Vector Graphics)는 XML-기반의 벡터 이미지 포 맷
- 웹에서 벡터-기반의 그래픽을 정의하는데 사용
- 1999년부터 W3C에 의하여 표준

SVG의 장점

- SVG 그래픽은 확대되거나 크기가 변경되어도 품질이 손상되지 않는다.
- SVG 파일에서 모든 요소와 속성은 애니메이션이 가능하다.
- SVG 이미지는 어떤 텍스트 에디터로도 생성하고 편집할 수 있다.

원 예제

사각형 예제

다각형 예제

폴리라인 예제

애니메이션 #1


```
<svg xmlns="http://www.w3.org/2000/svg" version="1.1">
  <rect width="100" height="100" fill="red">
 <animate attributeName="height" from="0" to="100" dur="10s" />
  </rect>
</svg>
```


구글 크롬을 사용한다!

애니메이션 #2

구글 크롬을 사용한다!

드래그와 드롭

- 드래그(drag)와 드롭(drop) 윈도우에서 아주 많이 사용하는 사용 자 인터페이스 중의 하나
- 객체를 마우스로 끌어서 다른 애플리케이션에 놓는 것

발생하는 이벤트

예제

```
<!DOCTYPE HTML>
<html>
<head>
  <style>
 #shopping_cart {
 width: 450px;
 height: 100px;
 padding: 10px;
 border: 1px dotted red;
  </style>
  <script>
 function allowDrop(e) {
 e.preventDefault();
 function handleDragStart(e) {
 e.dataTransfer.effectAllowed = 'move';
 e.dataTransfer.setData("Text", e.target.id);
```


예제

```
function handleDrop(e) {
 e.preventDefault();
 var src = e.dataTransfer.getData("Text");
 e.target.appendChild(document.getElementById(src));
  </script>
</head>
<body>
  원하는 물건을 끌어서 옮기세요.
  <div id="shopping_cart"</pre>
 ondrop="handleDrop(event)" ondragover="allowDrop(event)"></div>
  <br>
  <img id="img1" src="tv.png" draggable="true"
 ondragstart="handleDragStart(event)" width="150" height="100">
  <img id="img2" src="audio.png" draggable="true"
 ondragstart="handleDragStart(event)" width="150" height="100">
  <img id="Img3" src="camera.png" draggable="true"</pre>
 ondragstart="handleDragStart(event)" width="150" height="100">
</body>
</html>
```


실행 결과

웹브라우저로 실행하기

HTML5 위치정보

- 위치정보(Geolocation)은 자신의 위치를 웹 사이트와 공유
- 현재 지역의 날씨, 유명한 맛집 등의 정보를 제공받을 수 있다.

geolocation 객체

var geolocation = navigator.geolocation;

메소드	설명
getCurrentPosition()	사용자의 현재 위치 정보를 반환한다.
watchPosition()	장치의 현재 위치에 대한 정보를 주기적으로 반환한다.
<u>clearWatch()</u>	현재 진행 중인 watchPosition() 실행을 중지한다.

예제

```
<!DOCTYPE html>
<html>
<body>
  <button onclick="getGeolocation()">위치 정보 얻기</button>
  <div id="target"></div>
  <script>
 var myDiv = document.getElementById("target");
 function getGeolocation() {
 if (navigator.geolocation) {
 navigator.geolocation.getCurrentPosition(showLocation);
 function showLocation(location) {
 myDiv.innerHTML = "(위도: " + location.coords.latitude +
 ", 경도: " + location.coords.longitude + ")"
  </script>
</body>
</html>
 _ D X
 Attp://localhost:754 P → B C | @ localhost
```

위치 정보 얻기

(위도: 36.7836, 경도: 127.004204)

지도에 위치 표시하기

```
<!DOCTYPE html>
<html>
<body>
  <button onclick="getGeolocation()">지도 보이기</button>
  <script>
 var myDiv = document.getElementById("target");
 function getGeolocation() {
 if (navigator.geolocation) {
 navigator.geolocation.getCurrentPosition(showGeolocation);
 function showGeolocation(position) {
 var pos = position.coords.latitude + "," + position.coords.longitude;
 var url = "http://maps.googleapis.com/maps/api/staticmap?center="
 + pos + "&zoom=14&size=500x300&sensor=false";
 window.open(url);
  </script>
</body>
</html>
```


실행결과

이동하면서 위치 정보를 얻기

- geolocation 객체의 watchPosition()을 호출
 - watchPosition() 사용자의 현재 위치를 연속하여 출력한다.
 - clearWatch() watchPosition() 메서드를 중지한다.

이동하면서 위치 정보를 얻기

```
<!DOCTYPE html>
<html>
<body>
  <button onclick="startGeolocation()">위치 정보 시작</button>
  <button onclick="stopGeolocation()">위치 정보 중지</button>
  <div id="target"></div>
  <script>
 var id;
 var myDiv = document.getElementById("target");
 function startGeolocation() {
 if (navigator.geolocation) {
 id = navigator.geolocation.watchPosition(showGeolocation);
 function showGeolocation(location) {
 myDiv.innerHTML = "(위도: " + location.coords.latitude +
 ", 경도: " + location.coords.longitude + ")";
 function stopGeolocation() {
 if (navigator.geolocation) {
 navigator.geolocation.clearWatch(id);
  </script>
</body>
</html>
```


실행결과

HTML5 웹 워커

• 웹 워커(web worker): 자바스크립트에 백그라운드에서 실행되는 스레드(thread)를 도입한 것

소수 구하기

wo<u>rker.js</u>

```
// 소수를 찾는 자바스크립트 소스
var n = 1;
search: while (true) {
 n += 1;
 for (var i = 2; i <= Math.sqrt(n); i += 1)
 if (n % i == 0)
 continue search;
 // 소수를 발견할 때마다 바로 웹페이지로 전달한다.
 postMessage(n);
}
```


소수 구하기

```
<!DOCTYPE HTML>
<html>
<head>
 <title>웹위커 예제</title>
</head>
<body>
 <button onclick="startWorker()">웹위커 시작</button>
 <button onclick="stopWorker()">웹위커 종료</button>
 현재까지 발견된 가장 큰 소수는
 <output id="result"></output>

 <script>
 var w;
```


소수 구하기

```
function startWorker() {
 if (typeof (Worker) !== "undefined") {
 if (typeof (w) == "undefined") {
 w = new Worker("worker.js");
 w.onmessage = function (event) {
 document.getElementById("result").innerHTML = event.data;
 };
 else {
 document.getElementById("result").innerHTML = "웹브라우저가 웹워커를
지원하지 않음";
 function stopWorker() {
 w.terminate();
  </script>
</body>
</html>
 Attp://localhost:147 ♀ 물 ♂ ● 웹위커 예제
 웹워커 시작
 웹워커 종료
```

현재까지 발견된 가장 큰 소수는 540167

Q & A

