#### A Web jelölőnyelvei

Jeszenszky Péter Debreceni Egyetem, Informatikai Kar jeszenszky.peter@inf.unideb.hu

Utolsó módosítás: 2022. november 8.

# A Web jelölőnyelvei

- HTML
- SVG
- MathML

#### HTML

- "A HTML a Web elsődleges leíró nyelve."
- "[…] egy szemantikai szintű leíró nyelv és a kapcsolódó szemantikai szintű alkalmazásprogramozási interfészek a Weben elérhető oldalak készítéséhez, melyek a statikus dokumentumoktól a dinamikus alkalmazásokig terjednek."
  - Lásd: HTML Living Standard https://html.spec.whatwg.org/

#### HTML verziók használata

- W3Techs: Usage statistics and market share of HTML for websites https://w3techs.com/technologies/details/ml-htm
  - "HTML5 is used by 95.9% of all the websites who use HTML"

#### HTML 4.01

- HTML 4.01 Specification (W3C ajánlás, 1999. december 24.; hatálytalanítva: 2018. március 27.) https://www.w3.org/TR/html401/
  - Az utolsó SGML-alapú HTML verzió.
- Dokumentumtípus-deklarációk:
  - Strict:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN"
  "http://www.w3.org/TR/html4/strict.dtd">
```

- Transitional:

```
<!DOCTYPE HTML PUBLIC
  "-//W3C//DTD HTML 4.01 Transitional//EN"
  "http://www.w3.org/TR/html4/loose.dtd">
```

- Frameset:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Frameset//EN"
 "http://www.w3.org/TR/html4/frameset.dtd">
```

Média típus: text/html

#### XHTML (1)

- Az XML alkalmazásként definiált HTML szigorúbb szabályokat ír elő a dokumentumok számára, így azok feldolgozása egyszerűbb.
- Különösen lényeges ez a hagyományos asztali gépekhez képest korlátozott lehetőségekkel bíró eszközökénél (például mobil eszközöknél).
- Az XHTML illetve annak modularizációja lehetővé teszi az XHTML kombinálását más XML alkalmazásokkal.
  - Például MathML és SVG beágyazás XHTML dokumentumokba ezek a dokumentumok a továbbiakban azonban már nem XHTML dokumentumok.

## XHTML (2)

- XHTML™ 1.0 The Extensible HyperText Markup Language (Second Edition) A
  Reformulation of HTML 4 in XML 1.0 (W3C ajánlás, 2000. január 26.;
  hatálytalanítva: 2018. március 27.) https://www.w3.org/TR/xhtml1/
  - A HTML 4 újrafogalmazása XML alkalmazásként.
- Dokumentumtípus-deklarációk:
  - Strict:

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
```

- Transitional:

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
```

- Frameset:

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Frameset//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-frameset.dtd">
```

Média típus: application/xhtml+xml

## XHTML (3)

- XHTML<sup>TM</sup> Modularization 1.1 Second Edition (W3C ajánlás, 2010. július 29.; hatálytalanítva: 2018. március 27.) https://www.w3.org/TR/xhtml-modularization/
  - A modularizáció lehetővé teszi az XHTML résznyelveinek definiálását és az XHTML kiterjesztését.
 - Megvalósítható a DTD vagy XML Schema felhasználásával is.
  - Szabványos modulok egy készletét biztosítja.
 - Például: Frames (frame, frameset, noframes elemek), Hypertext (a elem), Text (div, h1, p, ... elemek), ...
  - Több modul kombinálása révén úgynevezett hibrid dokumentumtípusok létrehozását teszi lehetővé.

#### XHTML (4)

- XHTML™ Basic 1.1 Second Edition (W3C ajánlás, 2010. november 23.; hatálytalanítva: 2018. március 27.) https://www.w3.org/TR/xhtml-basic/
  - Az XHTML egy olyan részhalmaza, amely számos különböző eszköz számára alkalmas (mobiltelefonok, PDA-k, elektronikus könyvolvasók, tvkészülékek, ...).
  - A dokumentumtípus-definíció megvalósítása modulok segítségével az XHTML Modularization ajánlásban foglaltak szerint.
- Dokumentumtípus-deklaráció:
  - <!DOCTYPE html PUBLIC
 "-//W3C//DTD XHTML Basic 1.1//EN"
 "http://www.w3.org/TR/xhtml-basic/xhtml-basic11.dtd">
- Média típus: application/xhtml+xml

#### XHTML (5)

- XHTML™ 2.0 (W3C munkacsoport feljegyzés, 2010. december 16.) https://www.w3.org/TR/xhtml2/
  - Egy új nyelv, mely nem volt kompatibilis visszafelé a korábbi HTML és XHTML nyelvekkel.
  - A W3C úgy döntött, hogy nem folytatják tovább a fejlesztést, így nem lesz XHTML 2.0 ajánlás.
  - A HTML5 vette át eredetileg kitűzött szerepét.
  - Lásd: Frequently Asked Questions (FAQ) about the future of XHTML
 - https://www.w3.org/2009/06/xhtml-faq.html

#### HTML5

• A HTML legutóbbi verziója.

#### HTML5: történet

- Lásd:
  - HTML Living Standard Introduction History https://html.spec.whatwg.org/multipage/introduction. html#history-2

## HTML5: fejlesztés (1)

- Eredetileg a WHATWG fejlesztette ki a HTML5 specifikációt.
- A W3C 2007-ben kapcsolódott be a HTML5 fejlesztésébe.
  - Lásd:
 - Ian Hickson. The WHATWG Blog W3C restarts HTML effort. 7 March 2007. https://blog.whatwg.org/w3c-restarts-html-effort
 - W3C Relaunches HTML Activity. 7 March 2007. https://www.w3.org/2007/03/html-pressrelease

# HTML5: fejlesztés (2)

- 2012 júliusa és 2019 júniusa között a WHATWG és a W3C is külön specifikációt fejlesztett, melynek során eltérő fejlesztési modellt követtek.
  - A W3C a HTML 5.2 specifikáció ajánlásként való kiadása után a következő verzión dolgozott (HTML 5.3).
  - A WHATWG specifikációja soha nem lesz lezárt, folyamatosan fejlesztik ("élő szabvány").

# HTML5: fejlesztés (3)

- 2019 júniusáig a W3C-n belül a Web Platform Munkacsoport fejlesztette a HTML nyelvhez kapcsolódó specifikációkat.
- A W3C specifikációi a WHATWG specifikációján alapultak.
  - A W3C bizonyos részeket külön dokumentumokba emelt ki.

# HTML5: fejlesztés (4)

- 2019. május 28-án a két szervezet aláírt egy megállapodást arról, hogy együttműködnek a HTML és DOM specifikációk egyetlen verziójának kifejlesztésén.
  - Lásd: Jeff Jaffe. W3C and WHATWG to work together to advance the open Web platform. 28 May 2019.
 https://www.w3.org/blog/2019/05/w3c-and-whatwg-to-work-together-to-advance-the-open-web-platform/
- Együttműködési megállapodás:
  - A HTML-t és a DOM-ot elsősorban a WHATWG fejleszti.
  - A W3C ajánlásként szándékozik jóváhagyni és kiadni a WHATWG specifikációkat.
  - Lásd: Memorandum of Understanding Between W3C and WHATWG. May 28, 2019.
 https://www.w3.org/2019/04/WHATWG-W3C-MOU.html
- A továbbiakban a W3C-n belül a HTML Munkacsoport felelős a HTML fejlesztéséért.
  - Lásd: HTML Working Group https://www.w3.org/groups/wg/htmlwg

#### HTML5 szabvány

#### WHATWG:

- HTML Living Standard https://html.spec.whatwg.org/multipage/
- HTML: The Living Standard Edition for Web Developers https://html.spec.whatwg.org/dev/
  - Nem tartalmazza a csupán a böngészőgyártók számára szóló információkat.

#### • W3C:

 A https://www.w3.org/TR/html URI jelenleg átirányít a WHATWG specifikációra.

#### HTML elemek (1)

- Az elemeknek, attribútumoknak és attribútumértékeknek meghatározott jelentése (szemantikája) van.
  - Például az ol elem egy rendezett listát ábrázol, a lang attribútum pedig a tartalom nyelvét ábrázolja.
- A szerzők számára tilos az elemek, attribútumok és attribútumértékek a megfelelő rendeltetésüktől eltérő jelentésbeli céllal történő használata.

#### HTML elemek (2)

- A HTML előző verzióiban rendelkezésre álló prezentációs lehetőségek többsége többé nem megengedett.
- A prezentációs jelölők problémái:
  - A prezentációs elemek használata rontja a hozzáférhetőséget.
  - Magasabb karbantartási költségek.
  - Nagyobb dokumentumméret.

#### HTML elemek (3)

 Csak a style attribútum és a style elem maradt meg, mint prezentációs jelölési lehetőség.

#### HTML elemek (4)

 Média-függetlenként lettek újrafogalmazva az következő, korábban prezentációs elemek:


| Elem  | Leírás | |
|-------|--------------------------|--------------------------------------------------------|
| | HTML 4.01, XHTML 1.0 | HTML5 |
| b | Félkövér betű | Kulcsszavak |
| i | Kurzív betű | Hangnembeli változás |
| hr | Vízszintes választóvonal | Témaváltás |
| small | Kisebb betűméret | Lapszéli megjegyzés |
| S | Áthúzás | Pontatlan szöveg |
| u | Aláhúzás | Artikulálatlan jelölés (például<br>hibásan írt szöveg) |

#### HTML elemek (5)

- A specifikációban definiált minden egyes elemnek van egy tartalommodellje (az elem szükséges tartalmának egy leírása).
  - Egy HTML elem tartalma meg kell, hogy feleljen a tartalommodelljében leírt követelményeknek.

#### HTML elemek (6)

 Minden egyes HTML elem nulla vagy több kategóriába sorolható az alábbiak közül:


Forrás: https://html.spec.whatwg.org/images/content-venn.svg

#### HTML elemek (7)

- Idegen elemek:
  - A MathML és SVG névterekbe tartozó elemek.

#### HTML elemek (8)

- A HTML5-ben a jobb tagoláshoz bevezetett elemek:
  - article
  - aside
  - figure
  - footer
  - header
  - nav
  - section

#### HTML elemek (9)

- A HTML5-ben bevezetett további új elemek:
  - audio
  - canvas
  - dialog
  - meter
  - progress
  - time
  - video

- ...

#### HTML elemek (10)

- Az összes HTML elem:
  - HTML Standard Index Elements
 https://html.spec.whatwg.org/multipage/indices.html #elements-3
  - MDN Web Docs HTML Elements Reference https://developer.mozilla.org/en-US/docs/Web/HTM L/Element

#### HTML elemek (11)

• Példa:

https://html-basics.surge.sh/html-basics\_hu

#### Szemantikus HTML (1)

#### Példa:

 Forrás: Semantics in HTML
 https://developer.mozilla.org/en-US/docs/Glossary/ Semantics#semantics\_in\_html

```
<h1>This is a top-level heading</h1>
<span style="font-size: 2em; margin: 0.67em 0;">
  This is not a top-level heading
</span>
```

## Szemantikus HTML (2)

- Előnyök:
  - Jó a keresőoptimalizálás (search engine optimization SEO)
  - Javítja a karbantarthatóságot
  - Akadálymentesség
- Lásd: HTML: A good basis for accessibility https://developer.mozilla.org/en-US/docs/Learn/ Accessibility/HTML

## Szemantikus HTML (3)

- Kapcsolódó fogalom: akadálymentesség (web accessibility)
  - Az akadálymentesség azt jelenti, hogy a webhelyeket, eszközöket és technológiákat úgy tervezik és fejlesztik, hogy azokat fogyatékkal élő embertársaink is használhassák.
  - See: https://www.w3.org/standards/webdesign/accessibility

## Globális HTML attribútumok (1)

- Valamennyi HTML elemhez megadható attribútumok:
  - class
  - dir
  - id
  - lang
  - style
  - title
  - xml:lang (csak az XML szintaxisban hatásos)
  - Egyéni adat attribútumok
  - ...
  - Lásd: https://developer.mozilla.org/en-US/docs/Web/HTML/Global\_attributes

## Globális HTML attribútumok (2)

- class attribútum:
  - A szerzők az elemek kiterjesztéséhez használhatják a class attribútumot, gyakorlatilag saját elemeket létrehozva úgy, hogy közben a legalkalmasabb létező HTML elemet használják.
  - A HTML elemeken megadott class attribútum értéke olyan tokenek egy szóközökkel elválasztott listája, melyek azokat a különféle osztályokat ábrázolják, melyekhez az elem tartozik.
  - Példák:

```
...
...
...
```

# Globális HTML attribútumok (3)

- Egyéni adat attribútumok:
  - Egy egyéni adat attribútum egy olyan attribútum, melynek neve a data- karakterlánccal kezdődik, melyet legalább egy karakter követ a kötőjel után.
  - Olyan egyéni adatok, állapot, annotációk és más hasonlók az oldal vagy alkalmazás számára történő privát tárolására szolgálnak, melyekhez nincsenek megfelelőbb elemek vagy attribútumok.
  - Minden HTML elemhez tetszőleges számú egyéni adat attribútum adható meg tetszőleges értékkel.

#### HTML szintaxisok (1)

 A HTML egy dokumentumok leírására szolgáló absztrakt nyelvet határoz meg, az ezt az absztrakt nyelvet használó erőforrások átviteléhez pedig két konkrét szintaxist.

#### HTML szintaxisok (2)

#### HTML szintaxis:

- Bár nagyon hasonlít az SGML-hez és az XML-hez, egy külön nyelv saját feldolgozási szabályokkal.
- Kompatibilis a legtöbb ősi böngészővel.
- Fájlkiterjesztés: .html, .htm
- Média típus: text/html

#### XML szintaxis:

- Az XML 1.0 és a Namespaces in XML 1.0 szabványokon alapuló szintaxis.
- Nem határoz meg az további szintaktikai követelményeket az XML-hez előírtakon túl.
- XHTML szintaxisnak is nevezik.
- Fájlkiterjesztés: .xhtml, .xht
- Média típus: application/xhtml+xml

#### HTML: a HTML szintaxis (1)

#### Példa:

# HTML: a HTML szintaxis (2)

Kötelező a dokumentumtípus-deklaráció.

#### HTML: a HTML szintaxis (3)

- Speciális karakterek:
  - Elem szövege nem tartalmazhat '<' karaktert vagy félreérthető</li>
 '&' karaktert.
  - Attribútumérték nem tartalmazhat félreérthető '&' karaktert.
- Félreérthető '&' karakter:
  - Egy olyan '&' karakter, melyet egy vagy több ASCII
 alfanumerikus karakter és egy ';' karakter követ, melyek nem
 felelnek meg a szabvány által definiált nevesített
 karakterhivatkozások egyikének sem (például &nosuchchar;).
 - Lásd: Named character references
 https://html.spec.whatwg.org/multipage/named-characters.html#named-character-references

#### HTML: a HTML szintaxis (4)

- Az elem- és attribútumnevek kisbetű-nagybetű érzéketlenek.
  - Az elemek és attribútumok neveinek megadásakor (még az idegen elemeknél is) tetszőlegesen keverhetők a kis- és nagybetűk.
  - Ugyanabban a nyitó címkében soha nem fordulhat elő két vagy több olyan attribútum, melyek nevei kisbetű-nagybetű érzéketlen hasonlítás esetén megegyeznek.

#### HTML: a HTML szintaxis (5)

- Nem idézett attribútumérték szintaxis:
  - Ha egy, az üres karakterlánctól különböző attribútumérték nem tartalmaz egyetlen literális whitespace karaktert sem, akkor megadható az attribútumérték-határolók elhagyásával.
  - Ekvivalensek például az alábbiak:

```
<input value="yes">
<input value=yes>
```

#### HTML: a HTML szintaxis (6)

- Logikai attribútumok:
  - Sok attribútum logikai.
  - Egy logikai attribútum jelenléte egy elemen az igaz értéket ábrázolja, hiánya pedig a hamis értéket.
  - Ha megjelenik az attribútum, akkor értéke az üres karakterlánc kell, hogy legyen, vagy egy olyan érték, mely kisbetű-nagybetű érzéketlen hasonlítás esetén megegyezik az attribútum nevével.
  - Ekvivalensek például az alábbiak:

```
<input type=checkbox checked name=agree disabled>
<input type=checkbox checked=checked name=agree disabled=disabled>
<input type='checkbox' checked='' name="agree" disabled="">
```

#### HTML: a HTML szintaxis (7)

- Üres (void) elemek:
  - Csak nyitó címkéjük van, tilos hozzájuk záró címke megadása.
 - Például: br, img, input, link, meta, ...

### HTML: a HTML szintaxis (8)

- Az idegen elemeknek vagy egy nyitó és egy záró címkéjük van, vagy egy önlezáróként jelölt nyitó címkéjük, mely esetben nem lehet záró címkéjük.
  - Ekvivalensek például az alábbi SVG elemek:

```
<circle cx="50" cy="50" r="50"></circle>
<circle cx="50" cy="50" r="50"/>
```

#### HTML: a HTML szintaxis (9)

- Opcionális címkék:
  - Bizonyos elemek nyitó és záró címkéi elhagyhatók.
 - Egy elem nyitó címkéjének elhagyása az itt tárgyalt esetekben nem azt jelenti, hogy az elem nem nincs ott (feltételezetten, de ott van)!
 - Például egy HTML dokumentumnak mindig van egy gyökéreleme, még akkor is, ha a <html> karakterlánc egyáltalán nem jelenik meg benne.
  - Lásd: Optional tags https://html.spec.whatwg.org/#optional-tags

#### HTML: a HTML szintaxis (10)

- Opcionális címkék: (folytatás)
  - Elhagyható egy 1i elem záró címkéje, ha az elemet közvetlenül egy másik 1i elem követi vagy nincs több tartalom a szülő elemben.
  - Ekvivalensek például az alábbiak:

```
AppleBananaCherry
```

```
AppleBananaCherry<u
```

#### HTML: a HTML szintaxis (11)

- Opcionális címkék: (folytatás)
  - Elhagyható a html elem nyitó címkéje, ha elsőként nem egy megjegyzést tartalmaz.
  - Elhagyható a html elem záró címkéje, ha nem egy megjegyzés követi közvetlenül.

- ...

#### HTML: a HTML szintaxis (12)

- Opcionális címkék: (folytatás)
  - Ha nem lényegesek az elemek közötti whitespace karakterek, ekvivalensek például az alábbiak:

```
<!DOCTYPE html>
<title>Sample Page</title>
Hello, World!
```

#### HTML: a HTML szintaxis (13)

- Nem támogatottak a névtér-deklarációk, még idegen elemekhez sem.
- CDATA-szakaszok csak idegen tartalomban (MathML vagy SVG) használhatók.

#### HTML: az XML szintaxis

#### Példa:

#### Nincs HTML DTD

- DTD-k és XML sémák nem képesek kifejezni a HTML által támasztott valamennyi megfelelési követelményt.
  - Lásd például az egyéni data-\* attribútumokat.
 - Embedding custom non-visible data with the data-\* attributes

https://html.spec.whatwg.org/multipage/dom.html#custom-data-attribute

### HTML dokumentumtípus-deklaráció

- A HTML szintaxisban a <!DOCTYPE html> dokumentumtípus-deklaráció szükséges, melynek célja mindössze annak biztosítása, hogy a dokumentum megjelenítése a szabványos módban történjen.
  - A fenti rövid dokumentumtípus-deklaráció előállítására nem képes szoftverek használhatják helyette a <! DOCTYPE html SYSTEM "about:legacy-compat"> dokumentumtípusdeklarációt.
  - Lásd: The DOCTYPE https://html.spec.whatwg.org/multipage/syntax.html#the-doctype
- Az XML szintaxisban tetszőleges dokumentumtípus-deklaráció használható, megadása nem is kötelező.
  - Az application/xhtml+xml média típussal továbbított dokumentumok megjelenítése mindig a szabványos módban történik.
  - Lásd: Writing documents in the XML syntax
 https://html.spec.whatwg.org/multipage/xhtml.html#writing-xhtml-documents
- Lásd még:
  - https://www.w3.org/TR/html5-diff/#doctype

#### DOM (1)

- Egy DOM fa egy dokumentum memóriabeli ábrázolása.
- Vonatkozó szabvány:
  - DOM Living Standard https://dom.spec.whatwg.org/

### DOM (2)

- A DOM egy alkalmazásprogramozási interfész (API) dokumentumok (főleg HTML és XML dokumentumok) eléréséhez és manipulálásához.
  - A DOM a Dokumentum Objektum Modellt (Document Object Model) jelenti.
- Minden ilyen dokumentumot egy fa ábrázol, mely az alábbi fajta csomópontokból áll:
  - Document, DocumentType, DocumentFragment, Element, Text, ProcessingInstruction és Comment.

# DOM (3)

#### Példa:

```
<!DOCTYPE html>
<html lang="en">
  <head>
 <title>Sample Page</title>
 </head>
 <body>
 Hello, World!
 <!-- This is a comment -->
 </body>
 <html>
```

```
DOCTYPE: html
html lang="en"
 head
 - #text: ຝ<sub>⊔⊔</sub>
 L #text: Sample Page
 #text: ↩」
⊦ #text: ຝ_
  body
 #text: 씓⊔⊔
 L #text: Hello, World!
 #text: ↵⊔⊔
 #comment: This is a comment
 #text: ←,←
```

### DOM (4)

- Minden egyes csomópontot egy API-val rendelkező objektum ábrázol, így tehát manipulálható.
- A DOM interfészek Web IDL-ben kerülnek leírásra.

### DOM (5)

- A Web IDL egy interfészleíró nyelv, mely böngészőkben implementálható interfészek leírására szolgál.
  - Az aktuális szabvány:
 - Web IDL Living Standard https://webidl.spec.whatwg.org/
  - Példa a használatra:
 - Node interfész https://dom.spec.whatwg.org/#interface-node

# DOM (6)

- A HTML specifikáció a HTML elemek ábrázolásához a DOM interfészeket kiterjesztő további interfészeket határoz meg.
  - Példa:
 - meta elem https://html.spec.whatwg.org/multipage/semantics.html#t he-meta-element

### DOM (7)

- A DOM nem csupán egy API, a HTML implementációk megfelelési kritériumai is DOM műveletekkel vannak meghatározva.
  - Példa: The Navigator object
 https://html.spec.whatwg.org/multipage/system-state.html#the-navigator-object
- A specifikációk jórészt a DOM fák segítségével vannak megfogalmazva, nem pedig a jelölőkével.

### DOM (8)

- Egy DOM fa szkriptekből manipulálható az oldalon.
  - Példa:

```
<!DOCTYPE html>
<html lang="en">
  <head>
 <title>DOM Example</title>
 </head>
 <body>
 User agent: <span id="ua"></span>
 <script>
 document.getElementById("ua").innerHTML =
 navigator.userAgent;
 </script>
 </body>
</html>
```

### DOM (9)

- Eszközök:
  - Live DOM Viewer
 https://software.hixie.ch/utilities/js/live-dom-viewer/

# HTML: DOM, HTML és XML szintaxis

- A DOM, a HTML szintaxis és az XML szintaxis közül nem mind képes ugyanazt a tartalmat ábrázolni.
  - Lásd például:

| | HTML | XML  | DOM  |
|---------------------------------|------|------|------|
| Névterek | nem  | igen | igen |
| noscript | igen | nem  | nem  |
| > karakterlánc<br>megjegyzésben | nem  | nem  | igen |

#### HTML API-k

- Lásd:
  - MDN Web Docs Web APIs
 https://developer.mozilla.org/en-US/docs/Web/API

#### Böngésző támogatás

- A modern böngészőmotorok támogatják.
  - Lásd:
 - The HTML5 test How well does your browser support HTML5? (Niels Leenheer) https://html5test.com/ https://github.com/WebPlatformTest/HTML5test
 - Can I use... Support tables for HTML5, CSS3, etc. https://caniuse.com/

#### Böngésző fejlesztőeszközök

#### • Chromium, Google Chrome, Opera:

Chrome DevTools https://developer.chrome.com/docs/devtools/

#### Firefox:

Firefox DevTools User Docs
 https://firefox-source-docs.mozilla.org/devtools-user/

#### • Safari:

 Safari Developer Tools https://developer.apple.com/safari/tools/ https://support.apple.com/guide/safari-developer

#### Chromium-based Edge:

 Microsoft Edge DevTools documentation https://docs.microsoft.com/en-us/microsoft-edge/devtools-guide-chromium/landing/

#### Böngészők fejlesztői kiadásai

#### Firefox:

Firefox Browser Developer Edition
 https://www.mozilla.org/en-US/firefox/developer/

#### HTML szerkesztők (1)

- Szabad és nyílt forrású szoftverek:
  - Visual Studio Code (platform: Linux, macOS, Windows; licenc: MIT License) https://code.visualstudio.com/ https://github.com/Microsoft/vscode
 - Lásd: https://code.visualstudio.com/docs/languages/html
 - Ajánlott kiterjesztések:

\_

### HTML szerkesztők (2)

- Emmet (programozási nyelv: JavaScript; licenc: MIT License)
 https://emmet.io/ https://github.com/emmetio/emmet
  - Szövegszerkesztő bővítmények HTML és CSS kód írásának gyorsításához.
  - Számos szövegszerkesztőhöz rendelkezésre áll, mint például:
 Atom, Brackets, Notepad++, Visual Studio Code, IntelliJ IDEA, ...
 - Lásd: https://emmet.io/download/
  - Dokumentáció: https://docs.emmet.io/
 - Testreszabás: https://docs.emmet.io/customization/
  - Lásd még:
 - Emmet in Visual Studio Code https://code.visualstudio.com/docs/editor/emmet

### HTML szerkesztők (3)

Példák Emmet rövidítésekre:

```
ul>li*3
kifejtése:
```

```
section.chapter>h1{Introduction}+p
kifejtése:

<section class="chapter">
 <h1>Introduction</h1>

</section>
```

#### HTML szerkesztők (4)

Példák Emmet rövidítésekre: (folytatás)

```
ul>li*5>a[href=#chapter$]{Chapter $}
kifejtése:

 <a href="#chapter1">Chapter 1</a>
 <a href="#chapter2">Chapter 2</a>
 <a href="#chapter3">Chapter 3</a>
 <a href="#chapter3">Chapter 3</a>
 <a href="#chapter4">Chapter 4</a>
 <a href="#chapter4">Chapter 5</a>
 <a href="#chapter5">Chapter 5</a>
```

# HTML szerkesztők (5)

Példák Emmet rövidítésekre: (folytatás)

| Rövidítés | Kifejtés |
|-----------|------------------------------------|
| @i | <pre>@import url();</pre> |
| bd | border: 1px solid #000; |
| bdt | border-top: 1px solid #000; |
| bgc | <pre>background-color: #fff;</pre> |
| ffm | <pre>font-family: monospace;</pre> |
| p10 | padding: 10px; |
| p1e | <pre>padding: 1em;</pre> |
| p1.5 | padding: 1.5em; |
| pt10 | <pre>padding-top: 10px;</pre> |
| pt1e | <pre>padding-top: 1em;</pre> |
| tac | text-align: center; |
| tar | text-align: right; |

#### HTML: Egyéb szoftverek

- Szabad és nyílt forrású szoftverek:
  - HTML5 Boilerplate (platform: böngésző; licenc: MIT License) https://html5boilerplate.com/ https://github.com/h5bp/html5-boilerplate
  - Nu Html Checker (platform: Java; licenc: MIT License)
 https://validator.github.io/validator/
 https://github.com/validator/validator
 - Webes interfész: https://validator.w3.org/nu/
  - Tidy (platform: Linux, macOS, Windows; licenc: Tidy License) https://www.html-tidy.org/ https://github.com/htacg/tidy-html5

#### HTML: online szolgáltatások

- Surge: ingyenes statikus HTML publikálás a parancssorból
  - Webhely: https://surge.sh/
  - Dokumentáció: https://surge.sh/help/
  - Telepítés és használat:

```
$ npm install --global surge
$ surge --domain my-domain.surge.sh
```

#### SVG (1)

- Nyelv két-dimenziós vektorgrafika XML-ben történő leírásához.
  - Az interaktív grafikát és animációt is támogatja.
- Fejlesztő: W3C SVG Working Group https://www.w3.org/Graphics/SVG/

### SVG (2)

- Az aktuális szabvány:
  - Scalable Vector Graphics (SVG) 1.1 (Second Edition) (W3C ajánlás, 2011. augusztus 16.) https://www.w3.org/TR/SVG11/
- A szabvány következő verziója:
  - Scalable Vector Graphics (SVG) 2 (előzetes W3C javaslatterv, 2018. október 4.) https://www.w3.org/TR/SVG2/
- Az SVG egy profilja mobil eszközökre:
  - Scalable Vector Graphics (SVG) Tiny 1.2 Specification (W3C ajánlás, 2008. december 22.) https://www.w3.org/TR/SVGTiny12/
 - Az MMS (*Multimedia Messaging Service*) vektorgrafikus formátuma.

#### SVG (3)

- SVG tartalom beágyazható más dokumentumokba.
  - A HTML támogatja a közvetlen beágyazást (lásd az svg elemet).
- Séma (DTD): https://www.w3.org/Graphics/SVG/1.1/DTD/svg 11.dtd
- Fájlkiterjesztés: .svg
- Média típus: image/svg+xml

#### SVG (4)

- Böngésző támogatás:
  - Az összes modern böngésző natív módon támogatja.
  - Lásd: https://caniuse.com/svg

### SVG (5)

- Szabad és nyílt forrású szoftverek:
  - Szerkesztők:
 - Inkscape (platform: Linux, macOS, Windows; licenc: GPLv2) https://inkscape.org/ https://gitlab.com/inkscape/inkscape
 - macSVG (platform: macOS; licenc: MIT License)
 https://macsvg.org/ https://github.com/dsward2/macSVG
 - SVG-Edit (programozási nyelv: JavaScript; licenc: MIT License)https://github.com/SVG-Edit/svgedit

### SVG (6)

- Szabad és nyílt forrású szoftverek:
  - Könyvtárak:
 - Apache Batik (programozási nyelv: Java; licenc: Apache License 2.0) https://xmlgraphics.apache.org/batik/
 - Frappe Charts (programozási nyelv: JavaScript; licenc: MIT License) https://frappe.io/charts https://github.com/frappe/charts
 - Rough.js (programozási nyelv: TypeScript; licenc: MIT License)
 https://roughjs.com/ https://github.com/rough-stuff/rough
 - Snap.svg (programozási nyelv: JavaScript; licenc: Apache License 2.0) http://snapsvg.io/ https://github.com/adobe-webplatform/Snap.svg/
 - SVG.js (programozási nyelv: JavaScript; licenc: MIT License) https://svgjs.dev/ https://github.com/svgdotjs/svg.js

### SVG (7)

#### Mintapéldák:

- Bootstrap Icons (licenc: MIT License)
 https://icons.getbootstrap.com/ https://github.com/twbs/icons/
- Feather Simply beautiful open source icons (licenc: MIT License) https://feathericons.com/ https://github.com/feathericons/feather
- Inkscape Gallery https://inkscape.org/gallery/
- Super Tiny Icons (licenc: MIT License)
 https://github.com/edent/SuperTinyIcons
- Tabler Icons (licenc: MIT License) https://tabler-icons.io/ https://github.com/tabler/tabler-icons

#### SVG (8)

- További hasznos címek:
  - MDN Web Docs SVG https://developer.mozilla.org/en-US/docs/Web/SVG
 - SVG Tutorial https://developer.mozilla.org/en-US/docs/Web/SVG/Tutorial

#### MathML (1)

- Nyelv matematikai jelölések XML-ben történő leírásához.
  - Célja lehetővé tenni a Weben matematika "felszolgálását", fogadását és feldolgozását, miként a HTML lehetővé tette ezt a funkcionalitást szöveghez.
  - Számos célra felhasználható.
 - Például matematikai tartalom megjelenítése a Weben, matematikai formulák exportálása komputer algebra rendszerekből, ...
- Fejlesztő: W3C Math Working Group https://www.w3.org/Math/

#### MathML (2)

- Az aktuális szabvány:
  - Mathematical Markup Language (MathML) Version 3.0
 2nd Edition (W3C ajánlás, 2014. április 10.)
 https://www.w3.org/TR/MathML/
  - ISO szabványként is ratifikálták:
 - ISO/IEC 40314:2016: Information technology Mathematical Markup Language (MathML) Version 3.0 2nd Edition https://www.iso.org/standard/58439.html
- A szabvány következő, jelenleg fejlesztés alatt álló verziója a MathML 4: https://w3c.github.io/mathml/

#### MathML (3)

- Leírható segítségével matematikai kifejezések megjelenítése és jelentése is.
  - Külön elemkészletek szolgálnak a két eltérő célra (prezentációs elemek, tartalmi elemek).
- MathML tartalom beágyazható más dokumentumokba.
  - A HTML támogatja a közvetlen beágyazást (lásd a math elemet).

#### MathML (4)

- Séma (RELAX NG):
  - https://www.w3.org/Math/RelaxNG/mathml3/mathml 3.rng
  - http://www.w3.org/Math/RelaxNG/mathml3/mathml3.rnc
- Fájlkiterjesztés: .mml
- Média típus: application/mathml+xml, application/mathmlpresentation+xml, application/mathml-content+xml

#### MathML (5)

- Böngésző támogatás:
  - Blink (Chromium, Google Chrome, Opera, Chromium-alpú Edge): nem támogatott (fejlesztés alatt)
 - https://www.chromestatus.com/features/5240822173794304
 - https://developer.microsoft.com/en-us/microsoft-edge/status/mathml/?q=mathml
  - **Gecko** (Firefox): támogatott
 - Lásd: https://platform-status.mozilla.org/#mathml
  - WebKit (Safari): támogatott
 - https://trac.webkit.org/wiki/MathML
 - https://webkit.org/blog/6803/improvements-in-mathml-rendering/
 - https://webkit.org/demos/mathml/MathMLDemo.xhtml
- Lásd: Can I use... Support tables for HTML5, CSS3, etc https://caniuse.com/mathml

#### MathML (6)

- Sok további alkalmazás támogatja, például a Maple, Wolfram Mathematica, LibreOffice (MathML importálás), ...
  - Ezek egy gyűjteményét lásd itt: https://www.w3.org/wiki/Math Tools

#### MathML (7)

- Szabad és nyílt forrású szoftverek:
  - MathJax (programozási nyelv: JavaScript; licenc: Apache License 2.0) https://www.mathjax.org/ https://github.com/mathjax/MathJax
 - JavaScript-ben írt megjelenítő motor.

#### MathML (8)

- Mintapéldák:
  - https://developer.mozilla.org/en-US/docs/Web/Math ML/Examples
  - W3C MathML Test Suite
 https://www.w3.org/Math/testsuite/

#### MathML (9)

- További hasznos címek:
  - MDN Web Docs MathML
 https://developer.mozilla.org/en-US/docs/Web/Math ML
  - Planet MathML https://www.w3.org/Math/planet/
  - MathML in Web Browsers https://mathml.igalia.com/

# Böngészőmotorok megjelenítési módjai (1)

- A böngészőmotorok az alábbi módokban jelenítenek meg HTML dokumentumokat:
  - Kompatibilitási mód (quirks mode)
  - Szabványos mód (standards mode)
  - Majdnem szabványos mód (almost standards mode)

# Böngészőmotorok megjelenítési módjai (2)

- A megjelenítési módok létezésének történeti oka, hogy a korai webszabványok nem voltak kompatibilisek az akkoriban létező böngészők viselkedésével.
  - A böngészők egy új megjelenítési módot vezettek be, hogy megfeleljenek a webszabványoknak, miközben továbbra is képesek a létező tartalmak helyes megjelenítésére.
  - Így eltérő módon történik az aktuális szabványoknak megfelelő modern és a régimódi weboldalak megjelenítése.

# Böngészőmotorok megjelenítési módjai (3)

- Kompatibilitási mód (quirks mode): régi böngészők viselkedésének utánzása (emulálása) az aktuális webszabványokat sértő módon régi weboldalak megjelenítéséhez.
  - Quirk: jelentése "furcsa viselkedés".
- Szabványos mód (standards mode): a weboldalak megjelenítése az aktuális webszabványoknak megfelelően.
- Majdnem szabványos mód (almost standards mode): néhány böngészőmotor rendelkezik egy harmadik üzemmóddal is, mely bizonyos magasságok meghatározásában tér el a szabványos módtól, mely például képek táblázatcellákban való elhelyezését érinti.

# Böngészőmotorok megjelenítési módjai (4)

- Korábban a böngészőmotorok némileg eltérő kompatibilitási módokat használtak, azonban a WHATWG az alábbi specifikációban szabványosította a kompatibilitási módot:
  - Quirks Mode Living Standard https://quirks.spec.whatwg.org/
 - A specifikáció nem sorol fel a szabványos viselkedéstől való minden eltérést, melyek jelenleg a böngészőkben léteznek, számos ilyet más WHATWG specifikációk részleteznek.

# Böngészőmotorok megjelenítési módjai (5)

- Az alábbi WHATWG specifikáció átnevezi a szabványos és a majdnem szabványos módot:
  - DOM Living Standard https://dom.spec.whatwg.org/
 - Standards mode helyett no-quirks mode
 - Almost standards mode helyett limited-quirks mode

# Böngészőmotorok megjelenítési módjai (6)

- Megjelenítési mód választása egy HTML dokumentumhoz:
  - A text/html média típussal továbbított dokumentumokhoz a dokumentumtípus-deklaráció határozza meg a megjelenítési módot.
  - Az application/xhtml+xml média típussal továbbított dokumentumok megjelenítése mindig a szabványos módban történik.
 - Ilyenkor a dokumentum elemzése egy olyan XML elemzővel történik, mely a dokumentum jólformáltságát is ellenőrzi.

# Böngészőmotorok megjelenítési módjai (7)

- A használt megjelenítési mód meghatározása:
  - A Document DOM interfész compatMode attribútuma a "BackCompat" karakterláncot adja vissza, ha a dokumentum megjelenítési módja a kompatibilitási mód, egyébként pedig a "CSS1Compat" karakterláncot.
 - Lásd: DOM Living Standard Interface Document https://dom.spec.whatwg.org/#dom-document-compatmode

# Böngészőmotorok megjelenítési módjai (8)

- További hasznos címek:
  - MDN Web Docs Quirks Mode and Standards Mode
 - https://developer.mozilla.org/en-US/docs/Web/HTM L/Quirks\_Mode\_and\_Standards\_Mode
  - Henri Sivonen, Activating Browser Modes with Doctype. https://hsivonen.fi/doctype/