liigo's blog 当我沉默着的时候,我觉得充实;我将开口,同时感到空虚......

目录视图

₩ 摘要视图

个人资料

liigo

访问: 398425次 积分: 7376分 排名: 第287名

原创: 235篇 转载: 10篇 译文: 0篇 评论: 1223条

Google plus + Liigo

+Liigo Zhuang

文章搜索

阅读排行

Microsoft Visual C++... (21989)

基本的HTML文本解析器的设计和实现(C...(16362)

"易语言.飞扬"十分钟人门教程 (15886)

易语言"非主流",杀毒软件"躲猫猫" (9179) 遇到C语言相关的两个问题让我

心情压抑 (8385)

多家权威机构、几十篇权威证据 证明:Jav... (8058)

我所期待的易语言2007 (7941)

GDB十分钟教程 (6937)

liigo: 2010年底平板电脑 (MID... (6096)

[原创] Commons-logging... (6017)

推荐文章

精创之作《雷神的微软平台安全宝典》诚邀译者

移动业界领袖会议·上海·6.20

CSDN博客频道"移动开发之我见"主题征文活动

【分享季1】:网友推荐130个经典资源,分享再赠分!

基本的HTML文本解析器的设计和实现(C/C++源码),图文并茂

分类: 重复发明轮子 C/C++ 源代码 liigo Parser

2011-01-19 23:28 10

16363人阅读

评论(62) 收藏 举报

作者:庄晓立 (liigo)

日期:2011-1-19

原创链接:http://blog.csdn.net/liigo/archive/2011/01/19/6153829.aspx

转载请保持本文完整性,并注明出处:http://blog.csdn.net/liigo

关键字: HTML, 解析器(Parser), 节点(Node), 标签(Tag)

这是进入2011年以来,本人(liigo)"重复发明轮子"系列博文中的最新一篇。本文主要探讨如何设计和实现一个基本的HTML文本解析器。

众所周知,HTML是结构化文档(Structured Document),由诸多标签(等)嵌套形成的著名的文档对象模型(DOM, Document Object Model),是显而易见的树形多层次结构。如果带着这种思路看待HTML、编写HTML解析器,无疑将导致问题复杂化。不妨从另一视角俯视HTML文本,视其为一维线状结构:诸多单一节点的顺序排列。仔细审视任何一段HTML文本,以左右尖括号(<和>)为边界,会发现HTML文本被天然地分割为:一个标签(Tag),接一段普通文字,再一个标签,再一段普通文字……如下图所示:

标签有两种,开始标签(如)和结束标签(),它们和普通文字一起,顺序排列,共同构成了HTML文本的全部。

为了再次简化编程模型,我(liigo)继续将"开始标签""结束标签""普通文字"三者统一抽象归纳为"节点"(HtmlNode),相应的,"节点"有三种类型,要么是开始标签,要么是结束标签,要么是普通文字。现在,HTML在我们眼里更加单纯了,它就是"节点"的线性顺序组合,是一维的"节点"数组。如下图所示:HTML文本 = 节点1+节点2+节点3+……

在正式编码之前,先确定好"节点"的数据结构。作为"普通文字"节点,需要记录一个文本(text);作为"标签"节点,需要记录标签名称(tagName)、标签类型(tagType)、所有属性值(props);另外还要有个类型(type)以便区分该节

```
굸
存
储
的
松
事
元
数
据
```

最新评论

在 IIS 5.1 中配置使用 ISAPI 扩展

程序,XP sp2,[多图] liigo: 我(Liigo)今天安装IIS后 遇到错误:Server Application Error The ...

升级易语言支持库保证向下兼容 性的几占总结

liigo: @glbosom: 我文中还特别 强调了对于已经编译好的EXE的 兼容性(兼容点4、5)。你这办 法显然是.

亲爱的E60啊,你还好吗?可怜

liigo: @bywayboy: 是啊,怀念那

升级易语言支持库保证向下兼容

glbosom: 其实易语言做全面的 改版对于兼容性的问题,可以像 C++一样当判断是旧版本的话直 接提示用户转化成一个新版..

有朋友说liigo的名片不错,拿出 来晒晒,看图

liurendabing: 简单大方 有意思 有意境

有朋友说liigo的名片不错,拿出

来晒晒,看图 liigo: 顶。名片作者姜岩,同事。

升级易语言支持库保证向下兼容 性的几点总结

liigo: 刚刚把第五段补完了:五 支持库增加常量,或为枚举类 型增加常量成员

修改Go语言(golang)编译器源代 码让它支持UTF-8 BOM

liigo: @bwwayboy:HTML文件的 编码可以写到meta标签里面,而 且这是标准做法。但编程语言的 源代码..

基本的HTML文本解析器的设计和实现(C/C++源码),图文并

liigo: @litongli1:参见文章末尾的

亲爱的E60啊,你还好吗?可怜

bywayboy: 哈哈...... 想当年,傲 气雄鹰...

评论排行

易语言"非主流",杀毒软件"躲猫 猫" (116)

基本的HTML文本解析器的设计 和实现(C...(62)

简析移动领域内微软(Microsoft)... (55)

多家权威机构、几十篇权威证据 证明: Jav... (55)

遇到C语言相关的两个问题让我 心情压抑 (47)

liigo: 2010年底平板电脑 (MID... (34)

Microsoft Visual C++... (22)

2010春节期间易语言论坛大事 记,5.0...(21)

用易语言随手编写闹钟程序,轻 松解决扣奖金... (20)

点是普通文字、开始标签还是结束标签。这其中固然有些冗余信息,比如对标签来说不需要记录文本,对普通文 字来说又不需要记录标签名称、属性值等,不过无伤大雅,简洁的编程模型是最大的诱惑。用C/C++语言语法表 示如下:

```
[cpp]
01.
 enum HtmlNodeType
02.
 {
03.
 NODE UNKNOWN = 0,
04.
 NODE_START_TAG,
 NODE CLOSE TAG,
05.
06.
 NODE_CONTENT,
07.
 };
 enum HtmlTagType
08.
09.
 {
 TAG_UNKNOWN = 0,
10.
 TAG_A, TAG_DIV, TAG_FONT, TAG_IMG, TAG_P, TAG_SPAN, TAG_BR, TAG_B, TAG_I, TAG_HR,
11.
12.
 };
13.
 struct HtmlNodeProp
14.
 {
 WCHAR* szName;
15.
16.
 WCHAR* szValue:
17.
18.
 #define MAX_HTML_TAG_LENGTH (15)
19.
 struct HtmlNode
20.
 {
21.
 HtmlNodeType type;
22.
 HtmlTagType tagType;
23.
 WCHAR tagName[MAX_HTML_TAG_LENGTH+1];
24.
 WCHAR* text;
25.
 int propCount;
26.
 HtmlNodeProp* props;
27.
 };
```

具体到编写程序代码,要比想象中容易的多。编码的核心要点是,以左右尖括号(<和>)为边界自然分割标签和 普通文字。左右尖括号之间的当然是标签节点(开始标签或结束标签),左尖括号(<)之前(直到前一个右尖括号 或开头)、右尖括号(>)之后(直到后一个左尖括号或结尾)的显然是普通文字节点。区分开始标签或结束标签的 关键点是,看左尖括号(<)后面第一个非空白字符是否为'/'。对于开始标签,在标签名称后面,间隔至少一个空白 字符,可能会有形式为"key1=value1 key2=value2 key3"的属性表,关于属性表,后文有专门的函数负责解析。 此外有一点要注意,属性值一般有引号括住,引号内出现的左右尖括号应该不被视为边界分隔符。

下面就是负责把HTML文本解析为一个个节点(HtmlNode)的核心代码(不足百行,够精简吧):

```
[cpp]
01.
 void HtmlParser::ParseHtml(const WCHAR* szHtml)
02.
03.
 m_html = szHtml ? szHtml : L"";
04.
 freeHtmlNodes();
05.
 if(szHtml == NULL || *szHtml == L'/0') return;
96.
 WCHAR* p = (WCHAR*) szHtml;
07.
 WCHAR* s = (WCHAR*) szHtml;
08.
 HtmlNode* pNode = NULL;
09.
 WCHAR c;
10.
 bool bInQuotes = false;
11.
 while( c = *p )
12.
 if(c == L'/"')
13.
14.
 {
15.
 bInOuotes = !bInOuotes:
 p++; continue;
16.
17.
18.
 if(bInQuotes)
19.
 {
20.
 p++; continue;
21.
 }
22.
 if(c == L'<')
23.
 {
24.
 if(p > s)
25.
 {
26.
 //Add Text Node
27.
 pNode = NewHtmlNode();
28.
 pNode->type = NODE_CONTENT;
```

为解决易语言程序被杀毒软件误报而进行的一... (19)

网站友情链接

a.farproc.com EF官方网站

BLOG友情链接

骆新发言的BLOG

farproc's blog

monkevcz's blog

EF官方博客 (RSS)

陈皓专栏 (RSS)

bywayboy's blog (RSS)

石年遗梦(jouby) (RSS)

```
pNode->text = duplicateStrUtill(s, L'<', true);</pre>
30.
 }
31.
 s = p + 1;
32.
 }
33.
 else if(c == L'>')
34.
 if(p > s)
35.
36.
 {
37.
 //Add HtmlTag Node
38.
 pNode = NewHtmlNode();
39.
 while(isspace(*s)) s++;
40.
 pNode->type = (*s != L'/' ? NODE_START_TAG : NODE_CLOSE_TAG);
 if(*s == L'/') s++;
41.
42.
 copyStrUtill(pNode->tagName, MAX_HTML_TAG_LENGTH, s, L'>', true);
 //处理自封闭的结点,如 <br/>
<br/>
,删除tagName中可能会有的'/'字符
43.
 //自封闭的结点的type设置为NODE_START_TAG应该可以接受(否则要引入新的
44.
 NODE_STARTCLOSE_TAG)
45.
 int tagNamelen = wcslen(pNode->tagName);
46.
 if(pNode->tagName[tagNamelen-1] == L'/')
47.
 pNode->tagName[tagNamelen-1] = L'/0';
48.
 //处理结点属性
49.
 for(int i = 0; i < tagNamelen; i++)</pre>
50.
 {
 if(pNode->tagName[i] == L' ' //第一个空格后面跟的是属性列表
51.
52.
 || pNode->tagName[i] == L'=') //扩展支持这种格
 式: <tagName=value>, 等效于<tagName tagName=value>
53.
 WCHAR* props = (pNode->tagName[i] == L' ' ? s + i + 1 : s);
54.
55.
 pNode->text = duplicateStrUtill(props, L'>', true);
56.
 int nodeTextLen = wcslen(pNode->text);
57.
 if(pNode->text[nodeTextLen-1] == L'/') //去掉最后可能会有的'/'字
 符,如这种情况: <img src="..." mce_src="..." />
58.
 pNode->text[nodeTextLen-1] = L'/0';
59.
 pNode->tagName[i] = L'/0';
60.
 parseNodeProps(pNode); //parse props
61.
 break:
62.
 }
 }
63.
64.
 pNode->tagType = getHtmlTagTypeFromName(pNode->tagName);
65.
 }
66.
67.
 }
68.
 p++;
69.
 }
70.
 if(p > s)
71.
72.
 //Add Text Node
73.
 pNode = NewHtmlNode();
74.
 pNode->type = NODE CONTENT;
75.
 pNode->text = duplicateStr(s, -1);
76.
 }
77.
 #ifdef _DEBUG
78.
 dumpHtmlNodes(); //just for test
79.
 #endif
```

下面是负责解析"开始标签"属性表文本(形如"key1=value1 key2=value2 key3")的代码,parseNodeProps(),核心思路是按空格和等号字符进行分割属性名和属性值,由于想兼容HTML4.01及以前的不标准的属性表写法(如没有=号也没有属性值),颇费周折:

```
[cpp]
01.
 //[virtual]
02.
 void HtmlParser::parseNodeProps(HtmlNode* pNode)
03.
04.
 if(pNode == NULL || pNode->propCount > 0 || pNode->text == NULL)
05.
 return;
06.
 WCHAR* p = pNode->text;
07.
 WCHAR *ps = NULL;
08.
 CMem mem;
99.
 bool inQuote1 = false, inQuote2 = false;
10.
 WCHAR c;
11.
 while(c = *p)
12.
 if(c == L'/"')
13.
```

80. }

```
inQuote1 = !inQuote1;
15.
16.
 }
 else if(c == L'/'')
17.
18.
 {
19.
 inQuote2 = !inQuote2;
20.
 if((!inQuote1 && !inQuote2) && (c == L' ' || c == L'/t' || c == L'='))
21.
22.
 {
23.
 if(ps)
24.
 {
25.
 mem.AddPointer(duplicateStrAndUnquote(ps, p - ps));
26.
 ps = NULL;
27.
 if(c == L'=')
28.
29.
 mem.AddPointer(NULL);
 }
30.
31.
 else
32.
 {
 if(ps == NULL)
33.
34.
 ps = p;
35.
 }
36.
 p++;
37.
 }
38.
 if(ps)
39.
 mem.AddPointer(duplicateStrAndUnquote(ps, p - ps));
40.
 mem.AddPointer(NULL);
 mem.AddPointer(NULL);
41.
42.
 WCHAR** pp = (WCHAR**) mem.GetPtr();
 CMem props;
43.
44.
 for(int i = 0, n = mem.GetSize() / sizeof(WCHAR*) - 2; i < n; i++)</pre>
45.
46.
 props.AddPointer(pp[i]); //prop name
 if(pp[i+1] == NULL)
47.
48.
 {
49.
 props.AddPointer(pp[i+2]); //prop value
50.
 i += 2;
 }
51.
52.
 else
 props.AddPointer(NULL); //prop vlalue
53.
54.
 pNode->propCount = props.GetSize() / sizeof(WCHAR*) / 2;
55.
56.
 pNode->props = (HtmlNodeProp*) props.Detach();
57. }
```

根据标签名称取标签类型的getHtmlTagTypeFromName()方法,就非常直白了,查表,逐一识别:

```
[cpp]
01.
 //[virtual]
02.
 HtmlTagType HtmlParser::getHtmlTagTypeFromName(const WCHAR* szTagName)
03.
04.
 //todo: uses hashmap
 struct N2T { const WCHAR* name; HtmlTagType type; };
05.
 static N2T n2tTable[] =
06.
97.
08.
 { L"A", TAG_A },
09.
 { L"FONT", TAG_FONT },
 { L"IMG", TAG_IMG },
10.
11.
 { L"P", TAG_P },
12.
 { L"DIV", TAG_DIV },
13.
 { L"SPAN", TAG_SPAN },
 { L"BR", TAG_BR },
14.
15.
 { L"B", TAG_B },
 { L"I", TAG_I },
16.
17.
 { L"HR", TAG_HR },
18.
 };
19.
 for(int i = 0, count = sizeof(n2tTable)/sizeof(n2tTable[0]); i < count; i++)</pre>
20.
21.
 N2T* p = &n2tTable[i];
 if(wcsicmp(p->name, szTagName) == 0)
22.
23.
 return p->type;
24.
 }
25.
 return TAG_UNKNOWN;
26.
 }
```

请注意,上文负责解析属性表的parseNodeProps()函数,和负责识别标签名称的getHtmlTagTypeFromName()函 数,都是虚函数(virtual method)。我(liigo)这么设计是有深意的,给使用者留下了很大的定制空间,可以自由 发挥。例如,通过在子类中覆盖/覆写(override)parseNodeProps()方法,可以采用更好的解析算法,或者干脆 不做任何处理以提高HTML解析效率——将来某一时间可以调用基类同名函数专门解析特定标签的属性表;例 如,通过在子类中覆盖/覆写(override)getHtmlTagTypeFromName()方法,使用者可以选择识别跟多的标签名 称(包括自定义标签),或者识别更少的标签名称,甚至不识别任何标签名称(以便提高解析效率)。以编写网 络爬虫程序为实例,它多数情况下通常只需识别<A>标签及其属性就足够了,没必要浪费CPU运算去识别其它标 签、解析其他标签属性。

至于HTML文本解析器的用途,我目前想到的有:用于HTML格式检查或规范化,用于重新排版HTML文本,用于 编写网络爬虫程序/搜索引擎,用于基于HTML模板的动态网页生成,用于HTML网页渲染前的基础解析,等等。

下面附上完整源码,仅供参考,欢迎指正。

HtmlParser.h:	
[cpp:collapse]	
Litral Derect on a .	
HtmlParser.cpp:	
[cpp:collapse]	
全文完,谢谢。	
主义元,例例。	

2011-1-22 liigo 补记:本文所提供的源代码,目前有未完善之处,如没有考虑到内嵌JavaScrip代码和HTML注释 中的特殊字符(特别是尖括号)对解析器的影响,另外还可能有其他疏漏和bug,故代码仅可用于学习参考研究 使用。我今后也将继续改进此HTML语法解析器。特此声明。

2012-5-5 liigo 补记:在刚刚过去的半个多月里,我又对此HTML解析器做了很多改进(并将持续改进),目前 应该说是比较成熟和完善了。源代码已经放到GitHub:https://github.com/liigo/html-parser 。另外,本文嵌入的 代码已经很旧了(且其中C/C++转义字符被CSDN博客系统粗暴替换),但主要的设计和实现思路依然有效。我也 有计划新写一篇本文的2.0版。

上一篇:liigo:爱可视70平板电脑使用感受,遗憾与满足并存

分享到:

下一篇:使用天乐软件加密狗(JDProtect)保护您的软件,防止程序被跟踪/逆向/反编译/破解

Find your cloud ▶

43楼 litongli1 2012-04-24 11:12发表

你好,能不能发个完整的源程序

Re: liigo 2012-05-04 09:39发表

回复litongli1:参见文章末尾的补记

42楼 litongli1 2012-04-24 10:58发表

你好 请问后面源码中HtmlParser.h文件中的#include "common.h"中的 common.h是什么 在哪 能否给出来 非常感谢

41楼 shuirh 2011-12-12 17:06发表

我感觉用编译原理写出来的会很麻烦, 我喜欢轻量级的.

Re: liigo 2011-12-16 20:03发表

回复shuirh:同意

40楼 Maxwellcome 2011-11-07 20:14发表

作者的思想不是SAX吗?在轻量级的前提下,SAX处理HTML页面在某些方面确实优于DOM,不过DOM可以保留所有Node的结构化信息,比如其父亲、孩子、兄弟节点等,而SAX就力有不逮了。至于作者说的"稍加处理即可形成属性层次节点",不知道这个稍加处理能达到怎样的性能啊。

Re: liigo 2011-12-16 20:09发表

回复Maxwellcome:必要的时候,在流线型节点的基础上自行生成DOM树形层次,是比较容易而且直观的。例如,如果前面一个节点还没有关闭,以后的节点就是当前未关闭节点的子节点。

39楼 zuoruixihaoren 2011-10-26 10:08发表

不得不佩服楼主.....

38楼 walker1985 2011-10-20 10:26发表

我是不太擅长这方面的东西。 学习 学习!

37楼 bywayboy 2011-10-19 00:08发表

我倒是学过编译原理,也擅长写这种东西。大学就写过语法高亮的编辑器。再到后来乱七八糟的json之类的。代码如其人,看liigo的代码就是一种享受。

编程有三种人,一种写给人看的,那是教师。一种写个计算机看的,那是骨灰级程序员。一种两者都能看的,那是大师。

36楼 cygwinner 2011-04-16 21:32发表

用正则表达式不是更精简?

35楼 SGPRO 2011-02-19 14:04发表

博主还没学过编译技术吧,慢慢来,大三就开课了。

Re: chs15 2011-10-17 09:19发表

回复SGPRO:动不动就编译原理,LZ又不是要实现一个脚本库...

本来就是轻量级的需求;

34楼 beyondljs 2011-02-17 13:36发表

这种文章也"推荐"??有没有学过编译原理??

Re: liigo 2011-04-18 15:00发表

回复 beyondljs:你用你学过的编译原理,来写个相同功能的代码,看看能不能比这个更简单更好用。抱着书不放的都是书呆子;放下书,写写代码。

33楼 ychenzj 2011-02-14 14:53发表

还可以,值得一看

32楼 Cody_Yu 2011-02-12 11:33发表

如果html不太正规,比如没有使用结束标签怎么办?而如果严格了,那不就成了xml了么?

31楼 NetSniffer 2011-02-11 23:18发表

开源的Htmlparser以前用过,不过效率不是很高

Re: liigo 2011-04-18 15:05发表

回复 NetSniffer: 我这个号称重复发明轮子,如果以前有人写过这样的代码也很正常,我一普通人能想到的,肯

30楼 Dancer 20080215 2011-02-11 17:00发表

不错不错

好像是抄袭哪个程序员的?那程序员是德国人,该代码1998年就发布过的。

29楼 lsp_jlu 2011-02-11 16:24发表

28楼 lwyx2000 2011-02-11 10:01发表

喜欢这样的文章,只会调用没什么意思

27楼 jyl_sh 2011-02-11 09:06发表

你的Common.h文件呢?

26楼 zhouhonggnay 2011-02-09 20:14发表

好强大哈。。。。。

25楼 yzraaa 2011-01-30 23:04发表

凡是做基础研究的国人,都应该支持,我们太缺这样的人才了,重复发明轮子不是坏事,因为我们连轮子都造不出来

24楼 mxlinux 2011-01-27 20:13发表

凡是做基础研究的国人,都应该支持,我们太缺这样的人才了,重复发明轮子不是坏事,因为我们连轮子都造不出来

23楼 shendl 2011-01-27 14:22发表

Java+正则表达式的实现:HtmlCleanner。介绍:http://blog.csdn.net/shendl/archive/2009/10/27/4735160.aspx 楼主看看这个东东吧。

22楼 livemylife 2011-01-27 11:54发表

这个还是LEXYACC写一下比较给力。 不过HTML的不规范和容错是大头

21楼 ivension 2011-01-25 13:38 发表

很好的东西,收藏了。

20楼 alivio 2011-01-25 12:53 发表

大哥,解析统一规范的html文档谁不会呀,关键是纠错,容错,以及兼容不同的规范。

Re: liigo 2011-01-26 00:40 发表

回复 alivio:我也想写的完善一下呀,大家多提提具体的改进意见嘛。目前已经尽量兼容不规范的html了,如: 不关闭的节点、未用引号括住的属性值、没有属性值的属性等。此外还有对规范的扩充语法:<color=red>。

19楼 shijf2010 2011-01-25 11:00发表

博主,你这个几乎看不到C++的东西,是C语言的吧?要用C++的话,用boost.spirit几句话就搞定了,boost.spirit自带的例 子就有XML解析和微型C语言解析器.

Re: liigo 2011-01-26 00:29发表

回复 shijf2010: 恩,C++特性我基本只用类、构造析构函数、随时定义变量、//注释等。调用别人的代码总归不 是自己的,自己动手才能丰衣足食,我这个"重复发明轮子"系列自有道理,有机会写出来跟大家分享。

18楼 networkwx 2011-01-25 09:51发表

我以为是有渲染部分!不过还是谢谢楼主。。

Re: liigo 2011-01-26 00:32发表

回复 networkwx: 我以这个html解析器代码为基础,做了一个简单的html渲染引擎,但是不方便公开全部代码, 过一段时间也许可能会说一说开发思路。谢谢支持。

17楼 alloycn 2011-01-24 18:43发表

请支持,CSDN经常扣分下载不了,没有分了.谢谢

16楼 wenhui4564455 2011-01-24 18:07发表

15楼 shendl 2011-01-24 15:28发表

用正则表达式解析HTML是最好的方法。已经有事先。 Html解析以后应该形成一颗单根树。

Re: liigo 2011-01-26 00:21发表

回复 shendl: 哇,从此另眼相看正则表达式了。

14楼 lishuai369 2011-01-23 17:08发表

 ${\sf HBoost}$:: ${\sf spirit}$ 库很好实现,我都可以写个C++代码解析器, ${\sf html}$ 和 ${\sf xml}$ 差不多,网上到处都是

Re: liigo 2011-01-26 00:42发表

回复 lishuai369:调用别人的代码总归不是自己的,自己动手才能丰衣足食,我这个"重复发明轮子"系列自有道 理,有机会写出来跟大家分享。

13楼 b2b160 2011-01-22 18:13发表

思路不错,不过Node干吗不用继承呢?用继承就不会有冗余吧?

此外duplicateStrUtill这个也许会导致效率比较低的,可以参考SAX的做法.那样可能高效点.

还有就是HTML的层级关系还是比较基本的属性,应该不好废弃的.

Re: liigo 2011-01-22 20:58发表

₩ 回复 b2b160:用了继承后,不同类型的Node的sizeof就不一样了,我就不能用一个内存数组存储所有Node了, 要么存对象(频繁复制对象)要么存指针(频繁创建对象)。总之差别不是很明显,都可选用的。

Re: liigo 2011-01-22 20:50发表

回复 b2b160:说的好。duplicateStrUtill这个是会导致效率比较低,但在不知道何时结束拷贝的情况下,似乎只 能逐个字符复制;SAX的做法我目前不太清楚,还望指教。至于HTML的层级关系,我没有废弃它,只是没有实现 它,只要外面再封装一层就可以轻松拥有层级关系了。我的意思是说,html核心语法解析,与html节点层次关 系,是两个层面的任务,可以分开独立实现,后者以前者为基础。

12楼 yangboshi 2010 2011-01-22 11:24发表

一学期的时间,HTML荒废了,这都看不懂

11楼 hxh 7 2011-01-22 10:45发表

读了博主的文章对我后发很大,很想学习关于HTML文本解析的思路方法,向你学习,谢谢

我没接触过HTML文本解析方面的,所以对代码中有些成员和调用不是很清楚,问下楼主 $CMem\ m_HtmlNodes$;CMStringm_html;成员是自己封装的类型吗,还有里面的函数调用例如:MFreeMemory等,我想编译调试.

我是用VC++建立的win32控制台项目,不知道是否正确.

希望博主帮我解答下,再次感谢

Re: liigo 2011-01-22 13:31发表

回复 hxh_7: CMem是一个自定义的简单的内存缓冲设施,用std::vector替换也完全是可行的. 因不是本文重点,才 没有涉及.

10楼 aofengdaxia 2011-01-22 09:00发表

9楼 leesan0802 2011-01-22 00:09发表

8楼 solo_coder 2011-01-21 11:32发表

这个,为毛不用语法/词法生成器来做?

Re: liigo 2011-01-21 18:58发表

回复 solo_coder: 欢迎提供更好的实现方案,有具体代码更好,好像学习交流嘛

7楼 leonliu7558168 2011-01-21 10:37发表

希望楼主多发此类学习文章!此乃行大善啊!

Re: liigo 2011-01-21 18:50发表

回复 leonliu7558168: 代码共享,互相学习嘛,谢谢支持

6楼 songzhu 2011-01-21 09:56发表

学习用还是很好的。

Re: liigo 2011-01-22 00:57发表

回复 songzhu:还很实用呢,我写这个可不是为了好玩,是准备拿来干正事的,以后应该还会通过博客提供应用 实例,以便进一步检验(或证明)此html语法解析器的实用价值。

5楼 zzymusic 2011-01-21 09:19发表

很好 学习了

4楼 jszj 2011-01-21 08:59发表

3楼 DYFDWX 2011-01-21 08:48发表

2楼 dragon32 2011-01-20 12:28发表

不錯。但這不就掉去了層級關係的資料嗎?? 我想可加個 stack 比較好?只是我的一點淺見。

Re: liigo 2011-01-21 18:48发表

回复 dragon32:是的,此html语法解析器输出的是线性节点数组,但也是可扩展的,用户代码引入一个节点栈 稍加处理即可形成树形层次节点,比较容易。

1楼 hans_netizen 2011-01-20 12:04发表

能否对比一下其他解析器(如Webkit), 主要差别和优势,谢谢!

Re: liigo 2011-01-21 18:40发表

🚛 回复 hans_netizen:所谓杀鸡焉用牛刀,webkit有点太庞大了,本文提供的是我自行设计编码的轻量级html语法 解析器,自我感觉功能上也不是太弱,日常够用。

您还没有登录,请[登录]或[注册]

*以上用户言论只代表其个人观点,不代表CSDN网站的观点或立场

更 多

招

聘

职

位

公司简介 | 招贤纳士 | 广告服务 | 银行汇款帐号 | 联系方式 | 版权声明 | 法律顾问 | 问题报告

京 ICP 证 070598 号

北京创新乐知信息技术有限公司 版权所有

₩ 联系邮箱:webmaster@csdn.net

Copyright © 1999-2012, CSDN.NET, All Rights Reserved

