Linguaggi e tecnologie per il Web 2018/2019 Facsimile di un compito d'esame

Esercizio 1

- (a) Scrivere un documento HTML contenente una form contenente i seguenti campi:
 - cognome e nome (casella di testo editabile lunga 40 caratteri)
 - sesso (selezionabile tramite due bottoni radio)
 - matricola (casella di testo editabile lunga 12 caratteri)
 - regione di residenza (da scegliere da un menu che riporta le 20 regioni italiane)
 - email (casella di testo editabile lunga 30 caratteri)
 - telefono (casella di testo editabile lunga 15 caratteri)
 - anno di corso (casella di testo editabile lunga 2 caratteri)
 - richieste particolari (area di testo editabile di 12 righe per 60 colonne)
 - bottone di invio
 - bottone di reset
- (b) Aggiungere al documento HTML funzioni JavaScript che eseguono i seguenti controlli:
- (b1) verifica che il cognome e nome non sia vuoto. Questa verifica va fatta ogni volta che l'utente cambia il valore del campo cognome e nome;
- (b2) verifica che sia stata selezionata una regione. Questa verifica va fatta all'atto dell'invio della form;
- (b3) verifica che l'anno di corso sia un numero compreso tra 1 e 6 oppure sia la stringa "FC". Questa verifica va fatta ogni volta che l'utente cambia il valore del campo anno di corso;
- (b4) verifica che o l'email o il telefono siano non vuoti. Questa verifica va fatta all'atto dell'invio della form.
- (c) Per ognuno dei controlli specificati al punto (b), dire se è realizzabile in HTML5 senza utilizzare codice JavaScript, e in caso positivo, spiegare come.

Soluzione

(a) Documento HTML contenente la form e la funzione Javascript richiesta:

```
<!DOCTYPE html>
<html>
  <head>
 <script type="text/javascript" language="javascript">
 function controllaCognomeNome() {
 if (document.registr.cognome.value=="") {
 alert("Inserire cognome");
 return false;
 }
 return true;
 function controllaAnno() {
 if (document.registr.anno.value!="FC") {
 if (isNaN(document.registr.anno.value)||document.registr.anno.value=="") {
 alert("Anno di corso errato");
 return false;
 else {
 var v=parseInt(document.registr.anno.value);
 if ((v<1)||(v>6)) {
 alert("Anno di corso errato");
 return false;
 }
 return true;
```

```
}
 function validaForm() {
 if (document.registr.regione.value=="nessuna") {
 alert("Selezionare una regione");
 return false;
 if ((document.registr.email.value=="")&&(document.registr.tel.value=="")) {
 alert("Inserire o l'email o il numero di telefono");
 return false;
 alert("Dati inseriti correttamente");
 return true;
  </script>
</head>
<body>
  <form action="" method="post" name="registr" onSubmit="return validaForm();">
 <input type="text" name="cognome" size="40" maxlength="40" onChange="return controllaCognomeNome();">
 <br/>
 sesso:
 <input type="radio" name="sesso" value="M">M
 <input type="radio" name="sesso" value="F">F
 matricola:
 <input type="text" name="matricola" size="12" maxlength="12">
 <br/>
 regione:
 <select name="regione">
 <option value="nessuna" selected></option>
 <option value="valdaosta">Val d'Aosta</option>
 <option value="piemonte">Piemonte</option>
 <option value="liguria">Liguria</option>
 <option value="lombardia">Lombardia</option>
 <option value="veneto">Veneto</option>
 <option value="trentino">Trentino Alto Adige</option>
 <option value="friuli">Friuli Venezia-Giulia</option>
 <option value="emilia">Emilia-Romagna</option>
 <option value="toscana">Toscana</option>
 <option value="marche">Marche</option>
 <option value="umbria">Umbria</option>
 <option value="lazio">Lazio</option>
 <option value="abruzzo">Abruzzo</option>
 <option value="molise">Molise</option>
 <option value="campania">Campania
 <option value="basilicata">Basilicata</option>
 <option value="puglia">Puglia</option>
 <option value="calabria">Calabria</option>
 <option value="sicilia">Sicilia</option>
 <option value="sardegna">Sardegna</option>
 </select>
 <br/>
 <input type="text" name="email" size="30" maxlength="30">
 <br/>
 telefono:
 <input type="text" name="tel" size="15" maxlength="15">
 <input type="text" name="anno" size="2" maxlength="2" onChange="return controllaAnno();">
 <br/>
 richieste particolari:
 <br/>
 <textarea name="richieste" cols="60" rows="12"></textarea>
 <br/>
```

- (b) I primi tre controlli del punto precedente sono realizzabili in HTML5 senza includere script. In particolare:
- (a1) verifica che il cognome e nome non sia vuoto:

```
<input type="text" name="cognome" size="40" maxlength="40" required>
```

(a2) verifica che sia stata selezionata una regione;

```
<select name="regione" required>
```

(a3) verifica che l'anno di corso sia un numero compreso tra 1 e 6 oppure sia la stringa "FC";

```
<input type="text" name="anno" size="2" maxlength="2" pattern="1|2|3|4|5|6|FC">
```

Infine, il controllo (a4) (verifica che o l'email o il telefono siano non vuoti) non può essere codificato in HTML5 senza l'uso di script.

Esercizio 2 Scrivere un documento HTML contenente una form contenente i seguenti campi:

- matricola (casella di testo editabile lunga 12 caratteri)
- cognome e nome (casella di testo editabile lunga 60 caratteri)
- data di nascita (casella di tipo date)
- sesso (menu a due opzioni, F e M)
- corso frequentato (menu a tendina contenente una lista di corsi)
- bottone di invio
- bottone di stampa della local storage degli utenti

Aggiungere funzioni JavaScript e un foglio di stile CSS tali che:

- 1. i dati relativi ad ogni utente devono essere memorizzati, all'atto del loro invio, nella local storage;
- 2. il bottone di stampa della local storage deve visualizzare, nella parte finale del documento HTML, gli utenti memorizzati nella local storage;
- 3. il foglio di stile CSS deve fare in modo che i dati relativi agli studenti maschi siano visualizzati con colore e font diverso dai dati relativi alle studentesse femmine. Non si possono usare CSS inlined (solo CSS incorporati).

Soluzione

Documento HTML contenente la form richiesta:

```
function resetStorageUtenti(){
 localStorage.utenti="[]";
 function stampaStorage(){
 var u = JSON.parse(localStorage.utenti);
 var 1 = u.length;
 var s = new String("<h3>Stato di localStorage:</h3>");
 s += "\table border=1>\tr>\th>\cognome e nome\table di nascita\tab>\sesso";
 for (i=0;i<1;i++)
 s += ""+u[i].cogn+""+u[i].data+""+u[i].sesso+"";
 s += "";
 document.getElementById("vistaStorage").innerHTML = s;
 return true;
 }
 function inserisciUtente() {
 if (document.registrazione.cognome.value=="") {
 alert("Inserire cognome");
 return false;
 if (document.registrazione.dataNascita.value=="") {
 alert("Inserire data di nascita");
 return false;
 var u = JSON.parse(localStorage.utenti);
 var nextpos = u.length;
 var o = { cogn:document.registrazione.cognome.value,
 data:document.registrazione.dataNascita.value,
 sesso:document.registrazione.sesso.value };
 alert("Dati inseriti correttamente");
 u[nextpos] = o;
 localStorage.utenti = JSON.stringify(u);
 return true;
 }
 </script>
  <body onload="inizializzaStorageUtenti()">
 <form action="" method="post" name="registrazione" onSubmit="return inserisciUtente();" accept-charset="utf-8">
 cognome e nome:
 <input type="text" name="cognome" size="60" maxlength="60"/>
 <br/>
 data di nascita:
 <input type="date" name="dataNascita" size="10" maxlength="10"/>
 <br/>
 sesso:
 <select name="sesso" id="sesso">
 <option value="F">F</option>
 <option value="M">M</option>
 </select>
 <br/>
 <input type="submit" value="Invia"/>
 <input type="button" value="Stampa Storage" onclick="stampaStorage();"/>
 <input type="button" value="Reset Storage" onclick="resetStorageUtenti();"/>
 </form>
 <hr/>
 <div id="vistaStorage"></div>
 <hr/>
  </body>
</html>
Esercizio 3 Dato il seguente documento HTML:
```

<html> <body>

Modificare il documento HTML in modo da poter selezionare, tramite un menu con 8 opzioni, il caricamento asincrono di 8 diversi documenti HTML (nomi dei documenti: doc1.htm, doc2.htm, doc3.htm, doc4.htm, doc5.htm, doc6.htm, doc7.htm, doc8.htm): i primi quattro documenti vanno visualizzati all'interno del primo elemento div, mentre gli altri quattro documenti vanno visualizzati all'interno del secondo elemento div.

Soluzione

```
<html>
 <head>
 <meta charset="UTF-8">
 <title>AJAX: esercizio esame</title>
  <body>
 inizio documento
 <hr/>
 <div>
 <button>doc1</putton>
 <button>doc2</putton>
 <button>doc3</button>
 <button>doc4</button>
 <button>doc5</button>
 <button>doc6</button>
 <button>doc7</button>
 <button>doc8</button>
 </div>
 <hr/>
 <div id="zona1">
 prima zona di visualizzazione dei documenti
 </div>
 <hr/>
 <div id="zona2">
 seconda zona di visualizzazione dei documenti
 </div>
 <hr/>
 fine documento
 <script>
 var bottoni = document.getElementsByTagName("button");
 for (var i = 0; i < bottoni.length; i++) {</pre>
 bottoni[i].onclick = caricaDocumento;
 function caricaDocumento(e) {
 var httpRequest = new XMLHttpRequest();
 httpRequest.prevTarget = e.target;
 httpRequest.onreadystatechange = gestisciResponse;
 httpRequest.open("GET", e.target.innerHTML + ".htm", true);
 httpRequest.send();
 function gestisciResponse(e) {
 if (e.target.readyState == 4 && e.target.status == 200) {
 var c=e.target.prevTarget.innerHTML.charAt(3);
```

Esercizio 4 Scrivere un documento HTML che risolve il precedente esercizio 5 utilizzando JQuery.

Soluzione

```
<html>
  <head>
 <meta charset="UTF-8">
 <title>JQuery: esercizio esame</title>
  </head>
  <body>
 <script src="http://ajax.googleapis.com/ajax/libs/jquery/1.3.2/jquery.min.js">
 </script>
 inizio documento
 <hr/>
 <div>
 <button>doc1</putton>
 <button>doc2</button>
 <button>doc3</button>
 <button>doc4</button>
 <button>doc5</button>
 <button>doc6</button>
 <button>doc7</button>
 <button>doc8</button>
 </div>
 <hr/>
 <div id="zona1">
 prima zona di visualizzazione dei documenti
 </div>
 <hr/>
 <div id="zona2">
 seconda zona di visualizzazione dei documenti
 </div>
 <hr/>
 fine documento
 <script>
 $(document).ready(function(){
 $("button").click(function(){
 var c=this.innerHTML.charAt(3);
 if (c<="4") c="1"; else c="2";
 $("#zona"+c).load(this.innerHTML+".htm",
 function(responseTxt, statusTxt, xhr){
 if(statusTxt == "error") alert("Errore" + xhr.status + ":" + xhr.statusText);
 });
 });
 });
 </script>
  </body>
</html>
Esercizio 5 Data la seguente DTD:
<!DOCTYPE r [
  <!ELEMENT r ((t,x)|(s,y))+>
  <!ELEMENT s (y,u)+>
  <!ELEMENT t (x,v)>
```

1) dire se la DTD è corretta ed in caso negativo evidenziare gli errori presenti e correggerli; 2) scrivere un documento XML che sia valido rispetto alla DTD (eventualmente corretta) e che contenga almeno una occorrenza di ogni elemento dichiarato nella DTD.

Soluzione

- 1) La DTD è corretta.
- 2) Un documento XML valido rispetto alla DTD è il seguente:

```
<?xml version="1.0"?>
<r>
  <t.>
 <x>ciao</x>
 <v attrv="abcde">
 <u/>
 <x/>
 <y/>
 </v>
  <x>ciao ciao</x>
  <s>
 <y/>
 <u/>
  </s>
  <y/>
</r>
```

Esercizio 6 Scrivere un foglio di stile XSL che, dato un documento XML, restituisce il documento tale che:

- 1. l'elemento radice di input viene trasformato in un elemento root, e viene creato per tale elemento un attributo che ha per nome nomeRoot e che ha per valore il nome dell'elemento di input corrente. Inoltre, il contenuto dell'elemento di input viene ricorsivamente trasformato;
- 2. ogni elemento che è figlio dell'elemento radice viene copiato in output, e il contenuto di tale elemento viene ricorsivamente trasformato;
- 3. per ogni elemento che è figlio di un figlio dell'elemento radice viene creato in output un elemento nipote come figlio della radice, e il contenuto di tale elemento viene ricorsivamente trasformato;
- 4. per ogni elemento che è figlio di un figlio di un figlio dell'elemento radice viene creato in output un elemento pronipote come figlio della radice, e viene aggiunto a tale elemento un sottoelemento il cui nome è nomePronipote e il cui contenuto testuale è il nome dell'elemento di input corrente. Inoltre il contenuto di tale elemento viene ricorsivamente trasformato;
- 5. ogni altro elemento viene copiato in output come figlio dell'elemento radice. Inoltre il contenuto di tale elemento viene ricorsivamente trasformato;
- 6. ogni nodo di tipo testo del documento non viene copiato in output.

Ad esempio, se il documento XML di input è il seguente:

```
</b>
  <w>
 <y>testo 3
 <d><z>testo 4</z></d>
  </w>
</a>
il foglio di stile applicato al documento deve restituire il documento seguente:
<root nomeRoot="a">
  <x/>
  <b/>
  <nipote/>
  cpronipote><nomePronipote></pronipote></pronipote>
  <w/>
  <nipote/>
  cpronipote>
  <z/>
</root>
Soluzione
<?xml version="1.0" encoding="utf-8"?>
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform" version="1.0">
  <xsl:output method="xml"/>
  <xsl:template match="/*">
 <xsl:element name="root">
 <xsl:attribute name="nomeroot">
 <xsl:value-of select="name()"/>
 </xsl:attribute>
 <xsl:apply-templates/>
 </xsl:element>
  </xsl:template>
  <xsl:template match="/*/*">
 <xsl:element name="{name()}">
 </xsl:element>
 <xsl:apply-templates/>
  </xsl:template>
  <xsl:template match="/*/*/*">
 <xsl:element name="nipote">
 </xsl:element>
 <xsl:apply-templates/>
  </xsl:template>
  <xsl:template match="/*/*/*">
 <xsl:element name="pronipote">
 <xsl:element name="nomePronipote">
 <xsl:value-of select="name()"/>
 </xsl:element>
 </xsl:element>
 <xsl:apply-templates/>
  </xsl:template>
  <xsl:template match="*">
 <xsl:element name="{name()}">
 </xsl:element>
 <xsl:apply-templates/>
  </xsl:template>
  <xsl:template match="text()"/>
</xsl:stylesheet>
```