Paweł Rajba
pawel@cs.uni.wroc.pl
http://pawel.ii.uni.wroc.pl, http://itcourses.eu/

HTML/XHTML

Agenda

- Wprowadzenie
- Podstawy
 - Podstawy składni, szablon dokumentu
 - Wsparcie przeglądarek, nowości HTML5
- Nagłówek, struktura dokumentu i elementy grupujące
- Formatowanie i elementy struktury
 - Formatowanie tekstu, odnośniki
 - Obrazki i mapy, listy, tabele, ramki
- Formularze
- Nowości w HTML5
 - Geolokalizacja, Web workers, Web storage, Canvas, Drag & Drop, Dane strukturalne

Wprowadzenie

- HTML/XHTML jest jezykiem do prezentacji tresci
- Organizacja World Wide Web Consortium (W3C):
 - http://www.w3c.org/
 - HTML i CSS: <u>http://www.w3.org/standards/webdesign/htmlcss</u>
 - "Best practices" dla HTML: <u>http://www.w3.org/standards/techs/htmlbp#w3c_all</u>
 - Walidator HTML: http://validator.w3.org/
- Warte uwagi zasoby: http://www.w3schools.com/
- XHTML aplikacja HTML w XML
 - Można stosować narzędzia do XML-a
- Różnice pomiędzy HTML i XML
 - Składniowe, interpretacja (np. pionowe centrowanie treści)

Wprowadzenie

- Problemy z przeglądarkami: utworzona strona może wyglądać
- inaczej w każdej przeglądarce
 - Teoria: utworzone strony powinny tak samo wyglądać w każdej przeglądarce
 - Praktyka: nie w każdej przeglądarce, nie we wszystkich wersjach (kwestia kosztów utworzenia i utrzymywania serwisu)
- Tzw. wiodące przeglądarki:
 - Microsoft Edge, Microsoft Internet Explorer
 - Mozilla Firefox
 - Google Chrome
 - Opera
 - Safari
- Przeglądarki wspierają tworzenie stron:
 - Narzędzia dla programistów w Chrome
 - Narzędzia dla twórców witryn w Firefox
 - Narzędzia programistyczne w IE

Wprowadzenie

- DOM
 - Document Object Model
- Specyfikacja
 - https://www.w3.org/DOM/DOMTR
- Co to jest i do czego?

```
...<!DOCTYPE html> == $0
 <!-- $Id: DOMTR.html,v 1.80 2012/05/02 23:14:54 plehegar Exp $-->
 <html lang="en" xml:lang="en">
 ▶ <head>...</head>
 ▼ <body onload="init()">
 ▼
 ▼ <a href="/">
 <img align="left" src="/Icons/w3c home" border="0" alt="W3C">
 ▼ <a href="/Architecture/" rel="in-domain">
 <img src="/Icons/arch" align="left" alt="Architecture Domain" border="0">
 ▶ <small>...</small>
 <h1>Document Object Model (DOM) Technical Reports</h1>
 ▼ >
 See also "
 <a href="/TR/">other W3C Technical Reports</a>
 ▶ <div id="TableOfContents">...</div>
 ▶ <div id="dom4">...</div>
 ▶ <div id="dom3">...</div>
 ▶ <div id="dom2">...</div>
 ▶ <div id="dom1">...</div>
 ▶ <div id="others">...</div>
 <hr>>
 ▶ <address>...</address>
 ▶ ...
 </body>
 </html>
```

Podstawy składni

- Do budowy struktury służą znaczniki
 - parzyste, np. <div></div>
 - nieparzyste, np.
>
- Znaczniki można parametryzować atrybutami
 - np. <image src="img.jpg" alt="Image" />
- Kilka zasad dotyczących znaczników i atrybutów:
 - nazwy piszemy małymi literami
 - znaczniki zawsze musza być zamykane
 - znaczniki musza być poprawnie zagnieżdżane
 - atrybuty są zawsze postaci nazwa="wartość"
 - wartości atrybutów zawsze musza być w cudzysłowie
- Atrybuty dostępne dla wszystkich (prawie) znaczników:
 - class, id, style, title

Wersje HTML/XHTML

- HTML 5
- HTML 4.01 Strict
- HTML 4.01 Transitional
- HTML 4.01 Frameset
- XHTML 1.0 Strict
- XHTML 1.0 Transitional
- XHTML 1.0 Frameset
- XHTML 1.1

(więcej: https://www.w3schools.com/tags/tag_doctype.asp)

Szablon dokumentu HTML5

```
<!DOCTYPE html>
<html>
<head>
<title>Title of the document</title>
<meta charset="UTF-8">
</head>
<body>
The content of the document.....
</body>
</html>
```

Szablon dokumentu XHTML5


```
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<title>Title of the document</title>
<meta charset="UTF-8"/>
</head>
<body>
The content of the document.....
</body>
</html>
```

HTML5 vs. XHTML5

- XHTML5 oznacza, że składnia jest zgodna z XML
- Powinna zostać dołączona przestrzeń nazw XML-a
- Serwer powinien wysłać typ application/xhtml+xml zamiast text/html
- Przewaga HTML5
 - Drobne błędy składniowe mogę nie wpłynąć na prezentację dokumentu (parser XML jest dużo bardziej rygorystyczny)
- Przewaga XHTML5
 - Można łączyć z innym standardami XML jak MathML czy SVG
- Do poczytania: https://blog.whatwg.org/xhtml5-in-a-nutshell

Wsparcie przez przeglądarki

Test na stronie: http://html5test.com/

- na 555 możliwych do zdobycia punktów
- Sporo przykładów i przegląd możliwości przeglądarek: http://html5demos.com/

Co nowego w HTML5?

- Nowe znaczniki do budowy dokumentu
- Nowe znaczniki formularzy (wraz z nowymi typami)
- Renderowanie grafiki 2D, czyli słynny canvas
- Obsługa audio i video
- Mechanizm przeciągnij i upuść
- Aplikacje w trybie offline
- Przechowywanie danych po stronie klienta (web storage)
- Dane strukturalne (MicroData, data-*)

Co nowego w HTML5?

- Poniższe nie jest częścią standardu, ale jest wspierane przez przeglądarki (i często kojarzone z HTML5)
 - Obsługa geolokalizacji
 - Procesy działające w tle
 - WebSQL, Indexed Data API
 - File API, File Writer
 - Web Sockets

Zawartość nagłówka

- W nagłówku możemy umieścić znaczniki:
 - title tytuł strony
 - meta metainformacje
 - link powiazanie miedzy dokumentami
 - base adres bazowy dla relatywnych odwołan ze stron

Zawartość nagłówka

- Znacznik link
 - Typowe argumenty:
 - href: adres zasobu
 - type: typ zawartości
 - rel: typ wskazywanego dokumentu
 - Np. Alternate, StyleSheet, Start, Next, Prev, Index, Content, Glossary, Copyright, Appendix, Help
 - Typowe użycie:
 - link rel="stylesheet" type="text/css" href="style.css" />
 - Więcej do poczytania:
 - http://www.w3schools.com/TAGS/tag_link.asp
- Znacznik base, typowe użycie:
 - <base href="http://pawel.ii.uni.wroc.pl/">

Zawartość nagłówka

- Znacznik meta
 - atrybuty name i content informacje o dokumencie
 - atrybuty http-equiv i content nagłówki protokołu HTTP
- Przykładowe uzycia znacznika meta
 - <meta name="Author" content="Paweł Rajba">
 - <meta name="Keywords" content="xhtml,css,php">
 - <meta name="Description" content="Strona domowa">
 - <meta http-equiv="Content-Type,, content="text/html; charset=utf-8">
 - <meta http-equiv="Content-Language" content="pl">
 - <meta http-equiv="Refresh" content="10">
 - <meta http-equiv="Refresh" content="10; URL=http://www.onet.pl/">

- Do sterowania zachowaniem wyszukiwarki mamy dwa mechanizmy:
 - Plik robots.txt w katalogu głównym serwisu
 - Odpowiednie wpisy w nagłówku dokumentu

- Plik robots.txt
 - Słowa kluczowe:
 - User-agent określa wyszukiwarkę
 - Disallow określa wykluczony zasób
 - Prosty przykład:

```
User-agent: googlebot
User-agent: slurp
Disallow: /js/
Disallow: /webservices/
User-agent: *
Disallow: /
```

- Dla zainteresowanych adresy zasobów:
 - http://tools.seobook.com/robots-txt/generator/

- Nagłówek robots w dokumencie
 - Możliwe argumenty: index,follow, noindex,follow, index,nofollow, noindex,nofollow, all
 - Najczęstsze użycia:
 - <meta name="robots" content="noindex">
 - <meta name="robots" content="nofollow">
 - <meta name="robots" content="noindex, nofollow">
 (nie trzeba dodawać index i follow, ponieważ to jest domyślne zachowanie wyszukiwarki)

Warto poczytać co nagłówkach sądzi Google

Other content considerations

Meta tags that Google understands

Keep a simple URL structure

Use canonical URLs

Use rel="nofollow" for specific links

Indicate paginated content

Tag site for child-directed treatment

https://support.google.com/webmasters/topic/4617741?hl=en&ref_topic=4598733

Podstawowe elementy grupujące

- Znacznik <div>
 - element typu block
- Znacznik
 - element typu inline

Struktura dokumentu HTML5

- Article
 - blog post, user comment
- Aside
- Audio, Video
- Canvas
- Summary i details
- Embed
- Figure, Figcaption
- Header, Footer

- Address
- Section
- Mark
- Meter
- Output
- Progress
- Time
- Wbr
- Nav

Demo

- o1-simplepage.html
 - przegląd w różnych przeglądarkach

Formatowanie tekstu

- Określanie czcionki
 - , , <dfn>, <code>
 - <tt>, <i>, , <u>, <big>, <small>
- Indeksy
 - <sub>, <sup>
- Cytowania
 - <blockquote> typu block
 - <q> typu inline
 - dla obu możemy określić atrybut cite="URL"

Formatowanie tekstu

- Elementy blokowe
 - <h1>-<h6>,
 - <address>,
 - ,
 - ,,
 -
/>,
 - <hr/>
 - atrybuty noshade, size, width
 - <ins>,
 - atrybut cite="URL", datetime="datetime"

Odnośniki

- Tworzymy za pomocą znacznika <a>. Atrybuty
 - href="adres"
 - target="blank" j " parent" j " self" j " top"
- Zakotwiczenia mechanizm pozwalający nawigować wewnątrz dokumentu
 - Możemy napisać Kotwicalub Kotwica
 - Kotwica jest wtedy dowolny element o id="kotwica", np. lub <div id="kotwica"></div>
- Adresowanie
 - wzgledne, np. Home
 - bezwzgledne, np. Home

Obrazki i mapy

- Obrazek umieszczamy za pomoca znacznika . Atrybuty:
 - src="URI", alt="opis", name="nazwa", height="140", width="200", usemap="#mapa"
- Co to jest mapa?
- Mapę tworzymy za pomoca znacznika:
 - <map id="nazwa">
- W skład mapy wchodzi jeden więcej obszarów, które
- definiujemy znacznikiem <area>. Atrybuty
 - shape="rect | circle | poly | default"
 - coords="1,2,3,4", alt="tekst"
 - href="URI", nohref="nohref"

Obrazki i mapy

- Atrybut coords zależy od atrybutu shape:
 - rect lewy-x, góra-y, prawy-x, dół-y
 - circle środek-x, środek-y, promień
 - poly x1,y1,x2,y2,...,xN,yN
- Przykład:

```
<img src="navbar.gif" alt="Nawigacja" usemap="#mapa" />
<map id="mapa">
<area href="guide.html" alt="Access Guide"
 shape="rect" coords="0,0,118,28" />
<area href="search.html" alt="Search"
 shape="rect" coords="184,0,276,28" />
<area href="shortcut.html" alt="Go"
 shape="circle" coords="184,200,60" />
<area href="top10.html" alt="Top Ten" shape="poly"
 coords="276,0,276,28,100,200,50,50,276,0" />
</map>
```

Listy

- Mamy trzy rodzaje list
 - Lista numerowana
 - Lista nienumerowana
 - Lista definicji

Lista nienumerowana

- Tworzymy znacznikiem . Atrybuty:
 - type="disc" | "circle" | "square"
 - compact większy stopień upakowania
- Elementy listy tworzymy znacznikiem
- Przykład:

```
Warszawa
Wrocław
Kraków
```

Lista numerowana

- Tworzymy znacznikiem . Atrybuty:
 - start="liczba"
 - type="1" | "A" | "a" | "i" | "I"
 - compact większy stopień upakowania
- Elementy listy tworzymy znacznikiem
 - Mamy dodatkowo atrybut value
- Przykład:

```
Procesor
Pamiec
```

Lista definicji

- Tworzymy znacznikami <dl>, <dt>, <dd>
- Przykład:

Tabele

- Tworzymy z wykorzystaniem znaczników:
 - , , , , <caption>, <colgroup>, <col>, <thead>, , <tfoot>
- Struktura tabeli jest następująca:
 - tabela składa się z wierszy,
 - wiersze składają sie z kolumn
- Główny znacznik to . Atrybuty:
 - summary="tekst"
 - width="50%" j "500"
 - border="2", cellpadding="4", cellspacing="1"

(więcej pod adresem: http://www.w3.org/TR/html401/struct/tables.html#margins)

Tabele, prosty przykład

```
Nr indeksuOcena
910445.0

910575.0

910885.0

910885.0

910885.0

91092

91092
91092
</r>
```

Łaczenie wierszy i kolumn

- Łączenie komórek realizuje się w znacznikach i
- Do łączenia służą atrybuty
 - colspan="3"
 - rowspan="2"
- Utwórzmy kod dla poniższej tabelki:

Indeks	Ocena	Grupa
91044	5.0	- Gr. 1
91055	5.0	
Razem		,

Grupowanie wierszy

- Mamy trzy rodzaje grup: head, body i foot
- Każda grupa muśi mieć co najmniej 1 wiersz
- Sekcja tfoot powinna być przed tbody,
- Znacznik jest obowiązkowy, chyba ze występuje sam (wtedy można go pominąć)
- Szablon tabeli z wykorzystaniem grup:

```
<thead>...</thead>
<tfoot>...</tfoot>
...
...
...
```

Grupowanie kolumn

- Realizowany poprzez znacznik <colgroup>.
 Atrybuty
 - span="4"
 - width="50" (dotyczy każdej kolumny w grupie)
- Do stosowania wspólnego formatowania przydatny jest znacznik <col>
 - Nie grupuje kolumn
 - Atrybuty span i width

Grupowanie kolumn

Przykład:

```
<colgroup>
<col width="30" />
</colgroup>
<colgroup>
<col width="30" />
<col width="0*" />
<col width="2*" />
</colgroup>
<colgroup align="center">
<col width="1*" />
<col width="3*" />
</colgroup>
<thead>
...dalsza czesc tabelki...
```

Linie w tabeli

- Mamy dwa atrybuty znacznika
 - frame określa sposób obramowania; wartości:
 - void z żadnej strony
 - above, below na górze, na dole
 - lhs, rhs z lewej, z prawej
 - hsides na górze i na dole, d d
 - vsides z lewej i z prawej
 - box, border z każdej strony
 - rules określa sposób wyświetlania linii wewnętrznych
 - wartości: none, all, groups, rows, cols

Ramki

- Przede wszystkim nie należy ich stosować
 - mówimy o nich, ponieważ są jednym ze sposobów na zbudowanie szablonu strony
- Realizowane poprzez znaczniki: <frameset>, <frame> i <noframes>
- Okna (ramki) reprezentuje znacznik <frame>.
 Atrybuty
 - name="nazwa", src="URI", frameborder="1 | o",
 - marginwidth="pixele", marginheight="pixele",
 - scrolling="yes | no | auto"

Ramki

Przykład:

```
<!DOCTYPE HTML PUBLIC</pre>
"-//W3C//DTD HTML 4.01 Frameset//EN">
<HTML>
<HEAD><TITLE>Przykładowy dokument z ramkami</TITLE></HEAD>
<FRAMESET cols="20%,80%">
<FRAMESET rows="100,*">
<FRAME src="frame1.gif">
<FRAME src="frame2.html">
</FRAMESET>
<FRAME src="frame3.html">
<NOFRAMES>
<P>Ten dokument zawiera:
<UL>
<LI><IMG src="frame1.gif" alt="Obrazek">
<LI><A href="frame2.html">Dokument 2</A>
<LI><A href="frame3.html">Dokument 2</A>
</UL>
</NOFRAMES>
</FRAMESET>
</HTML>
```

Ramki pływajace

- Co to jest ramka pływająca?
- Do utworzenia takiej ramki używamy znacznika <iframe>
- Atrybuty znacznika <iframe>
 - name, src, frameborder, marginwidth, marginheight, scrolling, height, width, align="left | right | middle | top | bottom"
- Przykład:

```
<iframe src="ramka.html" width="400" height="500"
scrolling="auto" frameborder="1" align="right">
Twoja przeglądarka aktualnie nie pokazuje ramek.
Zawartość tej ramki można obejrzeć na stronie pod <a href="ramka.html">tym</a> adresem.
</iframes>
```

Formularze

- Jakie jest przeznaczenie formularzy?
- Kontrolki, za pomocą których możemy budować formularze:
 - przyciski (<button>, <input>)
 - checkbox-y (<input>)
 - przyciski radio (<input>)
 - listy (<select> + <option> + <optgroup>)
 - pola tekstowe (<input>, <textarea>)
 - wybór pliku (<input>)
 - pole ukryte (<input>)

Utworzenie i właściwości formularza

- Formularz tworzymy znacznikiem <form>. Główne atrybuty:
 - id="ID", name="nazwa"
 - action="URI"
 - method="POST | GET" (domyślnie GET)
 - enctype="typ zawartości" (ma sens w przypadku metody POST).
 Wartości:
 - application/x-www-form-urlencoded (domyślnie)
 - multipart/form-data (przy wysyłaniu plików)
- Atrybuty wspólne dla większości kontrolek:
 - name="nazwa" (obowiązkowo)
 - readonly="readonly"
 - disabled="disabled"
 - tabindex=

Pola tekstowe

- Za pomocą znacznika <input>
 - Znacznik <input> przyjmuje wtedy atrybuty:
 - type="text" lub type="password"
 - size="20", maxlength="40"
 - Przykład:

```
<input id="txtLoginName" type="text" size="20" maxlength="50" />
```

- Za pomocą znacznika <textarea>
 - Znacznik <textarea> ma atrybuty rows="10", cols="40"
 - Przykład:

```
<textarea id="txtDesc" rows="20" cols="80">
Pierwszy wiersz tekstu początkowego.
Drugi wiersz tekstu początkowego.
</textarea>
```

Listy

- Tworzymy za pomocą znaczników <select> i <option> (opcjonalnie znacznika <optgroup>)
- Atrybuty znacznika <select>
 - size= "3"
 - multiple="multiple"
- Atrybuty znacznika <option>
 - selected="selected"
 - value="wartosc"
 - label="tekst"
- Atrybuty znacznika <optgroup>
 - label="opis"

Listy

Przykłady

```
<select id="miasto" name="/miasto"/>
<option value="0">Wrocław</option>
<option value="1">Kraków</option>
<option value="2">Poznan</option>
</select>
<select id="Linux" name="'Linux"'>
<option selected="selected" value="none">None</option>
<optgroup label="SUSE">
<option value="opensuse">openSUSE 10.3</option>
<option value="sles">SUSE Linux Enterprise Server
10</option>
</optgroup>
<optgroup label="Ubuntu">
<option value="ubuntud71">Ubuntu Desktop 7.10</option>
<option value="ubuntus71">Ubuntu Server 7.10</option>
</select>
```

Checkbox i radio

- Tworzymy je za pomocą znacznika <input>
- Znacznik przyjmuje wtedy atrybuty:
 - name="nazwa"
 - checked="checked"
 - value="wartość"
- W przypadku radio, grupa elementów, w której wybrać można tylko jeden element, ma wspólna wartość atrybutu name (ale wartosci atrybutów id musza mieć rózne)

Checkbox i radio

Przykłady:

```
<input name="c1" type="checkbox" checked="checked" value="0" /> Sport
<input name="c2" type="checkbox" checked="checked" value="1" /> Muzyka
<input name="c3" type="checkbox" checked="checked" value="2" /> Polityka
<input type="radio" checked="checked" name="sex" value="m"/> Meżczyzna
<input type="radio" name="sex" value="k"/> Kobieta
```

Przyciski

- Mozemy utworzyc na kilka sposobów:
 - <input type="submit" value="napis" />
 - Wciśniecie spowoduje wysłanie danych z formularza
 - <input type="image" src="przycisk.jpg" />
 - Wciśniecie spowoduje wysłanie danych z formularza
 - Dodatkowo wysyłane są współrzędne miejsca kliknięcia w obrazek
 - <input type="button" value="napis" />
 - Wciśniecie nie spowoduje wysłanie danych z formularza

Przyciski

- <input type="reset" value="Domyślne" />
 - Wciśniecie spowoduje do kontrolek formularza wartości domyślnych
- <button></button>
 - Atrybuty znacznika <button>
 - value="wartosc" (wysyłane do serwera)
 - type="button | submit | reset"
 - Przykład:
 - <button name="reset" type="reset"> Reset</button>

Pozostałe

- Pole wyboru pliku
 - <input name="filename" type="file" size="30" />
- Wartosc ukryta
 - <input type="hidden" name="viewstate" value="X" />
- Obramowanie
 - Realizowane przez znaczniki <fieldset> i <legend>
 - Przykład:

```
<fieldset>
<legend>Dane</legend>
Zawartosc formularza
</fieldset>
```

Kontrolki formularzy w HTML5

- color
- datalist
- date
- datetime
- datetime-local
- email
- month

- number
- range
- search
- tel
- time
- url
- week

Demo

- o2-newmarkup.html
 - przegląd w różnych przeglądarkach

Walidacja formularzy w HTML5

- Określana przez atrybuty kontrolek
- Podpowiedź
 - placeholder
- Mamy do dyspozycji:
 - required
 - min, max
 - pattern
 - maxlength
 - ...
- Wyłączenie walidacji
 - <form novalidate ...>
 - <input type="submit" formnovalidate="formnovalidate"...>
- Domyślne zachowanie przeglądarki vs. pseudo klasy CSS3

Demo

- o3-simplevalidation1.html
- o3-simplevalidation2.html

Walidacja formularzy w HTML5

- Manualne sterowanie komunikatami błędów, czyli użycie "built-in validation rules"
 - valueMissing
 - typeMismatch
 - patternMismatch
 - tooLong
 - rangeUnderflow i rangeOverflow
 - stepMismatch
 - valid
- Metoda checkValidity() i właściwość validity
- https://developer.mozilla.org/en-US/docs/Web/API/ValidityState

Demo

- o4-bettervalidation1.html
- o4-bettervalidation2.html

Nowości HTML5

- Dalej przejrzymy wybrane nowości HTML5
 - Geolokalizacja
 - Web workers
 - Web storage
 - Canvas
 - Drag & Drop
 - Dane strukturalne

Geolokalizacja

- Główna metoda: getCurrentPosition()
- Dwa parametry:
 - showPosition callback, do którego przekazywany jest obiekt lokalizacji o następujących właściwościach:
 - coords.latitude, coords.longitude, coords.accuracy
 - coords.altitude, coords.altitudeAccuracy
 - coords.heading
 - coords.speed
 - Timestamp
 - showError callback, do którego przekazywany jest obiekt błędu, jeśli wystąpił, o następujących polach:
 - error.PERMISSION_DENIED:
 - error.POSITION_UNAVAILABLE:
 - error.TIMEOUT:
 - error.UNKNOWN_ERROR:

Geolokalizacja

- Są też
 - metodywatchPosition()
 - clearWatch()

do śledzenia pozycji (sens przy smartfonie, tablecie, ewentualnie laptopie)

Demo

- o5-geolocation.html
 - odpalamy na serwerze

Web Workers

- Mechanizm uruchamiania procesów w tle
- Mamy dwa rodzaje web worker'ów
 - Dedicated powiązany z konkretnym oknem
 - Shared wspólny dla całej domeny
- Worker nie ma dostępu do
 - DOM
 - Okna (Window)
 - Strony, z której został wywołany (host page)
- Worker ma dostęp do
 - Przeglądarki (appName, userAgent, ...)
 - setTimeout, setInterval, clearTimeout, clearInterval
 - XmlHttpRequest

Web Workers

- Czego potrzebujemy?
 - skrypt procesu w osobnym pliku
 - metoda postmessage(dane) do wysyłania komunikatów
 - Uwaga: przy wysyłaniu dane są kopiowane, więc wielkich danych może pojawić się kłopot
 - zdarzenie worker.onmessage do obsługi wysłanych komunikatów
- Zastosowania
 - Obliczenia
 - Generowanie grafiki
 - Kryptografia (szyfrowanie, ...)
- Wsparcie
 - Chrome, FF, Opera, Safari (czyli brakuje IE)

Demo

- o6-worker.html
- o7-jsonworker.html
- o8-queueworker.html
 - działa pod Opera i Chrome, ale Chrome dopiero po opublikowaniu

- Mamy do dyspozycji:
 - localStorage bezterminowe
 - sessionStorage per sesja (do zamknięcia okna przeglądarki)
- Bezpieczeństwo: per sesja i per domena
- Pojemność: 2-10MB, zwykle ok. 5MB
- WebStorage vs. Cookies
 - Tylko po stronie klienta
 - Większa pojemność
- W obu repozytoriach
 - dane są pamiętane jako pary klucz/wartość
 - wszystko jest typu string
- Wsparcie we wszystkich przeglądarkach
 - Chrome 4, FF 3.5, Opera 10.6, Safari 4, IE 8 (i wyższych)

- API
 - storage.clear
 - storage.getItem
 - storage.key
 - storage.length
 - storage.remainingSpace
 - storage.removeltem
 - storage.setItem
 - event (tylko w IE 9)

- Dostęp na różne sposoby:
 - localStorage.zmienna = "wartosc"
 - localStorage["zmienna"] = "wartosc"
 - localStorage.setItem("zmienna", "wartosc")

- alert(localStorage.zmienna)
- alert(localStorage["zmienna"])
- alert(localStorage.getItem("zmienna"))

- Limit miejsca (quota)
 - Na każdej przeglądarce inny
 - Dodanie nowej wartości warto opakować w try..catch..

```
try {
 window.localStorage.setItem(key,value);
}
catch(e) {
 // obsługa błędu
}
```

- W przypadku przekroczenia limitu pojawi się błąd
 - DOM Exception: QUOTA_EXCEEDED_ERR (22)
- storage.remainingSpace działa tylko w IE 9

- Można także śledzić zmiany:
 - podpinamy zdarzenie: window.addEventListener("storage", handle_storage, false)
 - tworzymy funkcję obsługi function handle_storage(e) { }
 - gdzie e ma pola key, oldValue (wartość null dla setItem), newValue, url lub uri
- Niektóre przeglądarki wspierają także Web SQL
 Database, co daje interfejs SQL, a nie tylko key/value.
- Fajny artykuł o web storage: <u>http://diveintohtml5.info/storage.html</u>

Demo

- og-webstorage.html
- Przeglądamy
 - http://wroclawski.eu/og-webstorage.html
 - http://wroclawski.eu/storage/og-webstorage.html
 - http://spacerownik.wroclawski.eu/ogwebstorage.html
 - http://itcourses.eu/w3/og-webstorage.html

Canvas

- ... czyli obrazki i rysowanie
- Tworzymy płótno:
 - <canvas id="myCanvas" width="200" height="100"></canvas>
- a potem kod do rysowania:

```
<script type="text/javascript">
var c=document.getElementById("myCanvas");
var ctx=c.getContext("2d");
ctx.fillStyle="#FF0000";
ctx.fillRect(0,0,150,75);
</script>
```

Demo

Oglądamy stronę
 http://www.html5canvastutorials.com/

Drag & Drop

- Miły dla oka efekt, dostępny dotychczas tylko przez spory zestaw skryptów JavaScript
- Jak to robimy w HTML?
 - Ustawiamy content jako "przesuwalny"
 - draggable=true
 - dla img jest to domyślne
 - Podpinamy funkcje pod zdarzenia
 - dragstart, drag, dragenter, dragleave, dragover, drop, dragend
 - Tam, gdzie obiekt ma być "upuszczony", trzeba go wstawić
 - Wykorzystujemy tzw. datatransfer object
- Dokumentacja
 - https://developer.mozilla.org/en-US/docs/Web/API/HTML_Drag_and_Drop_API
- Bardzo dobry artykuł
 - http://www.html5rocks.com/en/tutorials/dnd/basics/

Demo

- 10-drag&drop1.html
- 10-drag&drop2.html

Dane strukturalne

- Dane mogą być prezentowane w formacie przyjaznym dla
 - Człowieka (HTML5+CSS3)
 - Maszyny (XML, JSON)
- MicroData czy data-* umożliwiają połączenie obu światów
- W ramach dokumentu HTML5 dodajemy informacje, które mogą zostać przetworzone przez maszyny
- Zastosowanie
 - MicroData korzysta z tego np. wyszukiwarka Google
 - data-* łatwe do przetwarzania w JavaScript

Dane strukturalne

- Narzędzie do testowania
 - https://search.google.com/structured-data/testing-tool
- Do poczytania:
 - https://schema.org/
 - https://developers.google.com/search/docs/guides/introstructured-data
 - https://en.wikipedia.org/wiki/Microdata_(HTML)
 - https://developer.mozilla.org/en-US/docs/Web/Guide/HTML/Using_data_attributes
 - http://www.hongkiat.com/blog/better-ux-html-dataattributes/
 - https://www.sitepoint.com/use-html5-data-attributes/

Pozostałe możliwości

- Bardzo dużo nowych zdarzeń
 - http://www.w3schools.com/tags/ref_eventattributes.asp
- Wsparcie dla grafiki wektorowej SVG
 - <svg xmlns="http://www.w3.org/2000/svg" version="1.1" height="190">
 <polygon points="100,10 40,180 190,60 10,60 160,180"
 style="fill:lime;stroke:purple;stroke-width:5;fill-rule:evenodd;">
 </svg>
- Wsparcie dla tworzenia wzorów w MathML
- Video & audio
- Server-Sent Events
- Aplikacje offline (app cache)
 - Główny bohater: plik manifest
- Niezłe tutoriale
 - http://www.w3schools.com/html/
 - http://www.tutorialspoint.com/html5/