

HTML

PIA 2011/2012
Téma 2

HyperText Markup Language

- “... a document structuring language”
 - hypertext
 - SGML/XML aplikace

```
<div class="news">
<h2><a id="news" name="news">NEWS</a></h2>
<p class="hide"><a href="#main">Skip to main content</a></p>
<p id="news20050527a"><span class="date">27 May 2005</span>:
The seventh public Working Draft of
<a href="..TR/2005/WD-xhtml2-20050527/">XHTML 2.0</a> has been
Formal issues and error reports on this specification shall be
<a href="mailto:www-html-editor@w3.org">www-html-editor@w3.org<
href="http://lists.w3.org/Archives/Public/www-html-editor/">arc
<p id="news20050131a"><span class="date">31 January 2005</span>
<a href="http://www.x-smiles.org/">XSmiles</a> 0.93 has been r
includes <a href="http://www.x-smiles.org/features_xhtml2.html"
support for XHTML 2.0</a>.</p>
```

```
Link: Copyright (copyright)
Link: HTML version (alternate)
Link: XHTML version (alternate)
Skip to title | W3C Interaction Domain HTML
Quick links: Skip to title, HTML 4, XHTML 1.0, 1.1, Basic,
M12N, Print (CR), 2.0 (WD)
HyperText Markup Language (HTML) Home Page
This is W3C's home page for the HTML Activity. Here you
will find pointers to our specifications for HTML/XHTML,
guidelines on how to use HTML/XHTML to the best effect,
and pointers to related work at W3C. When W3C decides to
become involved in an area of Web technology or policy, it
initiates an activity in that area. HTML is one of many
Activities currently being pursued. You can learn more
about the HTML Activity from the HTML Activity Statement.
Skip to main content | news | specs (XHTML, HTML4, ...) |
public drafts | test suites | tutorials | slides |
guidelines | validation | articles | translations |
charter | working group | roadmap | XForms | forums | HTML
Tidy | related work | HTML 4.0/3.2/2.0 | historical
NEWS
(Skip to main content)
27 May 2005: The seventh public Working Draft of XHTML 2.0
has been published. Formal issues and error reports on
this specification shall be submitted to
www-html-editor@w3.org (archive).
http://www.w3.org/TR/2005/WD-xhtml2-20050527/
```

W3C[®] Interaction domain HTML

HyperText Markup Language (HTML) Home Page

Quick links: [HTML 4](#), [XHTML 1.0](#), [1.1](#), [Basic](#), [M12N](#), [Print \(CR\)](#), [2.0 \(WD\)](#)

This is W3C's home page for the HTML Activity. Here you will find pointers to our specifications for HTML/XHTML, guidelines on how to use HTML/XHTML to the best effect, and pointers to related work at W3C. When W3C decides to become involved in an area of Web technology or policy, it initiates an activity in that area. HTML is one of many [Activities](#) currently being pursued. You can learn more about the HTML Activity from the [HTML Activity Statement](#).

[news](#) | [specs \(XHTML, HTML4, ...\)](#) | [public drafts](#) | [test suites](#) | [tutorials](#) | [slides](#) | [guidelines](#) | [validation](#) | [articles](#) | [translations](#) | [charter](#) | [working group](#) | [roadmap](#) | [XForms](#) | [forums](#) | [HTML Tidy](#) | [related work](#) | [HTML 4.0/3.2/2.0](#) | [historical](#)

NEWS

27 May 2005: The seventh public Working Draft of XHTML 2.0 has been published. Formal issues and error reports on this specification shall be submitted to www-html-editor@w3.org (archive).

Table of Contents
Appendices
Glossary
Help
Copyright
Bookmarks
Other Versions
Copyright

Done

http://www.w3.org/MarkUp/

Verze: HTML

- HTML 1 – 1990+ TBL, CERN
- HTML 2.0 – 1995 as RFC 1866
 - kodifikace (zachycení a standardizace) aktuálního stavu jazyka
 - všechny základní elementy (P, UL, PRE, KBD, FORM, ...)
- HTML 3.0 – 1995, proposed W3C standard
 - pokus o silný standard, nepoužívané, příliš složité
 - obsahovalo mj. matematické vyznačování
- HTML 3.2 – 1997, W3C recommendation
 - kodifikace (zachycení a standardizace) aktuálního stavu jazyka
 - nové elementy: TABLE, DIV, FONT, MAP, APPLET, etc.
- **HTML 4.0** – 1998, W3C recommendation
 - formálně silný základ, praktické použití; důraz na přenositelnost, přístupnost
 - nové elementy a atributy: STYLE, FRAME, OBJECT, SCRIPT, lang, class, accesskey, etc.
 - vylepšení: TABLE, FORM
- HTML 5 – pořád ještě draft (září 2011)
 - W3C + WhatWG, některé části již implementovány v prohlížečích

Verze: XHTML

- SGML → XML
 - zjednodušení DTD
 - snazší strojové zpracování, výměna dat
 - lepší modularita a rozšiřitelnost jazyka
- XHTML 1.0 – 2000, W3C recommendation
 - HTML 4.01 jako XML aplikace
 - nasměrování k čistému logickému vyznačování
- XHTML 1.1 – 2001, W3C recommendation
 - modularizace XHTML1
- XHTML 2
 - cíl: obecnější textové vyznačování, zcela bez prezentačních prvků
 - neměl být zpětně kompatibilní
 - vývoj ukončen v roce 2009

Text v HTML

`<h1>HyperText Markup Language</h1>`

`<p>HTML is the lingua franca for publishing hypertext on the <abbr title="World Wide Web">WWW</abbr>. HTML 4.0 is W3C's recommendation for the latest version of HTML.</p>`

Obecné prvky

- Značky vyznačují elementy obsahu

- » `<znacka> obsah </znacka>`

- velikost písmen
- prázdné elementy

- » `img`, `br`, `hr` ⇒ „nepárové značky“

- Atributy popisují vlastnosti elementu

- u otevírací značky

- ` obsah `

- Komentáře

- » `<!-- komentář -->` ... už na úrovni metajazyka tj. XML

- Entity

- » `<` < `>` > `&` &

- » `é` é `A` A (x znamená šestnáctkovou soustavu)

- Bílé místo

- » standardně je bílé místo gumové – více mezer kolabuje do jedné – existuje jedna výjimka `<pre>`

- » ` `;

H1 není příkaz,
href není parametr!

~~`<tag1><tag2>Obsah</tag1></tag2>`~~

Verze: HTML × XHTML

HTML = aplikace SGML

- Značky
 - case insensitive
 - možno vynechat uzavírací
 - » element guessing
- Atributy
 - *atribut=hodnota*
 - *atribut="hodnota s mezerou"*
 - *atribut*
- Ne-SGML data
 - `<![CDATA[...]]>`
 - obvykle stačí komentáře
- Renderování
 - volná interpretace, tolerance
 - » tag soup

XHTML = aplikace XML

- Značky
 - case sensitive: malými
 - uzavírací, well-formed povinně
 - » `<p>...</p>`, ``
- Atributy
 - povinné uvozovky
 - žádná minimalizace
 - *id="unique"* pro fragmenty
- Ne-XML data
 - povinně CDATA sekce
 - styly, JavaScript atd lépe do externích souborů
 - » nebo entity pro `<` a `&` znaky
- Renderování
 - striktní chování

Varianty: Strict × Transitional

- Strict
- Transitional
 - » pojem „deprecated element“ (celkem 10 v HTML4)
 - » Frameset (třetí)
- Nestandardní rozšíření
 - » staré verze HTML (Netscape, Microsoft, ...)
- Důsledky
 - sada elementů, struktura těla dokumentu
 - chování prohlížečů (CSS)

Strict je důležitější než XHTML

Validní HTML elementy

Tag	HTML 4.01 / XHTML 1.0		
	Transitional	Strict	Frameset
<applet>	✓	✗	✓
<basefont>	✓	✗	✓
<center>	✓	✗	✓
<dir>	✓	✗	✓
	✓	✗	✓
<frame>	✗	✗	✓
<frameset>	✗	✗	✓
<iframe>	✓	✗	✓
<isindex>	✓	✗	✓
<menu>	✓	✗	✓
<noframes>	✓	✗	✓
<s>	✓	✗	✓
<strike>	✓	✗	✓
<u>	✓	✗	✓

HTML dokument

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" lang="en">
```

preambule,
deklarace

```
<head>
  <title>HTML Home Page</title>
  <meta name="keywords" content="HTML, XHTML 1.0" />
  <style type="text/css"><!--
 body { margin-left: 10%; }
  // -->
</style>
</head>
```

záhlaví

```
<body>
  <h1 class="c1">HyperText Markup Language</h1>
  <p>HTML is the <i>lingua franca</i> for publishing hypertext on the
  <abbr title="world wide web">www</abbr>. <a
  href="http://www.w3.org/TR/REC-html40/">HTML 4.0</a> is W3C's
  recommendation for the latest version of HTML.</p>
</body>
</html>
```

tělo

Preamble <!DOCTYPE ... >

- Preamble

- SGML: implicitní

- XML: povinná

- » <?xml version="1.0" encoding="UTF-8"?>

- Deklarace typu dokumentu

- odkazuje na gramatiku (DTD)

- povinná (interpretace dokumentu)

- <!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01//EN"

- "http://www.w3.org/TR/html4/strict.dtd">

- <!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

- "http://www.w3.org/TR/html4/loose.dtd">

- <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

- "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd"> + XML deklarace

- <!DOCTYPE html>

Záhlaví <head>

- Meta-informace o dokumentu
 - není obsah dokumentu, nezobrazuje se
- Dokument element
 - HTML: atributy *xmlns*, *lang*, ...

- Značky záhlaví

- **TITLE**

- **META**: metainfo (author, keywords) + HTTP

- » vyhledávače, filtrování obsahu, ...

- **LINK**: odkazy na úrovni dokumentů

- » ... forward (REL) a reverse (REV) směr

- » typy: next, prev, contents, index, copyright, ... , stylesheet + alternate

- **STYLE**

- » type, media

- **SCRIPT, NOSCRIPT**

- » type, src

HTML: text/html
XHTML: application/xhtml+xml

Tělo <body>

- Obsah dokumentu
 - prohlížeč: canvas pro zobrazení
 - BODY
 - FRAMESET
- Atributy
 - *style, class, id, title, lang, bdo*
- Vnořené elementy
 - **blokové**, v nich **textové** (frázové, inline)
 - struktura rámců

Obsahové elementy

- Blokové
 - zalamují odstavec; hierarchie
 - bloky, tabulky, formuláře
- Textové
 - uvnitř blokových
 - frázové × prezentační, hypermedia
- Generické
 - kontejnery, vazba na CSS
- Obecné atributy
 - všechny elementy
 - *id, class, style, title ; lang, dir ; onSomeEvent*

Základní blokové elementy <p>

- H1-H6, P, UL/OL LI, DL DT DD, ADDRESS
 - prezentační atributy: ~~*align=left/center/right;*~~
~~*type=disc/.../1/a*~~
- BLOCKQUOTE
 - atribut *cite="URI"*
- PRE
- BR
 - prezentační atributy: ~~*width, align, noshade*~~

Základní textové elementy

- KBD, CODE, EM, ...
- CITE, ABBR, Q
- INS, DEL
- SUB, SUP
- B, I ... tak takhle teda ne
- Prosím zapomeňte na
 - STRIKE, BIG/SMALL, FONT, U, TT
 - *<xyz align="left" background="..." >* a podobné

Hypermediální elementy <a ... >

- *A name, href, title*
- **IMG; MAP, AREA**
 - *src, alt, align, usemap*
 - *name, shape, coords, href*
- **OBJECT, (APPLET); PARAM**
 - *codetype, classid, type, data; codebase, code, name;*
 - *name, value*

```
<p>  
  Ceník najdete  
  <a href="cenik.html">zde</a>.  
</p>
```

```
<p>  
  Prohlédněte si náš  
  <a href="cenik.html">ceník</a>.  
</p>
```

```
<a href="ut/p/c5/">  
 
</a>
```

title

alt

Generické kontejnery <div>

- DIV
 - blokový
- SPAN
 - inline

```
<body>
  <div id="banner">
 <h1 id="title">
 <a href="http://www.w3.org/"><img height="48" alt="W3C" id="logo" :
 <a href="http://www.w3.org/QA/"><abbr title="version">v</abbr>0.7.0</span>
 </div>
 <ul class="navbar" id="menu">
 <li><span class="hideme"><a href="#skip" accesskey="2" title="Skip
 <a href="#" accesskey="1" title="Go to the Home Page for The W3C
```

- Bez formátování
- Atributy pro stylování
 - *id, class, style*

DIVitis

DIVitis

```
<div class="container">  
  <div class="head">  
 My Heading  
  </div>
```

```
<div class="body">  
  <div class="text">  
 Text goes here  
  </div>  
</div>  
</div>
```

Správná sémantika


```
<div class="container">  
  <h1>My Heading</h1>  
  <p>My Paragraph</p>  
</div>
```

Formulářové elementy <form>

- Interakce klient (uživatel) – server
 - zasílání dat na server, zpracování URI objektem
 - metody GET × POST
- FORM *method, action, enctype*
- INPUT *name, value; type; size, maxlength, checked*
 - *type: text/password/checkbox/submit/file/hidden*
- SELECT *multiple*, OPTION *selected*, OPTGROUP
- TEXTAREA *rows, cols*
- LABEL *for* ; FIELDSET, LEGEND
- Obecné atributy
 - *tabindex, accesskey, disabled, readonly*

Tabulky <table>

- Popis dat s tabelární strukturou
 - » zneužití: formátování pro HTML 3
- TABLE; CAPTION
 - *summary, longdesc*
 - prezentační atributy: *width, border*
- TR; TH, TD
 - *colspan, rowspan*
 - prezentační atributy: *align, valign*
- THEAD, TFOOT, TBODY
 - kontejnery řádků
- COL, COLGROUP
 - stylování sloupců

Rámce <frame>

- FRAMESET: definice mřížky
 - *title; rows, cols* – velikosti rámců
 - absolutní: pixely ("30")
 - relativní: procenta ("25%"), poměry ("4*")
- NOFRAMES
 - alternativní obsah pro non-frame prohlížeče
- FRAME: úvodní obsah rámce; IFRAME podobně
 - *name, src*
 - *noresize, scrolling = "auto|yes|no", frameborder*
- s rámcí
 - *target="#name"; _blank, _self, _parent, _top*
- **Rámce dnes nepoužívat!**

```
<FRAMESET cols="150,4*,1*"
rows="50%,20%,30%">
```


Tvorba správného HTML

- Editory
 - textové
 - „značkovací“
 - WYSIWYG
- Generování
 - z dokumentů
 - aplikacemi

Nástroje

- Validátory
 - (X)HTML
 - CSS
 - Mobile OK
 - RSS/Atom
- Kontrola odkazů
- Výkonnost webu
- SEO optimalizace
- Test kompatibility prohlížečů

Zobrazení

- Zdrojový kód
- Prohlížeče
 - textové
 - grafické
 - čtečky
 - jiné (Fangs)

Děni v Domaslavi

Domaslav je především místo, kde tráví volný čas lidé mladí a mladší -- největší oblibu získala u generací -teen a vysokoškolských. To hlavní z domaslavského dění je:

- [Literární Domaslav](#), naše hlavní akce jaro a podzim;
- Skandinávský víkend, na rozhraní zimy a jara;
- [Řemeslná domaslav](#), snaha pracovat také rukama (nejen hlavou);
- [Officina Sacra](#), projekt na zvelebení interiéru vykradeného kostela;
- [Brigády](#) na zvelebení domu;
- Víkendové akce pro církevní gymnázium, hudební školy, [výtvarné kroužky](#) a další skupiny;
- Letní tábory, na které domaslavskou faru pronajímáme (třeba [keramický](#) a [výtvarný tábor five . ZUŠ](#));
- A také všelike další akce v "rodinném formátu".

[Aktuální přehled významných akcí v Domaslavi](#)

Praktické rady

- [Jak do Domaslavi](#)
- Pokud chcete jet na faru na vlastní akci, přečtěte si [Link](#) provozní řád fary a [Link](#) návštěvní list

Copyright © 2010 Domaslav . Web spravuje [Link](#) Přemek Brada .

Screen reader output

Headings list Links list

Page has two headings and twenty-one links. Děni v Domaslavi dash Mozilla Firefox Table with two columns and four rows. **Heading level one** Děni v Domaslavi Link Graphic left bracket Děni v Domaslavi right bracket Link Graphic left bracket Na domácí stránku Domaslavi right bracket Link Úvodní Link DĚNÍ Link MÍSTO Link SDRUŽENÍ Link KALENDÁŘ Link NÁZORY Domaslav je především místo, kde tráví volný čas lidé mladí a mladší dash dash největší oblibu získala u generací dash teen a vysokoškolských. To hlavní z domaslavského dění je colon List of eight items bullet Link Literární Domaslav , naše hlavní akce konaná každé jaro a podzim; bullet Skandinávský víkend, na rozhraní zimy a jara; bullet Link Řemeslná domaslav , snaha pracovat také rukama left paren nejen hlavou right paren ; bullet Link Officina Sacra , projekt na zvelebení interiéru vykradeného kostela; bullet Link Brigády na zvelebení domu; bullet Víkendové akce pro církevní gymnázium, hudební školy, Link výtvarné kroužky a další skupiny; bullet Letní tábory, na které domaslavskou faru pronajímáme left paren třeba Link keramický a výtvarný tábor five . ZUŠ right paren ; bullet A také všelike další akce v quote rodinném kruhu quote , jako třeba Link pečení chleba . List end Link Graphic slash sipka dash h dash p.jpg Aktuální přehled významných akcí v Domaslavi je v našem kalendáři . **Heading level three** Praktické rady List of two items bullet Link Jak do Domaslavi bullet Pokud chcete jet na faru na vlastní akci, přečtěte si Link provozní řád fary a Link návštěvní list left paren RTF formát right paren List end Copyright left paren c right paren two thousand one Link OS Domaslav . Web spravuje Link Přemek Brada . Table end

Strukturování obsahu

- Varianta „prezentační“
 - » HTML 3 bez CSS
 - vyznačit tak, aby se co nejlépe zobrazilo
 - tabulkový layout
- Varianta „informační“ (sémantická)
 - » HTML4/XHTML s CSS
 - vyznačit tak, aby se co nejlépe četlo/linearizovalo
 - důležitý obsah napřed

Přístupnost

- Přístupnost = bezbariérovost
 - prohlížeč, OS, rozlišení, scriptování
 - kultura, motorické schopnosti, vidění
 - » extrémně handicapovanými návštěvníky jsou vyhledávací roboti
- Zásady týkající se HTML
 - validovat
 - používat sémantické strukturování
 - » title, hierarchie nadpisů, oddělená navigace, linearizace tabulek
 - » pozor na DIVitis!
 - zpřístupnit formuláře
 - vyhnout se rámcům

„... nevhodně vytvořená webová stránka [činí] problémy při použití, které [návštěvník] není schopen jednoduše obejít“

Možnosti HTML pro přístupnost

» HTML: od 4.0

- **Elementy**

- » H*, P; DIV
- » EM, STRONG, Q, CITE, ...
- » FIELDSET, LEGEND; OPTGROUP; LABEL *for*
- » TH, THEAD/TFOOT; CAPTION

- **Atributy**

- » title, lang, dir, accesskey

- **specifické**

- » table *longdesc*
- » input *title, tabindex*;
- » img *alt, title, longdesc, a title*

Kaskádové styly – CSS

PIA 2011/2012
Téma 3

Nejprve organizačně

- Práva na zápis na `students.kiv.zcu.cz`
 - 3 studenti chybně nastavená práva na serveru
 - `~/public-kiv`
 - `/afs/kiv.zcu.cz/kiv/home/students/orion-Login/public-kiv`
 - Neplést `~/public-kiv` a `~/public`
 - `support@mail.kiv.zcu.cz`
- Semestrální práce
 - Zatím vše jasné?

Obsah

- Historie
- Syntaxe a základní prvky
- Chování CSS pro formátování
- Přehled vlastností
- Stylování HTML dokumentů

Kaskádové styly

- CSS – Cascading Style Sheets
 - oddělení obsahu (HTML) od prezentace/formátování (CSS)
 - aplikovatelné na HTML, XHTML, XML
 - možnost odlišení stylování pro různá zařízení
- Standardizace W3C
 - CSS1 – 1996
 - zejména HTML, základní podpora v HTML3.2
 - CSS 2 – 1998
 - typy zařízení (media), generování obsahu, podpora XML
 - Současnost:
 - CSS 2.1 – drobné opravy a sladění s realitou
 - CSS 3 – již dlouho v přípravě (modularizace, stránkování, ...)

Základní principy, syntaxe

- Deklarativní, nestrukturovaný jazyk
- Terminologie DTP (typografie)
- Stylesheet („list stylů“) se skládá z **pravidel**

```
H1 { color: green; }
```

- **Selektor**: co se bude formátovat
- **Deklarace**: jak se to bude formátovat
 - vlastnost + hodnota

Další syntaktické konstrukce

- At-pravidla

- @import

- » @import "base.css"; | @import url(base.css); | @import url("base.css");

- @media

- » @media print, projection { <pravidlo>* }

- Deklarace !important

- h1 { font-weight: bold !important; ... }

- viz kaskáda

- Komentáře

- /* ... */

Způsoby zápisu CSS

```
body {  
  width: 500px;  
  margin: auto;  
  background-color: green;  
}  
body { width: 500px; margin: auto; background-color: green; }
```

```
h1 {  
  font: italic bold 12pt/30pt Arial, sans-serif;  
}  
h1 {  
  font-style: italic;  
  font-weight: bold;  
  font-size: 12pt/30pt;  
  font-family: Arial, serif;  
}
```

Připojení CSS k HTML

- Externí stylesheet (separátní .css soubor nebo script)

- LINK element
v záhlaví stránky

```
<head><link rel="stylesheet"  
type="text/css"  
href="http://style.com/cool.css"  
title="Cool"></link> ... </head>
```

- @import deklarace
v jiném stylesheetu

```
@import url(http://style.com/basic);
```

- Interní styly

- STYLE element
v záhlaví stránky

```
<head><style type="text/css">  
<!--  
H1 { color: blue }  
--></style> ... </head>
```

- atribut „style“ u elementu

```
<p style="color: green">The ...
```

Selektory (základní)

- **Elementy**
 - `P { ... }` styl pro daný typ elementu
 - `P, H1, H2 { ... }` stejný styl pro tyto elementy
 - `UL LI LI { ... }` **kontextový**: jen elementy vyhovující zanoření ve stromu dokumentu
- **Třídy a IDčka**
 - `.zahlavi, DIV.left { ... }` všechny elementy s danou třídou
 - `#menu { ... }` konkrétní jedna instance s ID
- **Pseudotřídy**: efekty nedosažitelné přes HTML strukturu
 - `A:link, A:visited, A:active, A:hover`
 - `INPUT:focus`
 - `P:first-line, P:first-letter`

Selektory (základní – 2)

- Pseudotřídy
 - P:first-child první potomek P
 - P:lang(en) jako P[lang=en] ale i pro potomky
 - P:before, P:after označuje začátek/konec obsahu
- Kombinace selektorů
 - P.zahlavi EM { ... }
 - A.navig:visited { ... }
- Pozor
 - třídy není možné vnořovat (P.zahlavi.left) ale kombinovat ano
 - MSIE :hover jen u A

Vlastnosti

- Zhruba členěny do množin
 - klasifikace druhu obsahu
 - textové, barvy a pozadí
 - pro blokové prvky, tabulky, pozicování, stránkování
 - speciality (zvukové styly, kurzory)
- Názvy, hodnoty/míry většinou typografické
 - velikosti: em, ex, px; %; pt, pc; in, cm, mm
 - barvy: red, #ff22aa, rgb(8,215,0), rgb(5%,0%,30%)
 - odkazy: url("http://www.kiv.zcu.cz/ico/new.gif")
 - výčty: thin, thick; dotted, solid; Times, "Times New Roman"
 - kombinace: `font: bold 12pt "Times New Roman";`

```
width: 30%;  
height: 54px;  
background-image: url(button-idle.png);  
background-repeat: no-repeat;  
font-family: "Arial Black", Helvetica,  
 sans-serif;
```

Vlastnosti – klasifikace, text

- Druhy obsahu: možnost přebít význam z HTML
 - display: block | inline | list-item | none
 - list-style-type: disc | lower-roman | none | ...
 - list-style-position: inside | outside
 - list-style: circle outside
 - white-space: normal | pre | nowrap
- Formátování textu
 - color: blue | #FFA | ... background: dtto
 - font-family: "Arial CE", Arial, helvetica, sans-serif
 - serif, sans-serif, monospace, cursive, fantasy
 - font-weight: normal | bold | lighter | 100-900
 - font-style: normal | italic | oblique
 - text-align: left | center | right | justify
 - text-decoration: none | underline | blink | ...

Vlastní font

- Není CSS3 fungovalo dříve, podporoval pouze IE4 a vyšší
- Každý
- Syntax

```
@font-face {  
  fo  
  sn  
  sn  
}  
  
h1 {  
  fo  
}
```


Komiks xkcd 927: Standardy

<http://www.abclinuxu.cz/clanky/komiks-xkcd-927-standardy>
<http://xkcd.com/927/>

- Velice do

Dědění vlastností

- Většina vlastností definovaných pro daný uzel HTML stromu se dědí na jeho potomky.

```
BODY { color: navy; }  
.green { color: green; }
```

<body>Jeden citát:

```
<blockquote>Voják z NAVY nosí <em class="green">zelenou  
košili</em>.</blockquote>
```

```
<p>... stejně jako
```

```
<abbr title="příslušník pěchoty">pěšák</abbr>.</p>
```

```
</body>
```


- Relativní rozměry: vůči zděděné hodnotě
- Nedědí se: background, bg image, margin, border, ...

Kaskáda: priorita hodnot

- Řešení konfliktů deklarací stejné vlastnosti pro konkrétní element v dokumentu
 - stylesheet × čtenář × HTML prezentační atributy × default stylování prohlížeče × opakovaný výskyt v .css
- Určení formátu = postup kaskády
 1. najít všechny hodnoty vlastnosti (vč. zděděné a default)
 2. všechny !important dopředu
 3. seřadit podle původu: *autor* > *čtenář* > *prohlížeč*
 4. seřadit podle specifičnosti selektoru:
#ID nebo style="" > *.class* > *kontextový* > *typový*
 5. poslední deklarovaná hodnota platí

Formátovací model (box model)

- Blokové elementy \Rightarrow vizuální boxy
- Šířka boxu
 - W3C
 - MSIE
 - quirks \times std mód
 - Celková šířka?
 - width: 200px;
 - padding: 10px;
 - border: 5px;
 - margin: 20px;
- Slévání okrajů
 - jen svislé slévání
 - (NE vodorovné)

Vlastnosti bloků

- Formát boxu
 - margin: 1em 2em (top+bottom, right+left)
 - border-style: none | dotted | solid | inset | ...
border-width: thin thick medium thin
border: solid 1px blue
 - width, min-width, max-width; height
- Umístění (pozicování)
 - float: none | left | right
 - clear: none | left | right | both
 - position: absolute | relative | static | fixed
 - left, top, bottom, right

Pozicování

- Plovoucí (*float: left | right*)
 - v rámci flowed pozice
 - obtékáno (default) nebo nikoli (*clear*)
- Umístění bloku v toku stránky
 - „flowed“ = default nebo přes *position: static*, nejde pozicovat
- Pozicování (*position: absolute | relative*)
 - vůči nejbližší nadřazenému omezujícímu bloku (*fixed: viewport*)
 - » „bounding box“, „containing block“
 - offset pomocí top, left, bottom, right
 - pozor na okraje, LH roh a box model
 - vytvoření omezujícího bloku: *position: absolute* nebo *relative*

Tipy, triky, návody

Selektory (pokročilé)

- Většinou z CSS2, přidány pro XML
- **Potomci a sourozenci**
 - * vyhovuje pro libovolný element
 - DIV * * EM EM ve třetí vnoření
 - P > EM přímý potomek
 - H1 + P **sourozenec:** <h1>...</h1><p> ...
- **Atributy**
 - P[attr] atribut *attr* je nastaven
 - P[attr=val] ... a má hodnotu *val*
 - P[attr~=val] ... a jedna z jeho hodnot je *val*
(např. <p attr="a b val c">)

Doctype sniffing

Standards Mode
 Almost Standards Mode
 Quirk Mode

quirk – v překladu vtípek, šprým

DOCTYPE	Mozilla Safari Opera 10 HTML5	IE 8 IE 9 Opera 9.5	IE 7 Opera 7.10	IE 6 Opera 7.0
Žádný	Q	Q	Q	Q
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN" "http://www.w3.org/TR/html4/strict.dtd">	S	S	A	A
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">	Q	Q	Q	Q
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">	A	A	A	A
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN" "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">	S	S	A	A
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">	S	S	A	A
<?xml version="1.0" encoding="UTF-8"?> < !DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN" "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">	S	S	A	Q
<?xml version="1.0" encoding="UTF-8"?> < !DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">	S	S	A	Q
<!DOCTYPE html>	S	S	A	A

Problémy MSIE

- Border box model

- matryoška

```
<!-- left column -->
<div id="first-col"><div id="first-col-content">
<p>První, hlavní sloupec.</p>
```

```
#first-col
{
float: right;
width: 79%;
}

#first-col-content {
padding: 1em;
color: navy;
}
```

- Underscore hack

- CSS: "_" platný znak v názvu vlastnosti
 - MSIE 6: "_" ignoruje

```
#third-col
{
width: 20%;
position: absolute;
left: 80%;
_left: 70%;
top: 0;
}
```

- Podmíněné komentáře

```
<!--[if IE]>
</base>
<link rel="stylesheet" type="text/css" href="http://www.f
<![endif]-->
```

```
<!--[if lt IE 7.0000]>
```

Generovaný obsah

- `p.citat:before { content: "Citace: \" \" } }`

```
<style type="text/css">
p.citat { font-style: italic; }
p.citat:before { content: "Citace: \"\"; }
p.citat:after { content: \"\"; }
</style>
</head>
<p class="citat">Prilis zlutoucky kun.</p>
```


Citace: "Prilis zlutoucky kun."

- Čítače
 - `content: counter(nazev)`
 - `counter-increment: nazev`
 - `counter-reset: nazev`

```
<h1>Section</h1>
```

```
<h2>Kone</h2>
```


Chapter 1. Section

1.1 Kone

Typy výstupních zařízení

- Jiný styl pro zobrazení v X a jiný pro Y
 - all / screen / print / handheld / projection / tty / speech / ...
- Specifikace zařízení
 - `<link rel="stylesheet" media="screen, projection" ... />`
 - `@media print { .navig { display: none; } }`
- Typické využití
 - skrývání navigace pro print či projection
 - velikosti boxů či písem (screen vs. print)
 - ...

```
@media print {  
  body { font-size: 10pt }  
}  
@media screen {  
  body { font-size: 13px }  
}
```

Design s HTML a CSS

- Základní pravidla
 - informační strukturování
 - sémantické vyznačení
 - obsah napřed, navigace potom
- Layout (rozvržení stránky)
 - 2 sloupce
 - 3 sloupce
 - + logo/banner
 - + footer
 - komplexní

Divitis and classitis

Related to mania. Adding unnecessary div elements and class attributes.

See " mania" and "lack of semantics".

3 sloupcový layout

CSS3 – Media Queries

- Vlastnosti výstupního zařízení
 - width | height | device-width | device-height | orientation | aspect-ratio | device-aspect-ratio | color | color-index | monochrome | resolution | scan | grid
- Stylování podle šířky
 - `@media (min-width:500px) { ... }`
 - `@media screen and (device-width: 800px) { ... }`
- Připojení souboru se styly
 - `<link rel=„stylesheet“ media=„screen and (color)“ href=„style.css“>`

Navigace, přístupnost, atd.*

PIA 2011/2012

Téma 4

* jak by web měl vypadat, aby se v něm uživatel vyznal,
informační dostupnost, strukturovatelnost, na co brát ohled

Pojmy

- Layout
- Navigace
- Přístupnost
- Použitelnost
- Optimalizace pro vyhledávače

Hráči a hlediska

- Čtenář
- Vlastník
- Designér
 - různé pohledy na webdesign, ústupky

Otázky

- Proč ... cíle stránek
- Co ... obsah
- Kdo ... vlastníci, poskytovatelé informací
- Jak ... vzhled, technologie a postup

Rozložení (layout) stránky

„Kam to jen dali?“

Hlavní účel:
orientace, navigace

- kde to jsem
- co je na stránce
- kde najdu to, co hledám

- » navigace
- » obsah

The screenshot shows the BBC Czech website layout from 2005. The header includes the BBC logo, the text 'BBC CZECH.com', and a search bar. The main content area is divided into several sections:

- Top Left:** A vertical navigation menu with links to 'Hlavní stránka', 'Česká republika', 'Svět', 'Británie', 'Interview BBC', 'Přehledy tisku', 'Věda', 'Fotogalerie', 'Speciály', 'Počasí', 'Diskusní fórum', and 'Anglicky s BBC'.
- Top Right:** A search bar and a 'POSLOUHEJTE BBC' button.
- Main Content:** A large article titled 'Kolem Paříže se šíří nepokoje' with a photo of riot police. Below it are smaller articles: 'Klaus v pátek jmenuje Ratha ministrem', 'Chodorkovskij vyzývá k výměně ruských elit', 'Další odchod Britský ministr Blunkett podruhé opustil vládu', and 'Píšete do BBC Šéfredaktor českého vysílání BBC Vít Kolář odpovídá'.
- Right Side:** An 'INTERVIEW BBC' section for 'Hostem Inka Laudová' and a 'SLEDUJTE/POSLOUHEJTE' section with 'AUDIO' buttons for various programs like 'Zprávy', 'Dobré ráno s BBC', 'Svět o páté', and 'Svět o šesté'.
- Bottom:** A 'POČASÍ' section with 'Aktuální stav a předpověď počasí v šesti městech ČR'.

Prvky vzhledu stránky

- Bílé místo

 - » Vyjádření vztahů, boj se šumem, pěkný vzhled

- Obsahové bloky

 - hierarchie prvků

 - » důležitost

 - » vztah, součást

 - typy stránek

 - » titulní, katalogové

 - » obsahové, textové

- Dekorace

 - » přitáhne oči, nesmí vadit

Návrh navigace

„Jak se tam dostanu?“

Navigace = cílený postup stránkami za účelem dosažení (konkrétního nebo postupně vytvářeného) místa nebo cíle

- ztratit se / najít cíl
 - » jak se zorientovat
 - IRL: na strom?, v ochodáku?
 - Na webu: tlačítko BACK je málo
- dobrá navigace ⇒ opakovaná návštěvnost

Potřeby čtenářů

- Všeobecné
 - Kde jsem?
Důležité přijdu-li ze SERP
 - Kam se můžu dostat?
Lepší příklad: související odkazy v eShopu
- Podle oblasti
 - Je to bezpečné?
 - Pomůže mi najít cestu?
 - Jak dlouho to potrvá?
- Podle cíle
 - Kam dali X?
 - Jak můžu udělat Y?
- Metafory jako východisko
 - Nový web – pomůže Vám RL
- Konvence jsou vašimi přáteli
 - Znat weby podobné kategorie

Konvence v navigaci

vždy zřejmé, na co jde kliknout

- Kde jsem?

- logo = odkaz na titulní stranu, záhlaví / banner
- barevné kódování
- breadcrumbs (drobečkové schema), záložky
- subsites (corporate identity)

už není k prokliknutí

- Kam se můžu dostat?

- odkazy (text, tlačítka, ikony)
 - » zřejmý je i výsledek
- menu

- » umístění (hlavní, malý text)
- » styl : statický, aktivní, strom, rozbalovací
- » technické menu bývá vpravo nahoře (tisk EN-CZ, mapa webu)
- » pozor: drop-down menu -> není vidět

- související (příbuzné) stránky a weby

Konvence v navigaci

- Kam dali X?

- odkaz na titulní stránku
- vyhledávací políčko (+ výsledky vyhledávání ...)
 - jen na 2 místa, jina ne!
- mapa webu (sitemap)
- struktura menu
- datum, autor, webmaster

- Jak můžu udělat Y?

- přihlašovací pole
- nákupní koš
- anketní políčko
- průvodce
- ...

Klíčová hlediska v navigaci

pravidlo
3 vteřin

- Jednoduše rozpoznat a naučit se
 - pokud to není samozřejmé, udělejte to samovysvětlující
 - Kde na Webu nejdete svou konkurenci?
 - Na webu nikdo nečte manuály
 - Na webu nikdo nečte
- Konzistentnost
 - nechceme se učit, jak věci pracují, nějak to zkoujíme – spoléháme na to, co jsme se naučili dříve – jako když sednete do nového auta
- Interaktivita, zpětná reakce
 - reagovat na akci čtenáře, ukazovat „zde se nacházíte“,
 - » přidali je XYZ do košíku, zprávy byla odeslána ... stejně jako promáčknutí tlačítka
- Poskytování dalších možností
 - přístupnost, zkušenost
 - » (zkratky & cesty pro ty, kdo Váš web znají a tráví tam spoustu času – př: recenze foťáků)
- Odpovídající účelu stránek

Titulní stránka

Nelepší eShop
na světě

- Proč bych měl být tady a ne někde jinde.
 - vč. vyzdvižení corporate identity a poslání
- Navigace
 - představení navigačních prvků / stylu
 - upoutávky do obsahu
 - vyhledávání
 - reklama, ankety, ...
- Vyvarujte se
 - úvodních obrazovek
 - » lidi mívají flash vypnutý/zakázaný/starý
 - » a když už to musí být, tak [skip intro]
 - přeplnění

Obsahové stránky*

- tím se myslí ne-titulní stránka
- **Důležitý je obsah, nikoli reklama**
 - dobrý copywriter
 - » Co prodává? Dobrá cena nebo hodně info.
- **Navigace**
 - na titulní stránku
 - o úroveň výše, následující
 - související stránky
- **Informace**
 - „naposledy změněno“, „autorem je“
 - » pro důvěryhodnost webu jsou důležité tato metadata

The screenshot shows the IBM Czech website interface. At the top, there's a navigation bar with the IBM logo, a search bar, and links for 'Domovská stránka', 'Produkty', 'Služby & řešení', 'Podpora & download', and 'Můj profil'. Below this, there's a sidebar with 'IBM Express Portfolio' and 'IBM System z' sections. The main content area is titled 'IBM Servers a Storage' and features two product listings:

- IBM TotalStorage - Ultrium Tape Drive 3580**: Described as an optimal alternative to SDLT and DLT tape mechanisms. It includes a photo of the device (P/N 96P0863) and a price of 135 200 Kč* (160 888 Kč vč. DPH). The configuration list includes 'Kabel Euro Line' and 'Rack mount kit'. A text block explains that this device is a good solution for users of tape cartridges, offering a more compact and easier-to-install alternative to SDLT and DLT mechanisms.
- IBM TotalStorage DS4100**: Described as a high return on investment storage solution. It includes a photo of the device (P/N 172415C) and a price of 133 270 Kč* (158 591 Kč vč. DPH). The characteristics list includes 'Až 14 pevných disků hot-swap SATA s kapacitou max. 3,5 TB', 'Až 112 disků s kapacitou 2 TB při použití rozličných skříní DS4000 EV9100', 'Až 512 MB Cache', 'Až 4 porty 2 GB Fibre Channel', 'Dualní aktivní řadiče 2 GB RAID', and 'Nástroj pro správu IBM TotalStorage DS4000 Storage Manager'. The configuration list includes 'Single controller (256 MB Cache)', 'Short wave SPF transceiver', '2x 250 GB SATA HDD', and '2x kabely z optického vláknem 1 m'. A text block highlights its benefits for data consolidation and SAN environments.

At the bottom of the page, there's a footer with 'O IBM', 'Soukromí', and 'Kontakt' links.

Použitelnost

„Pokud se mi s něčím špatně pracuje, nepoužívám to tak často.“

[definice manželky jednoho autora knih o použitelnosti]

- Prvky použitelnosti
 - klikatelné odkazy
 - srozumitelné uspořádání, jasný text
 - přehledné dialogy, formuláře
 - vyhledávání
 - varianty pro cílová zařízení / prostředí
- Použitelnost a RIA
- Zdroje:
 - Jacob Nielsen: <http://useit.com/>
 - Steve Krug: Don't make me think (krátka, hutná, srandovní)

☑ OK | ↶ Storno

Název linkurl = Adresa URL
[text input]

Složka
[kořen] ▾

Záložka stránky či místa v portálu
Stránka
[Můj portál] ▾

Záložka stránky či místa mimo portál
Adresa URL
[text input]

Adresa URL obrazu
[text input]

Náhled obrazu
[img alt="Thumbnail of a page with a dot"]

Testy použitelnosti

- Lab x za \$10
 - z ulice, ať u testu mluví
- Cíl webu
 - v nadpisu stránky
 - 2-3 kliknutí
 - hluboké zkoumání
- Scénáře
- Tisk a čtení
 - na dosah ruky (70 cm) ... odhalí chyby layoutu
- Lze načíst přes 56kbps? Přečíst na 640x480?

Přístupnost (=bezbariérovost)

„Přístup pro všechny bez ohledu na jejich různé handicapy je základním hlediskem webu.“ -- TBL

Motivace

- Společenská různorodost, lidé s handicapy
 - Příklad: Stačí zlomená pravačka v sádře a snaha kliknout na link s text-size 6pt
 - Kdo je nejhandicapovanější návštěvník mého webu?
- Technologická různorodost
- Ekonomika
- Prosazení zákonem – státní činitelé, webové stránky
 - WAI (<http://www.w3.org/WAI/>) – WCAG
 - Section 508 of US Rehabilitation Act
 - Zákon č. 365/2000 Sb., o informačních systémech veřejné správy

Hlavní pravidla

- Textové alternativy k netextovým informacím
 - » obrázky, mapy, média, skripty; prvky formulářů; samostatná txt stránka
- Nepoužívat pouze barvy ke sdělování informace
 - » velikost písma (relativní jednotky), kontrast (jak v b&w?), barevná paleta OS
- Změny obsahu a zobrazení jen na vyžádání uživatele
 - » pop-up okna, navigace, reload, pohyblivé obrázky, flash, spust' animaci
- Navigace je jasná a logická – pravidlo 3 vteřin
 - » název stránky, menu, odkazy (title), formuláře, tabulky
 - » odkazy podtržené, odkazy na ne-HTML zdroje jasně označeny [PDF]
- Text je srozumitelný, krátký, tématický, strukturovaný
 - » copywriting: úderný text, hodně nadpisů, vyznačování ... nikdy: cut&paste z Wordu
- HTML je validující, přednost má HTML + CSS vzhled
- Přístupnost a RIA

Informační zdroje a nástroje

- Pravidla tvorby přístupného webu
 - <http://pristupnost.nawebu.cz/texty/pravidla-standardy.php> (součást 365/2000 Sb.)
- Web Content Accessibility Guidelines
 - <http://www.w3.org/TR/WCAG20/>
- US Section 508
 - <http://www.section508.gov/>
- Přístupnost na webu (D.Špínar)
 - <http://pristupnost.nawebu.cz/>

- Web validator Cynthia Says <http://www.cynthiasays.com/>
- Firefox validator plugin Wave <http://www.wave.webaim.org/wave/>

- Další Firefox pluginy:
 - Web Accessibility Toolbar, Fangs, Color Contrast Analyzer, Small Screen Rendering

Search Engine Optimization: SEO

- Cíl: kód stránek takový, aby získaly přední pozice
- On-page faktory
 - obsah, obsah, obsah
 - klíčová slova (unikátnost/konkurenčnost, hustota)
 - URL, title, nadpisy, meta description, img alt
- Off-page faktory
 - registrace v katalozích, odkazy z jiných webů (backlinks)
 - PageRank
- SEM = search engine marketing
 - např. Google AdWords

Search Engine Optimization: SEO

- S využitím materiálů Jana Tichého, H1.cz, medio.cz
- ~~Cíl: kód stránek takový, aby získaly přední pozice~~
- Cíl optimalizace pro vyhledávače
 - Konečný cíl SEO je totožný s cílem webu:
 - maximalizace zisku
 - maximalizace obrátu/tržního podílu
 - maximalizace návštěvnosti

SEO – Optimalizace pro vyhledávače

Předmět a prostředek SEO

- Předmětem SEO je **nalezitelnost informací** a tedy optimalizace stránek pro **hledající lidi**.
- Prostředkem SEO je zviditelnit web tak, aby jej nacházelo **co nejvíce** dobře **zacílených návštěvníků** za **přijatelné náklady**.

Základní pojmy a termíny

- SEM - search engine marketing
- vyhledávač: vyhledávací stroj × konkrétní web
- klíčové slovo × klíčová fráze × dotaz
- on-page faktory
 - obsah, obsah, obsah
 - klíčová slova (unikátnost/konkurenčnost, hustota, long tail)
 - URL, title, nadpisy, meta description, img alt
- off-page faktory
 - registrace v katalozích, odkazy z jiných webů (backlinks)
 - PageRank

Technické překážky indexace

- Stránky, která se ani nedostanou do DB vyhledávače
 - Menu přes JavaScript `document.write("něco")`
 - PDF, Word & spol.
 - Flash
- Google si již uvědomil, že za HTML Webem se skrývá ještě jeden Web – tzv. Deep Web
 - seznam.cz je v tom pozadu
- Duplicitní obsah
 - Jedna stránka pod různými URL
- Content type: vždy text/html
- Že Google čte jen 100kB je mýtus

Nástroje SEO

- Vhodná klíčová slova → počet návštěvníků, cílení, ROI
- Vysoké pozice → počet návštěvníků
- Výstižné odkazy → počet návštěvníků a cílení
- Účinné cílové stránky → konverzní poměr a ROI
- Měření a vyhodnocování výsledků → ROI

- Co je dobré pro uživatele, je dobré i pro vyhledávače

SEO life cycle

- Plánování projektu: analýza trhu a slov, volba strategie
- Návrh informační architektury: alokace slov na stránky, navigace
- Tvorba obsahu: *SEO copywriting*
- Grafický design: přizpůsobení potřebám obsahu
- Technická realizace: *HTML kód, koncepce URL, výběr CMS*
- Provoz: aktualizace obsahu, budování zpětných odkazů

- PRO PROGRAMÁTORY: nejdřív struktura a odkazy a pak teprve kódování

Analýza klíčových slov

- relevance (relevantní, laterální, irelevantní)
- četnost hledání
- konkurenčnost
- obecná × konkrétní slova
- obchodní potenciál
- taxonomie
- long tail

Long Tail

Struktura webu a vnitřní odkazy

- Návrh navigační struktury webu (hlavní navigace)
- Rozdělení klíčových slov na stránky
- Texty odkazů
- Doplnující navigační prostředky:
 - Mapa webu
 - Kontextová navigace
 - Drobečková navigace

Obsah stránek, metadata, kód

Viditelný obsah

- Tvary slov
- Rozmístění klíčových slov
- Hustota klíčových slov
- Akcentování značkami a polohou v dokumentu

Metadata

- Název dokumentu (TITLE)
- Popis dokumentu (DESCRIPTION)
- Klíčová slova (KEYWORDS)

Kód

- Validita (X)HTML
- Alternativní texty
- JavaScript, Flash
- Klientské přesměrování
- Závislost obsahu na typu a nastavení prohlížeče
- Uspořádání obsahu v kódu
- Strukturování a sémantika kódu

PageRank

- Původní PageRank – pravděpodobnosti, s jakou přijde náhodný návštěvník na danou stránku.

- Novější Ranky se snaží modelovat inteligentního návštěvníka namísto náhodného.

Linkbuilding

- Pasivní podpora
 - použitelná URL, výstižné a kopírovatelné nadpisy
- Aktivní linkbuilding
 - Výměna odkazů a obsahu, syndikace obsahu RSS
 - Katalogy
 - Komunitní weby
 - Linkbaiting
 - » Svatý grál budování zpětných odkazů
 - Budování satelitních webů – mikrowebů (X výhod)
 - » Lze i používat gray-hat techniky
 - MFA Made For AdSense, postavené na link farmách (ano, zpětné linky se prodávají)

HTTP: Hyper Text Transfer Protocol

PIA 2011/2012
Téma 5

HTTP

- Účel
 - přenos hypertextových / hypermediálních dokumentů
 - přenos požadovaných dat od klienta
 - různé doplňky (WebDAV, SOAP)
- Vlastnosti
 - bezstavovost
 - aplikační vrstva: předpokládá spolehlivý přenos
 - textový (ne binární) protokol
 - » jednoduchá implementace
 - dobře známý port 80

HTTP (2)

- Standardy
 - HTTP/0.9 – CERN
 - HTTP/1.0 – RFC 1945 (1996)
 - HTTP/1.1 – RFC 2068, 2616 (1997,99)
 - HTTP autentikace – RFC 2617 (1999)
- Související
 - TCP, MIME (RFC 2045)
- Implementace
 - servery – httpd (http demon)
 - » Apache, Microsoft IIS, Tomcat, Boa, HP LaserJet, ...
 - klienti – prohlížeče, nástroje (wget)
 - testování : telnet www.host.tld 80

Mechanismus HTTP

- Klient posílá požadavek
 - jaký objekt
 - hlavičky
 - tělo s daty
- Server posílá odpověď
 - stav
 - hlavičky
 - tělo s daty

Požadavek

```
<method> <URI> <version>
```

```
<header>*
```

```
<body>
```

```
GET /~brada/a.gif HTTP/1.1  
Host: www.kiv.zcu.cz
```

- Metoda = požadovaná akce
 - GET (0.9), HEAD, POST (1.0)
 - PUT, DELETE, OPTIONS, TRACE (1.1)
- URI
 - absolutní, bez hostname

Požadavek (2)

- Verze: HTTP/1.0, HTTP/1.1 atd.
- Záhlaví (podle MIME standardu)
 - Host (povinně od v.1.1)
 - From
 - User-agent
 - Referer
 - Accept-Language, Accept-Charset
 - If-Modified-Since
 - Authorization
 - Content-Type, Content-Length (POST)

Odpověď

```
<version> <code> <description>  
<header>*  
  
<body>
```

```
HTTP/1.1 200 OK  
Content-Type: text/plain  
Content-Length: 14  
Expires: Thu, 01 Dec 2003  
...  
  
Hello, world!
```

- Stavové kódy
 - 100 Continue
 - 200 OK, 204 No content
 - 301 Moved permanently
 - 401 Unauthorized, 403 Forbidden, 404 Not found
 - 500 Internal error, 501 Not implemented

Odpověď (2)

- Záhlaví – server
 - Server
 - WWW-Authenticate
 - Location
- Záhlaví – tělo
 - Content-Type (default: application/octet-stream)
 - Content-Length
 - Content-Encoding
 - » tělo = encoding(type(data[length]))
 - Last-modified, Expires
 - Pragma

Příklady HTTP komunikace

HTTP 0.9 GET

```
<brada@localhost>$ telnet 80 teddy
GET /
<html>
<head><title>Document Root</title></head>
<body>
  <h1>This is the Document Root</h1>
  <p>This page is the root document of this
server.</p>
</body>
</html>
Connection to host lost.
<brada@localhost>$
```

Příklady HTTP komunikace (2)

HTTP 1.0 GET

[RFC2616] „... odesílatel uvádí formát zprávy a své schopnosti ohledně HTTP komunikace, spíše než charakteristické rysy této komunikace.“

```
GET / HTTP/1.0
HTTP/1.1 200 OK
Server: Apache/1.3.27 (Win32) PHP/4.2.3
Last-Modified: Thu, 28 Nov 2002 10:55:36 GMT
Content-Length: 163
Connection: close
Content-Type: text/html
↵
<html>
<head><title>Document Root</title></head>
<body>
  <h1>This is the Document Root</h1>
</body>
</html>
```


Příklady HTTP komunikace (3)

HTTP 1.1 GET s trvalým připojením

```
GET / HTTP/1.1
Host: teddy
Connection: keepalive
↓
HTTP/1.1 200 OK
Server: Apache/1.3.27 (Win32) PHP/4.2.3
Last-Modified: Thu, 28 Nov 2002 10:55:36 GMT
Content-Length: 163
Content-Type: text/html
↓
<html>
<head><title>Document Root</title></head>
...
</html>
```

(pokračuje)

```
GET /misc/ HTTP/1.1
Host: teddy
Connection: close
↓
HTTP/1.1 200 OK
Server: Apache/1.3.27 (Win32) PHP/4.2.3
Last-Modified: Thu, 28 Nov 2002 11:05:11 GMT
Content-Length: 102
Connection: close
Content-Type: text/html
```

```
<html>
<head><title>/misc/</title></head>
...
</html>
Connection to host lost.
```

Příklady HTTP komunikace (4)

```
GET /misc/ HTTP/1.1
Host: teddy
Connection: close
↵
HTTP/1.1 200 OK
Server: Apache/1.3.27 (Win32) PHP/4.2.3
Last-Modified: Thu, 28 Nov 2002 11:05:11 GMT
Content-Length: 102
Connection: close
Content-Type: text/html
↵
<html>
<head><title>/misc/</title></head>
...
</html>
```

Příklady HTTP komunikace (5)

```
POST /list/test.php HTTP/1.1
Host: teddy
Content-Type: application/x-www-form-urlencoded
Content-Length: 10
```

MIME typ pro
data v těle požadavku

```
test=asdf HTTP/1.1 200 OK
Date: Thu, 28 Nov 2002 11:50:30 GMT
Server: Apache/1.3.27 (Win32) PHP/4.2.3
X-Powered-By: PHP/4.2.3
Transfer-Encoding: chunked
Content-Type: text/html
```

37

```
<body>
<h1>Echo promenne</h1>
<p>test = asdf</body>
```

```
<body>
<h1>Echo promenne</h1>
<?php
echo "<p>test = " . $_POST["test"];
?>
</body>
```

Příklady HTTP komunikace (6)

HTTP 1.0, 1.1 HEAD

```
HEAD /misc/index.html HTTP/1.1
```

```
Host: teddy
```

```
HTTP/1.1 200 OK
```

```
Date: Thu, 28 Nov 2002 11:36:18 GMT
```

```
Server: Apache/1.3.27 (Win32) PHP/4.2.3
```

```
Last-Modified: Thu, 28 Nov 2002 11:10:58 GMT
```

```
ETag: "0-6f-3de5f9c2"
```

```
Accept-Ranges: bytes
```

```
Content-Length: 111
```

```
Content-Type: text/html
```

```
Connection to host lost.
```

Příklady HTTP komunikace (7)

HTTP 1.1 OPTIONS

```
OPTIONS / HTTP/1.1
```

```
Host: teddy
```

```
HTTP/1.1 200 OK
```

```
Content-Length: 0
```

```
Allow: GET, HEAD, OPTIONS, TRACE
```

```
OPTIONS /list/test.php HTTP/1.1
```

```
Host: teddy
```

```
HTTP/1.1 200 OK
```

```
Content-Length: 0
```

```
Allow: GET, HEAD, POST, PUT, DELETE, CONNECT,  
OPTIONS, PATCH, PROPFIND, PROPPATCH, MKCOL, COPY,  
MOVE, LOCK, UNLOCK, TRACE
```

Příklady HTTP chyb

```
GET /misc/old.html HTTP/1.1
```

```
Host: teddy
```

```
HTTP/1.1 301 Moved Permanently
```

```
Date: Thu, 28 Nov 2002 13:01:59 GMT
```

```
Server: Apache/1.3.27 (Win32) PHP/4.2.3
```

```
Location: http://www.egu.org/new.html
```

```
Transfer-Encoding: chunked
```

```
Content-Type: text/html; charset=iso-8859-1
```

```
GET /foo HTTP/1.0
```

```
HTTP/1.1 404 Not Found
```

```
Date: Thu, 28 Nov 2002 12:07:27 GMT
```

```
Server: Apache/1.3.27 (Win32) PHP/4.2.3
```

```
Connection: close
```

```
Content-Type: text/html; charset=iso-8859-1
```

```
Not Found
```

```
GET /foo  
Not Found
```

Příklady HTTP chyb (2)

```
OPTION / HTTP/1.1
```

```
Host: teddy
```

```
HTTP/1.1 501 Method Not Implemented
```

```
Date: Thu, 28 Nov 2002 12:14:20 GMT
```

```
Allow: GET, HEAD, OPTIONS, TRACE
```

```
Connection: close
```

```
Content-Type: text/html; charset=iso-8859-1
```

```
HEAD /phpmyadmin/ HTTP/1.1
```

```
Host: teddy
```

```
HTTP/1.1 401 Unauthorized
```

```
Date: Thu, 03 Nov 2005 10:04:11 GMT
```


```
WWW-Authenticate: Basic realm="phpMyAdmin"
```

```
status: 401 Unauthorized
```

```
Content-Type: text/html; charset=iso-8859-1
```

HTTP autentikace

- Účel: přístup ke chráněnému obsahu
 - chráněné oblasti (realm)

- Mechanismus výzva-odpověď
 - GET <URI>
 - 401 Not authorized; www-Authenticate
 - GET <URI>, Authorization
 - 200 OK / 403 zákaz

HTTP autentikace (2)

- Základní autentikace (basic)

- » heslo v plaintext podobě

- `WWW-Authenticate: Basic realm="jméno"`
 - `Authorization: Basic base64(login:passwd)`

- Digest autentikace

- » heslo v MD5 hash podobě

- `WWW-Authenticate: Digest realm="jméno"
Domain="URI URI" nonce=<unique string>
opaque=<string> stale=True/False
algorithm=MD5|token`
 - `Authorize: Digest username="name" nonce=...
opaque=... request-digest=<rddata>`
 - » `<rddata>` závisí na algoritmu, nonce, těle zprávy, atd.

Cookies

- Způsob uchování informací na klientu
 - uvedeny v Netscape Navigator 2(?)
 - » cca 1996
 - jednoduché rozšíření HTTP
- Hlavní použití
 - správa relací
 - sledování uživatelů
 - personalizace stránek

Nastavení cookie v HTTP

- Hlavička odpovědi

```
Set-Cookie: name=value  
[;EXPIRES=dateValue]  
[;DOMAIN=domainName]  
[;PATH=pathName] [;SECURE]
```

- Expires: *DoW, DD-Mon-YY HH:MM:SS GMT*
 - standardně: aktuální relace (běh prohlížeče)
- Domain: jména DNS, pro které je cookie platné
 - standardně: zdrojový server
- Path: podprostor URI, pro kterou je cookie platné
 - standardně: původní stránka
- Secure: poslat cookie pouze přes bezpečný kanál
 - standardně: zabezpečení nenastaveno

Posílání cookie z klienta

Hlavička požadavku

Cookie: name1=value1; name2=value2 ...

- Klient posílá všechna cookie, která ...
 - jsou určena pro doménu požadovaného serveru
 - mají cestu, která souhlasí s URI požadavku (konkrétnější před obecnějším)
 - maximální velikost všech cookie 4 KB
 - » limit HTTP hlavičky
- Mazání cookie
 - pošle se prázdná hodnota
 - pošle se již prošlá doba vypršení

Uskladnění cookie dat

- Netscape, Mozilla: jeden soubor, 300 cookies max (fixed ve verzi 1.7)
- MSIE: cookie pro každou doménu ve zvláštním souboru

Příklad cookies – výsledek

```
sofa.fav.zcu.cz - PuTTY
<brada@sofa ~->$ telnet www.kiv.zcu.cz 80
Trying 147.228.67.60...
Connected to www.kiv.zcu.cz.
Escape character is '^]'.
HEAD /~brada/vyuka/ppi/priklady/php/cookie.php HTTP/1.1
HTTP/1.1 200 OK
Date: Thu, 22 Nov 2001 16:20:24 GMT
Server: Apache/1.3.9 (Unix) mod_czech/3.1.0b4 PHP/3.0
Set-Cookie: cookietest=value
Vary: User-Agent, Accept-Charset
Pragma: no-cache
Connection: close
Content-Type: text/html

Connection closed by foreign host.
<brada@sofa ~->$
```


Cookietest value is


```
sofa.fav.zcu.cz - PuTTY
<brada@sofa ~->$ telnet www.kiv.zcu.cz 80
Trying 147.228.67.60...
Connected to www.kiv.zcu.cz.
Escape character is '^]'.
HEAD /~brada/vyuka/ppi/priklady/php/cookie.php HTTP/1.1
Cookie: cookietest=value
HTTP/1.1 200 OK
Date: Thu, 22 Nov 2001 16:27:01 GMT
Server: Apache/1.3.9 (Unix) mod_czech/3.1.0b4 PHP/3.0
Set-Cookie: cookietest=value%2B
Vary: User-Agent, Accept-Charset
Pragma: no-cache
Connection: close
Content-Type: text/html

Connection closed by foreign host.
<brada@sofa ~->$
```

Cookietest value is value

Cookietest value is value+++

Zabezpečení přenosu

- MIME, BASE64 – nikoli
- Nativní šifrování – není dostupné
- Protokoly nižší úrovně
 - SSL (Secure Sockets Layer) → HTTPS port 443
 - TLS (Transport Layer Security)
 - » vývoj z SSL 3.0
 - asymetrická šifra pro přenos klíče
 - symetrická šifra pro komunikaci

WebDAV (přehled)

- Web Document Authoring and Versioning
 - rozšíření HTTP/1.1 (RFC 2518, 2/1999)
 - nové metody
 - XML data v požadavku a odpovědi
 - multi-status odpovědi
 - mění WWW v zapisovatelné médium
 - <http://www.webdav.org/>
- Základní pojmy
 - zdroj (resource), kolekce (URIs)
 - vlastnost (property) – živá, neživá (dead)
 - zámek (sdílený/výhradní, write-lock)
 - hloubka operací

Mechanismy WebDAV

- Přidané metody
 - LOCK, UNLOCK (třída 2)
 - PROPFIND, PROPPATCH (třída 1)
 - MKCOL, [PUT]; COPY, MOVE, DELETE
- Vlastnosti (XML)
 - datum vytvoření, zdroj, ...
- Hlavičky nových požadavků/odpovědí:
 - Depth: [0|1|nekonečno]
 - Destination: *URI*
 - Lock-Token: *coded-URL*
- Přidané status kódy (výběr):
 - 207 Multi-Status
 - 423 Locked, 424 Failed Dependency

Web server

Co je web server

- Software × hardware
 - démon/služba na serverovém OS
- Účel
 - implementace HTTP (odpovědi)
 - přidané služby
- Historie
 - CERN daemon 1990-1996 → NCSA 1993-1995 (R. McCool, M. Andreessen) → **Apache** („A PAtCHy sErver“) 1995
 - komerční nezávislé implementace (Sun, Microsoft, ...)

Služby poskytované serverem

- Jádron
 - HTTP protokol, virtuální servery
 - load balancing, throttling, clustery, ...
 - rozšiřující API
 - administrativní rozhraní
- Statické dokumenty
- Provoz aplikací
 - interpretace HTML-embedded scriptování
 - » SSI, PHP, ASP, JSP, ...
 - kontejner pro webové aplikace
 - » ASP, JSP/Servlety
- Služby
 - publikování a správa dokumentů
 - » PUT, WebDAV, ftp, FrontPage extensions
 - autentikace (HTTP, databáze, LDAP, ...)

Apache

- *"The most widely used server in the known Universe"*
 - (1995: 658=3.5%, 1998: 828K=15%, 2003: 31M=67%, 2009: 31M=50%)
- Cíl projektu: "creating a robust, commercial-grade, ... freely available reference implementation of HTTP"
 - Apache license, volunteers, meritocracy
- vlastnosti
 - HTTP/1.1, CGI, SSI, dynamic load balancing, otevřené API
 - Moduly – přizpůsobení potřebám, rozšíření; podpora DSO/DLL
 - Virtual hosts, proxy, content negotiation, ...

Server-side technologie pro webové aplikace

PIA 2011/2012
Téma 6

Server-side scriptování

- Cíl
 - dynamické generování webového obsahu/rozhraní
 - integrace legacy aplikací
- Prostředky
 - externí aplikace napojená na web server
 - aplikační server, který řeší i webový přístup
 - webový kontejner, který umožňuje aplikační komunikaci
 - embedded skriptování

Externí aplikace

Server spouští samostatný spustitelný soubor

- **CGI** (Common Gateway Interface)
 - kompilované (C) nebo interpretované (perl) jazyky
 - identifikováno a spuštěno serverem na základě URI
 - flexibilita, integrace legacy aplikací
 - ale: run-time náklady, netransparentnost, bezpečnost
- **mod_perl**
 - interpret perl vestavěný v Apache serveru
 - snižuje režijní náklady (spawn, šifrovací cache)

Scripty zabudované do HTML

Server obsahuje interpretovací engine, scripty součástí stránek

- server parsuje kód stránek, přes engine spouští script
 - » skripty interpretovány serverovým modulem/rozšířením
- skripty ani data nejsou persistentní
- rychlý vývoj, malý footprint
- ale: nedá se škálovat, komplikovaná integrace

Servlety

(Externí) web-aware,
kompilované aplikace

- aplikace (servlety) běží v kontejneru = část serveru
- objekty jsou persistentní mezi požadavky
- nízké režijní náklady, vysoký výkon, vstup aplikace
- větší run-time náklady, vývojový čas

Technologie

CGI – Common Gateway Interface

Externí skripty/aplikace spouštěné *httpd*

- specifikace: v1.1 – NCSA (hoo.hoo.ncsa.uiuc.edu)
- první, dnes zastaralé
- Klient posílá data přes GET nebo POST
 - URI / tělo požadavku
 - application/x-www-form-urlencoded
- Server spouští CGI, vrací jeho *stdout*
 - skript spouštěn v samostatném procesu
 - generuje kompletní odpověď (včetně HTTP hlaviček)
 - hlavičky dotazu a parametry prostředí přes proměnné

CGI: vybrané proměnné

- Požadavek
 - QUERY_STRING, REQUEST_METHOD
 - CONTENT_TYPE, CONTENT_LENGTH
 - HTTP_* pro ostatní hlavičky (HTTP_ACCEPT atd.)
- Informace o serveru
 - SERVER_SOFTWARE, SERVER_NAME, SERVER_PORT
 - PATH_INFO
 - SCRIPT_NAME
- Informace klienta
 - REMOTE_HOST, REMOTE_ADDR
 - HTTP_USER_AGENT
 - HTTP_AUTHORIZATION

Scripty zabudované do HTML

- PHP (PHP: Hypertext Preprocessor)
 - <http://www.php.net>, R.Lerdorf et al.; Apache etc.
 - malý footprint, rychlé, integrace db
 - mnoho vlastností, open source
 - ale: špatně škálovatelné, nehomogenní
 - použito: O'Reilly, freshmeat, root.cz, telecom.cz
- JSP (JavaServer Pages)
 - <http://java.sun.com/products/jsp/>; Java2 EE platforma;
 - Tomcat etc.
 - podpora, přenositelnost, integrace ostatních j2ee služeb
 - použito: Rational, Sun

Scripty zabudované do HTML

- ASP/ASP.NET (Active Server Pages)
 - <http://msdn.microsoft.com/asp.net/>; Microsoft (DCOM) platforma; IIS, Apache
 - výkon, integrace BackOffice
 - ale: single vendor, platformová nestabilita
 - použito: Microsoft, Atlas, iDnes, Compaq
- Oracle, Sybase
 - zabudované jazyky PL/SQL
 - pevná integrace databáze engineu

Další možnosti

- Apache SSI
 - jednoduché HTML rozšíření pro stranu serveru
- Aplikační servery
 - HTTP server částí aplikačního serveru
 - Oracle – PL/SQL volané přes URI, dává HTML
 - EJB servery – distribuované Java aplikace, které používají HTML pro uživatelský vstup
- Aplikační frameworky
 - těsná integrace serveru, scriptovacího jazyka, knihoven a vývojového prostředí
 - Zope – aplikační server + webové IDE pro Python

Server-side includes

Útržky HTML kódu vkládané serverem při posílání dokumentu

– www.apache.org/docs/mod/mod_include.html

- Použití

- vytvoření standardního designu stránky
- vkládání opakovaných částí HTML
- vkládání samostatně editovaného obsahu

Základní SSI

Zdroj base.html

```
<!--#set var="nadpis" value="PIA"-->  
<!--#include virtual="../_header.html" -->  
  
<p>Na této stránce jsou ...
```

Zdroj
../_header.html

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML  
3.2//EN">  
<html> <head>  
<title><!--#echo var="nadpis" --></title>  
</head>  
  
<body>  
<h1><!--#echo var="nadpis" --></h1>  
<hr>  
</div>
```

Související technologie

- Abyste mohli implementovat webovou aplikaci, můžete potřebovat také
 - jmenné služby (LDAP, JNDI)
 - zabezpečení, autentikaci (GS API, JAAS)
 - persistenci, přístup k datové vrstvě (JDBC, EJB, Hibernate)
 - transakce (JTA)
 - práci s XML (SAX, JAXP)

Architektury aplikací

Základní struktury

- Vždy klient-server
 - tlustý klient × tenký klient
- Nativní klient
 - logika v klientu, data na serveru
 - aplikační protokol
 - Delphi, Java, Oracle Forms
- Aplet
 - bez instalace, omezení přístupu na hostitele
 - ActiveX, Java, .NET 3.0

Třívrstvá architektura

- Tenký klient
 - GUI rendering
 - » HTML-CSS-JS
- Aplikační server
 - business logika
 - vazba na legacy
 - » Java, .NET, ...
 - » EJB, JCA
 - podpora GUI
 - » JSP, JSF, ASP.NET
- Datový server
 - obvykle RDBMS
 - » MySQL ... Oracle

Další alternativy

- Mixovaný model
 - tlustý klient někde, tenký jinde
- Webové služby
 - přímá komunikace mezi aplikačními vrstvami
 - RPC: aplikace přistupující k jiné aplikaci
 - WSDL: popis rozhraní aplikace
 - SOAP: protokol pro přenos vzdáleného volání přes HTTP
 - UDDI: registr dostupných rozhraní
 - REST: webové aplikace/služby s plain HTTP a čistými URL

Java technologie pro webové aplikace

PIA 2011/2012
Téma 6

Základní pojmy

- **Java Enterprise Edition**
 - “enterprise” část Java technologie; aktuálně JavaEE 6 (2010)
 - jednou z částí servlety a JSP
- **Kontejner**
 - prostředí pro běh servletů
 - Tomcat (Apache Jakarta projekt), aktuálně v6 (2010)
- **Servlet**
 - Java třída která umí obsloužit HTTP požadavek
 - aktuální verze specifikace 3.0 v JavaEE v6
- **JavaServer Page (JSP)**
 - Java jako zapouzdřený HTML skriptovací jazyk
 - aktuální verze specifikace 2.1

Zdroje informací

- Standardy a specifikace
 - většinou fa Sun Microsystems, JCP
 - <http://java.sun.com/javaee/> → „Technologies“ → „Web Application“
- Knihy
 - B.Kurniawan: Java for the Web... (New Riders)
 - Bollinger: JSP – JavaServer Pages (Grada)
 - M.Hall: Java servlety a stránky JSP (Neocortex)
- On-line
 - Java EE Tutorial od Sunu
 - BP D.Maixner (slunecnice.cz), články na root.cz a interval.cz

Java servlety: základy

Hello World servlet

```
import javax.servlet.*;
import javax.servlet.http.*;

public class HelloWorldExample extends HttpServlet {
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws IOException, ServletException
 {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();


 out.println("<html>\n<head>");
 String title = "helloworld";
 out.println("<title>" + title + "</title>");
 out.println("</head>");
 out.println("<body>");
 out.println("<h1>" + title + "</h1>");
 out.println("</body>\n</html>");
 }
}
```

Pracovní cyklus servletu

- Vytvoření, kompilace
 - kód servletu, podpůrný kód; *servlet-api.jar*
 - deployment descriptor
- Packaging
 - nepovinné, .war soubor (viz dále)
- Nasazení, konfigurace
 - vložení do kontejneru, informování kontejneru, konfigurace (staging, role)
 - kontejner natáhne, instancuje a inicializuje servlet
- Čekání, obsluha požadavku (cyklicky)
 - kontejner odchytí HTTP požadavek
 - určí, který servlet jej zpracuje (server config)
 - spustí obslužnou metodu servletu
 - servlet obdrží data požadavku, generuje odpověď
- Ukončení
 - kontejner spustí finalizační metodu servletu

Základní třídy a rozhraní

“s” = *javax.servlet* Java package
“h” = *javax.servlet.http* package

Pomocné třídy a rozhraní

- „Prostředí“ servletu
 - rozhraní *s.ServletContext* a *s.ServletConfig*
 - obvykle získány pomocí metod *h.HttpServlet*
 - třída *s.ServletOutputStream* resp. *java.io.PrintWriter*
 - instance získána obvykle z *HttpServletResponse*
 - rozhraní *h.HttpSession*
 - instance získána obvykle z *HttpServletRequest*
- Pomocné třídy
 - třída *h.Cookie*
 - výjimky *s.ServletException*, *java.io.IOException*

Obsluha požadavku

- Obslužné metody *doGet* / *doPost* / ...

*protected void doMethod(HttpServletRequest req,
HttpServletResponse resp)*

- zavolány kontejnerem podle HTTP metody
- konvence

```
void doPost(...) { this.doGet(...); }
```

Kroky při obsluze požadavku

- Určit, zda je HTTP metoda implementována
 - » nechci obsluhovat ⇒ neimplementuji doXxx()
- Získat vstupní parametry/data požadavku
- Získat proud (stream) pro tvorbu těla odpovědi
- Nastavit content type odpovědi
- Generovat data odpovědi
 - nebo delegovat na jiný servlet/JSP
- Zapsat odpověď do proudu
 - nebo
 - nastavit chybový kód

Získání dat požadavku

- Rozhraní *s.ServletRequest* a *h.HttpServletRequest*
 - druhé = formální parametr obslužných metod
- Hrubá data
 - *Enumeration getHeaderNames()*
+ *String getHeader(String name)*
 - *StringBuffer getRequestURL(); String getQueryString();*
- Předzpracovaná data
 - *String getRemoteAddr(); getContentType();*
 - *Locale getLocale();*
 - *String getPathInfo(); boolean isSecure(); ...*
 - *String getParameter(String name);*
 - *Cookie[] getCookies();*

Vytváření odpovědi

- Rozhraní *s.ServletResponse* a *h.HttpServletResponse*
- Výstupní proudy
 - *ServletOutputStream getOutputStream();* pro binární data
 - *java.io.PrintWriter getWriter();* pro textová (HTML)
 - oba mají přetížené metody *print()* a *println()*
- Nastavení stavového kódu
 - *void sendError(int sc)* + konstanty *HttpServletResponse.SC_**
- Nastavování hlaviček
 - *void setContentType(String type);*
 - » podobně délka, charset, ...
 - *void setHeader(String name, String value);*

Pozor na výstup

- Generování HTML
 - připravit data, zavolat generující metodu
 - nejlépe přes JSP apod.
- „Pozdní“ hlavičky
 - bufferování výstupu *by default* vypnuto
⇒ data jsou posílána okamžitě (propustnost)
 - *boolean isCommitted()*; když chci zjistit, zda není pozdě +
void resetBuffer();
 - *void setBufferSize(int size)*; když chci poslat chybový kód
nebo hlavičky „až po těle“

Servlet v aplikaci

... s úvodem ComplexHelloExample

Složky servletové aplikace

- **Servlety**
 - přeložený kód
- **JSP a HTML stránky**
 - view vrstva
- **Popis aplikace**
 - deployment descriptor

Za run-time:

- celá aplikace (kontext)
- uživatelská relace
- požadavek
- zdroje (db, soubory, prostředí)

Adresářová struktura

- kořenový adresář → statické/JSP soubory na / URL
- podadresáře → ditto pro vnořené úrovně URL
- *WEB-INF/web.xml* = deployment descriptor
 - *WEB-INF/classes/* → servlety a pomocné třídy
 - *WEB-INF/lib/*.jar* → Java archivy se servlety, beany,...

Kontext servletu

- Kontext = webová aplikace (≤ 1 v kontejneru)
 - dovoluje servletu komunikovat s kontejnerem
 - inicializační parametry, atributy
 - další zdroje
 - logování
 - definovaná adresářem, v němž je servlet nasazen, a deployment descriptor
- Přístup ke kontextu
 - přes rozhraní *javax.servlet.ServletContext*
 - přes metodu *getServletContext()* z *GenericServlet*

Example:

<http://localhost:8080/pokusy/jsp/hello.jsp>

```
<Context
  docBase="d:/www/tomcat/pokusy"
  path="/pokusy">
</Context>
```

nadpis

Konfigurace aplikace

- Parametry celé aplikace v definici kontextu

- přiřazeny v deployment descriptoru

```
<web-app>
```

```
  <context-param>
```

```
 <param-name>app name</param-name>
```

```
 <param-value>My Appli</param-value>
```

```
  </context-param>
```

```
  ...
```

- přístup přes *ServletContext* interface

- *Enumeration* *getInitParameterNames()*;
String *getInitParameter(String name)*;
- *String* *getServletContextName()*; *String* *getServerInfo()*;
- viz *ServletConfig.getServletContext()*

Inicializace servletu

- Při natažení (instanciaci) kontejnerem
- Typické akce
 - načíst konfigurační data
 - otevřít spojení (db), připojit se ke zdrojům
 - inicializovat lokální data
- Metoda
 - void init(ServletConfig config)*
 - pomocné → *ServletConfig* interface
 - *Enumeration getInitParameterNames();*
 - ***String getInitParameter(String name);***
 - *String getServletName();*

Nastavení konfig. parametrů

- Deployment descriptor

```
<servlet>
  <init-param>
 <param-name>default-login</param-name>
 <param-value>guest</param-value>
  </init-param>
```

...

- přístup přes *ServletConfig* interface
- servlet musí znát typy/třídy datových položek

Předávání hodnot v aplikaci

- Komunikace mezi servlety
 - přes objekty v různých vrstvách aplikace
 - různé rozsahy platnosti předávaných dat
- Obecné rozhraní, obecný mechanismus
 - atributy objektů, get/set metody
 - *Enumeration* `getAttributeNames();`
 - *Object* `getAttribute(String name);`
 - *void* `setAttribute(String name, Object object);`
 - *void* `removeAttribute(String name);`

Rozsahy platnosti

- Objekty reprezentující rozsahy

- rozhraní *HttpServletRequest* | *HttpSession* | *ServletContext*

- požadavek (request)
 - aktuální servlet
 - session
 - aplikace (context)

Bylo by dále potřeba (viz Seam):

- konverzace
- stav záložek
- business proces

- Získání objektu

- *HttpSession* *HttpServletRequest.getSession();*
 - *ServletContext* *GenericServlet.getServletContext();*

Sessions, správa relací

- Primitivní metody
 - skryté prvky formuláře, parametry URL, cookies
- Objekt relace (rozhraní *HttpSession*)
 - reprezentuje relace, obsahuje její data
 - získaný přes metody *HttpServletRequest*
 - *getSession()* → vrací aktuální, nebo vytváří novou relaci
 - *getSession(boolean create)* → "false" znamená "nevytvářet ani pokud neexistuje"
 - » obě pouze pokud tělo není ve stavu committed
 - Víte proč?

Vlastnosti relace

- Konfigurace
 - *get/setMaxInactiveInterval(int seconds);*
- Vlastnosti
 - *String getId();*
 - *long getCreationTime();*
 - *get/setAttribute* – viz objekty pro rozsahy platnosti
 - platnost relace
 - *HttpServletRequest :: boolean isRequestedSessionIdValid()*
 - *HttpSession :: void invalidate()*
 - nejlépe ověřit zjištěním hodnoty nějakého atributu

Odkazování na jiné zdroje

- Zdroj = jiný servlet, jakýkoli jiný obsah/objekt
 - JSP, HTML, ...
- Nepřímý odkaz
 - klientovi pošleme redirect: *resp.sendRedirect(String location);*
 - přenos stavových informací pouze v URL

Odkazování na jiné zdroje (2)

- Přímé odkazování na zdroje

 - » in-process, atributy přes request objekt

 - rozhraní *ServletRequest* a *ServletContext*:
RequestDispatcher *getRequestDispatcher(String path)* a
getNamedDispatcher(String name);

 - přesměrování: *disp.forward(req, resp)*;

 - » `RequestDispatcher rd = request.getRequestDispatcher("/barvy.jsp");`
 - » `rd.forward(request, response);`

 - předání řízení, bez možnosti návratu
 - tělo odpovědi nesmí být ve stavu *isCommitted()*
 - » hlavičky nevadí
 - cesta upravena kontejnerem v req parametru

 - vložení: *disp.include(req, resp)*;

 - návrat zpět do servletu
 - vkládaný servlet/objekt nemůže měnit hlavičky

Chybové stránky

- Možnost specifikovat odpověď klientovi při chybě
 - deployment descriptor: `<error-page>` element
 - příčina chyby, URL stránky
- Příčiny chyby
 - výjimka v aplikaci
 - volání `response.sendError(code [, msg])`

Servletová aplikace (2)

- Deployment descriptor

- popisuje součásti a nastavení aplikace
- XML soubor

```
<web-app
  xmlns="http://java.sun.com/xml/ns/j2ee"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee
 http://java.sun.com/xml/ns/j2ee/web-app_2_4.xsd"
  version="2.4">
```

- viz dále

- Distribuce aplikace: WAR file

- JAR soubor s příponou .war
- obsahuje uvedenou adresářovou strukturu, navíc META-INF adresář

Deployment Descriptor

```
<web-app xmlns="..." ... >
  <display-name>A Simple
 Application</display-name>
  <context-param>
 <param-name>webmaster</param-name>
 <param-value>webmaster@my.com</param-
 value>
  </context-param>
  <servlet>
 <servlet-name>catalog</servlet-name>
 <servlet-class>com.my.CatalogServlet
 </servlet-class>
 <init-param>
 <param-name>catalog</param-name>
 <param-value>Spring</param-value>
 </init-param>
  </servlet>
```

```
<servlet-mapping>
  <servlet-name>catalog</servlet-
 name>
  <url-pattern>/catalog/*</url-
 pattern>
</servlet-mapping>
<session-config>
  <session-timeout>30</session-
 timeout>
</session-config>
<welcome-file-list>
  <welcome-
 file>index.jsp</welcome-file>
  <welcome-
 file>index.html</welcome-file>
</welcome-file-list>
<error-page>
  <error-code>404</error-code>
  <location>/404.html</location>
</error-page>
</web-app>
```


Několik speciálních témat

Thread Safe servlety

- Java web aplikace jsou od přírody vícevláknové
 - nový požadavek = nové obslužné vlákno (kontejner)
- Ruční řešení
 - používat *synchronized* metody či bloky
- Jednoduché řešení
 - servlet implementuje rozhraní *SingleThreadModel*
 - ⇒ kontejner zaručuje serializaci přístupu k metodám
 - neřeší sdílené zdroje

Filtry

- Článek zpracování požadavku
 - nevytváří, jen transformuje
 - autentikace, logování, komprese, ...
 - filtry spojeny do řetězu
- Rozhraní `s.Filter`
 - metoda `doFilter()`
 - inicializace, ukončení

```
public class AuthFilter implements Filter {  
  
 public void doFilter(ServletRequest  
 request, ServletResponse response,  
 FilterChain chain) {  
 if (request.getParameter("user") == null)  
 response.sendError(response.  
 SC_FORBIDDEN, "No login specified");  
 else  
 chain.doFilter(request, response);  
 }  
  
 ...  
  
}
```

Filtery – konfigurace

- Deployment descriptor

- podobné servletu

- Mapování

- na kterých URI
- v jakém okamžiku
REQUEST
FORWARD
INCLUDE
ERROR

```
<filter>
  <filter-name>AuthBlocker</filter-name>
  <filter-class>cz.zcu.AuthFilter</filter-class>
  <init-param>
 <param-name>group</param-name>
 <param-value>administrators</param-value>
  </init-param>
</filter>

<filter-mapping>
  <filter-name>AuthBlocker</filter-name>
  <url-pattern>/admin/*</url-pattern>
  <dispatcher>REQUEST</dispatcher>
  <dispatcher>FORWARD</dispatcher>
</filter-mapping>
```

Listenery („posluchači“)

- Reakce na události v aplikaci
 - návrhový vzor Observer či Listener
 - třídy *XxxListener* a *XxxEvent*
- Úrovně událostí (Xxx = ...)
 - aplikace: *ServletContext*
 - relace: *HttpSession*, *HttpSessionAttribute*, ...
 - požadavek: *ServletRequest*
- Metody posluchače
 - `ContextInitialized(ServletContextEvent sce)`
 - `requestDestroyed(ServletRequestEvent rre)`
 - `attributeAdded(HttpSessionBindingEvent se)`
 - ...
- Metody události: obvykle vrací objekt dané úrovně

web.xml

```
<web-app>
<listener>
  <listener-class>
  cz.zcu.ObjCounter
  </listener-class>
</listener>
...
```

Logování

- **Možno psát na stdout/stderr**
 - » `System.out.println(msg)`
 - vypisuje se do konzole spuštění serveru
- **Perzistentní hlášení = do logu**
 - přes kontext servletu
 - » `context.log(String)`
 - » `context.log(String,Throwable)`
 - využít logovací knihovny
 - » `commons logging`, `log4j`, `java.util.logging` apod.
- **Soubor s logem nohup.out**
 - Pro primitivní ladění použijete: `tail -f nohup.out`

Práce s databázemi

- Přes JDBC

 - » `java.sql.*` , driver class

- Spojení do db

 - `Class.forName("com.mysql.jdbc.Driver");`
`conn = DriverManager.getConnection(dbUri);`

 - » `jdbc:mysql://jumbo.fav.zcu.cz/database?user=name&password=..`

 - `Connection.connect(db, user, pass);`

- Dotazy

 - `String sql = "SELECT * FROM brada_pokus";`

 - `Statement st = conn.createStatement();`

 - `ResultSet rs = st.executeQuery(sql); | execute(sql);`
`rs.getInt("ID"); rs.getString("name"); ...`

 - `catch (SQLException e)`

JavaServer Pages

Úvod

- Cíl JSP

- dát HTML autorům k dispozici možnosti servletů bez znalosti Javy
- umožnit oddělení prezentace a aplikační logiky
 - prezentace: JSP
 - aplikační logika: obyč Java, servlety, Spring, EJB

- Jak JSP pracuje

- HTML s doplněnými JSP značkami (a kusy Java kódu)
 - navenek stejná myšlenka jako PHP, ASP, ...
- kontejner interně přeloží JSP stránku na servlet
 - první zobrazení
 - předkompilování
- servlet je spuštěn při dotazu klienta na JSP stránku

```
<p>Tahle JSP stránka říká: <cite>  
<%  
 Date d = new Date();  
 out.println("dnes je: " + d + ".");  
%>  
</cite>. Je z ní možno přejít na  
<a href="hello">Hello world servlet</a>.  
</body>
```

Základní prvky

- JSP syntaxe
 - `<% ... %>` označují kód
- Druhy JSP bloků
 - *directivy* – ovlivňují překlad
 - *deklarace* – deklarují Java elem.
 - *skriptlety* – provádí kód
 - *výrazy* – pro jednoduché echo
 - *action elements* – std akce
- Komentáře
 - `<%-- text komentáře --%>`

```
<%@ page import="java.util.*" %>
<%! Date epoch = new Date(0); %>
<%
Date today = new Date();
long seconds = today.getTime() -
epoch.getTime();

out.println("<p>Today is: <em>" +
today.toString() + "</em>.</p>");
%>
<p>It is <%=seconds/1000 %> secs
since the Epoch.</p>
<jsp:include page="/footer.html" />
```

- Říkají, jak má být stránka překládána
 - konfigurace a obsah generovaného servletu
 - direktiva: *name* a *attribute="value"* páry
 - každý atribut <= 1x
- *page* [contentType] [import] [buffer] [session] [errorPage]
 - *import* – Java třída nebo package; 0..N výskytů direktivy
 - *buffer* – default 8192 bytes; automatický flush
 - *session* – boolean, default "true"; doporučeno vypnout pro non-session JSP
 - *errorPage* – URL zobrazené při neodchycené výjimce
- *include* file
 - *file* – relativní URL zdroje, který má být zakompilován
- *taglib* uri prefix
 - deklaruje použitou knihovnu značek

- Pouze výpis hodnoty konvertované na řetězec
 - objekt musí být znám (deklarován a inicializován)
 - bez středníku!

- Deklarují kód globální pro generovaný servlet
 - tj. na úrovni třídy, nikoli uvnitř metody *service()*
 - » rozdíl od zbytku JSP
 - atributy třídy, metody
- Pozor
 - hodnoty atributů jsou inicializovány pouze jednou (servlet startup)
- Inicializační a finalizační kód
 - přepsat metody
 - *public void jspInit()*
 - *public void jspDestroy()*
 - definované v *javax.servlet.jsp.JspPage*
 - default implementace je závislá na kontejneru

- Kód prováděný v servisní metodě
 - libovolná Java
 - lze používat implicitní objekty (viz dále)
- Pozor
 - kód z JSP deklarací je na „globální“ úrovni servletu
 - kód scriptletu je lokální uvnitř metody *service()*
- Správný návrh
 - cíl: oddělit prezentaci a aplikační logiku
 - vypisovat HTML uvnitř scriptletu je čirá hloupost
 - co nejméně kódu ⇒ použít JavaBeans, knihovny značek

Implicitní objekty

- Reprezentace rozsahů platnosti
 - » použití analogické jako v servletu
- Standardní stránka
 - *request, response, out*
 - jako v servletu, *out* = response output stream
 - *page, session, application*
 - první zpřístupňuje konfiguraci servletu via *getServletConfig()* metodu
 - *javax.servlet.http.HttpSession* interface
 - *javax.servlet.ServletContext* interface, přístup ke kontextu servletu
- Chybová stránka
 - » deklarovaná `<%@ page isError="true" %>`
 - *exception*
 - *java.lang.Throwable* instance, obvykle *javax.servlet.jsp.JspException*

Standardní akce

<jsp:action

- Zapouzdřují základní obecnou funkcionalitu
 - definovány standardem; syntax:

```
<jsp:action {attr="val"}*>
  { <jsp:param name="..." value="..." /> }*
</jsp:action>
```
- *useBean* *id*="..." *class/type*="..." [*scope*="..."]
 - *id* identifikuje instanci v JSP, *scope* ∈ {page,request,session,application}
 - *type* umožňuje zúžit typ (třidu)
 - » možno vložit tělo elementu: inicializační kód a/nebo hodnoty vlastností
- *set/getProperty* *name*="..." *property*="..." [*value*="..."]
 - použití *param* místo *value* v *setProperty* zpřístupňuje data dotazu
- *include/forward* *page*="..."
 - vložení/přesměrování na relativní URI s aktuálním kontextem
 - » tj. ovlivňuje <@...
 - » možno použít atribut *flush*: odešle dosavadní obsah
 - <jsp:param ...> v těle nastavuje parametry URI

Knihovny značek

- Důležitý mechanismus pro uživatelské rozšiřování funkčnosti JSP
 - abstrakce aplikační logiky a dat
 - reprezentovaná formou značek JSP akcí
 - napomáhá odstranění aplikační logiky (scriptlety) z JSP
- Životní cyklus značek
 - programátor vytvoří „taglib“
 - Java handlers pro značky
 - XML tag library descriptor (TLD)
 - autor JSP
 - umístí knihovnu do webové aplikace
 - použije značky ve stránce
 - kontejner zpracuje JSP
 - validace obsahu – značky mohou definovat validační metody
 - překlad do odpovídajícího kódu
 - kód handlerů značek je proveden vygenerovaným servletem

Znamé knihovny:

- JSTL
- Jakarta taglibs (logování, SQL, ...)
- Struts
- ...

Stránka s Custom Tags

```
<%@ taglib
  uri="http://example.org/example-taglib"
  prefix="eg" %>
```

```
<h3>Seznam studentů</h3>
<ul>
<eg:studentlist subject="PIA">
<li><%= student %></li>
</eg:studentlist>
</ul>
```

```
<jsp:include page="/include/footer.jsp" />
```


Jazyk pro výrazy (EL)

- Cíl: snadný přístup k proměnným/datům včetně polí
 - alternativa k `<jsp:useBean ... >`
 - od JSP 2.0, původně součást JSTL
 - funguje pouze když web.xml je dle specifikace Servlet 2.4 (XSD)
- Syntax: $\${scope.var op var}$ → hodnota
 - možno použít v textu, attributech značek
 - lze zakázat přes web.xml
- Příklady
 - `<c:if test="\${applicationScope.loggedUsers > 0}"> ... </c:if>`
 - Máte $\${cart.numberofItems}$ položek v košíku ...
 - Stránka vygenerována na $\${header["host"]}$

EL operátory a objekty

- Operátory

- std aritmetické a logické, ternární
- procházení polí/kontejnerů
 - » velmi flexibilní (*null* handling) a polymorfní
 - » syntaxe: jak *map["key"]* tak i *map.key*
- není možnost přiřazení

- Implicitní objekty

- *pageContext* → *servletContext*, *session*, *request*
- *param*, *header*, *cookie* – mapy
- *initParam*, [*page*|*request*|*session*|*application*]*Scope* – mapy

JSP Standard Tag Library (JSTL)

- JSP 1.2 doplněk, JSR 52, od JSP 2.0 součást
- Core, obecná funkčnost
 - řízení toku výpočtu
 - i18n, formátování textu
 - podpora SQL, XML
- Jazyk pro výrazy
- Knihovny (pro `<%@taglib uri=... >`)
 - core: <http://java.sun.com/jstl/core> (prefix *c*)
 - text fmt, i18n: <http://java.sun.com/jstl/fmt> (prefix *fmt*)

Prvky JSTL Core

- Podmínky
 - c:if, c:choose/when/otherwise
- Cykly
 - c:forEach, c:forEachTokens
- Odkazy na zdroje
 - c:import, c:url, c:redirect
 - » přístup k externím zdrojům, přepisování pro relativní URI
- Lokalizace
 - fmt:message, fmt:formatDate
 - vezme se obsah resource bundle {"myErrorMsg", "Stala se chyba"}
- XML
 - x:parse, x:set, x:out, x:forEach, x:transform

Příklad použití JSTL

```
<%@taglib prefix="c" uri="http://java.sun.com/jsp/jstl/core"%>
<%@taglib prefix="fmt" uri="http://java.sun.com/jsp/jstl/fmt"%>
<%@taglib prefix="fn" uri="http://java.sun.com/jsp/jstl/functions" %>
...
<h2><c:out value="{pageScope.heading}"/></h2>
```

```
<table border="1">
<c:forEach var="customer" items="{customers}" varStatus="status">
```

```
  <c:if test="{status.first}">
 <tr><th>#</th><th><fmt:msg key="custHeadText" /></th></tr>
  </c:if>
```

```
  <tr><td>{status.index}</td><td>{customer.name}</td></tr>
```

```
</c:forEach>
</table>
```

```
<p><fmt:message key="custCountText">
  <fmt:param value="{fn:length(customers)}">
</fmt:message></p>
```

Nejde {customers.size}
– není JavaBean

Počet zákazníků

#	Název
1	BEA Systems
1	RedHat
1	SoftEU
1	CIV ZČU

Celkem máme 4 zákazníky.

Struktura a design JSP-servlet aplikací

Design aplikací

- Základ: MVC jako vždy
 - nemíchat logiku s prezentací
- Vrstvy a jejich realizace
 - prezentace: JSP
 - » v JSP žádný skriptovaný kód
 - logika, řízení: servlety (+ pomocné třídy, EJB, ...)
 - data: JavaBeans, DTOs (+ EJB, ORM)
 - » nastaveny servletem, čteny JSP
 - » případně i obráceně

Architektury Java webových aplikací

- Vždy vícevrstvá architektura
- Malé aplikace
 - web kontejner se servlety/JSP v aplikační vrstvě
 - servlety propojeny s databází
- Enterprise aplikace
 - EJB kontejner s aplikační logikou a přístupem k db
 - nebo aplikační vrstva + ORM
 - JSP, JSF nebo Struts pro webovou vrstvu

Modely integrace servletů a JSP

- „Model 1“

- pouze triviální aplikace

- „Model 2“

- preferovaný
- front controller + logika

Příklad Model 2 struktury

- Lze stáhnout s portálu
 - odkaz [Příklad MVC aplikace s JSTL z přednášky](#)
 - v sekci [Samostatná práce](#)

Příklad Model 2 struktury

Návrhové vzory pro J2EE aplikace

- Front Controller
- Dispatcher View, Service to Worker
- Business Delegate (delegát)
- Data Access Object – DAO

Návrhové vzory – DAO


```
public interface StudentDAO {  
  
 List<Student> selectStudents();  
  
 void insertStudent(Student student);  
  
 void updateStudent(Student student);  
  
 void deleteStudent(Student student);  
  
 List<Student> selectStudentsOnLecture  
 (Lecture lecture);  
  
 List<Student> selectStudentsByName  
 (String first, String last);  
  
}
```


Další best practices

» Enterprise Java Blueprints

- Psaní JSP
 - používat EL – lepší čitelnost, snazší práce
 - custom tags místo scriptletů/tříd pro často používané funkce
 - reuse ověřených knihoven (JSTL, Jakarta Taglibs)
- Vkládání obsahu
 - statický, dynamický a oddělený obsah
 - `@include` × `<jsp:include ...>` × `<c:import ...>`
- Práce s daty
 - používat connection pooling
 - » vyžaduje práci s JNDI
 - ukládat (cache) výsledy dotazů – *ArrayList* místo *ResultSet*

Adresářová struktura aplikace

- Cíl: přehlednost, udržitelnost, škálování
- JSP
 - samostatný adresář pro fragmenty
 - (advanced) oddělení kanálů
 - » HTML, WML, RSS, PDF, ...
- Lokalizace
 - resource bundle třídy, JSP s texty
- Vývoj
 - oddělení Java src do samostatného stromu
 - ant build.xml v nadřazeném adresáři

Rámce pro 3-vrstvé aplikace

Webové frameworky

- Složité a velké aplikace → klasický Model 2 pracovní
- Jakarta Struts (Apache)
 - kontrolér, akce + podpora view
 - <http://struts.apache.org/>
- JavaServer Faces (Sun)
 - view, řízení událostmi
 - kontrolér deklarativní
 - <http://java.sun.com/j2ee/javaxserverfaces/>
- Spring MVC Framework
 - <http://www.springframework.org/docs/reference/mvc.html>

Technologie pro enterprise aplikace

- Enterprise JavaBeans (EJB)

- komponentový model pro aplikační vrstvu, vzdálený přístup
 - home a remote interface, XML deployment desc, JNDI lookup
- SessionBeans: aplikační logika
- EntityBeans: datová abstrakce
- MessageDrivenBeans: obsluha asynchronních událostí
- kontejner (JBoss, WebLogic, JOnAS, ...)
- nejpoužívanější verze 2.1, od 3.0 konverguje k POJO a ORM

Technologie pro enterprise aplikace (2)

- Portlety a portály
 - framework pro tvorbu aplikací s webovým rozhraním
 - single sign-on
 - metafora desktopu
 - integrace back-end aplikací (nové i legacy)
 - » na prezentační úrovni
 - portlet = funkčně ucelená malá část aplikace
 - založeno na servletech a JSP
 - view, edit, config, help režimy
 - komunikace mezi portlety
 - portál = kontejner (Pluto, Jetspeed, WebSphere, ...)
 - standardy API: IBM, JSR168

Technologie pro enterprise aplikace (3)

- **Webové služby (web services)**
 - implementace SOA – Service-Oriented Architecture
 - RPC/ROI přes HTTP
 - data (parametry, výsledky) v XML
 - **SOAP** implementace (Simple Object Access Protocol)
 - popis rozhraní v WSDL (XML) + UDDI
 - zpráva: obálka, tělo, chybové stavy
 - REST implementace (Representational State Transfer)
 - všechny 4 metody HTTP/1.1
 - lze použít URI pro jednoduché zprávy

JavaScript a DOM

PIA 2005/2006
Téma 7

Pojmy

- DOM
 - reprezentace HTML, XML dokumentů
 - API pro přístup k ní
- JavaScript
 - skriptovací jazyk interpretovaný na straně klienta
- DHTML
 - HTML + JavaScript + CSS

O tomto webu

CLICK FOR ENGLISH

The Purpose
WellStyled.com web site is intended to be a resource of useful CSS (Cascading Style Sheet), (X)HTML, Javascript and related techniques and tricks for webdesigners. It's based on several articles published since year 2002 on

Click!

WellStyled.com web si dal za cíl být zdrojem užitečných postupů a triků pro webdesignery, v oblasti CSS (kaskádových stylů), (X)HTML, Javascriptu a souvisejících. Jeho základ tvoří několik příspěvků publikovaných od roku 2002 na [webu autora](#)®. Tyto články byly přesunuty na WellStyled.com, přepsány a rozšířeny a jsou rovněž periodicky (i když

About this web site

The Purpose

WellStyled.com web site is intended to be a resource of useful CSS (Cascading Style Sheet), (X)HTML, Javascript and related techniques and tricks for webdesigners. It's based on several articles published since year 2002 on the [author's own web](#)®. These articles has been transferred to WellStyled.com,

KLIKNUTÍM ZVOLÍ:

Češtině

Web WellStyled.com web si dal za cíl být zdrojem užitečných postupů a triků pro webdesignery, v oblasti CSS (kaskádových stylů), (X)HTML, Javascriptu a souvisejících. Jeho základ tvoří několik příspěvků

Souvislosti

Document object model

- API pro přístup k reprezentaci HTML, XML dokumentů
 - definuje logickou strukturu dokumentu
 - » strom, případně les
 - vlastnosti a metody pro upravování obsahu
- Části
 - jádro – základní typy
 - HTML, XML – specifické vlastnosti jazyků
 - stylesheety, events, traversal, ... – na 2. a vyšší úrovni

DOM – jádro

- `DOMImplementation`
 - informace o dostupnosti vlastností DOMu
- `Node`
 - základní strom uzlů
 - reference na dokument, rodiče, potomky, sourozence
 - manipulace s potomky
- `Dokument: Node`
 - *ML reprezentace elementu
 - jméno tagu, manipulace s atributy
 - normalizování textového obsahu
- `Text: CharacterData`
 - reprezentuje koncové uzly, např. textový obsah
- `Comment: CharacterData`

HTML DOM

- Cíle
 - specializace DOMu pro funkčnost spojenou s HTML
 - zpětná kompatibilita s „Level 0“
 - poskytování vhodných operací (skriptování)
- Vlastnosti
 - předpokládá Transitive nebo Frameset HTML 4.0
 - neumí
 - stylesheety, modifikace stylů
 - jmény událostí a jejich obsluha

HTML DOM rozhraní

- „Zkratková“ rozhraní a vlastnosti/metody
 - `HTMLDocument` → `title`; `images`; `write(text)`;
 - `HTMLMetaElement` → `name`; `content`; `httpEquiv`
 - `HTMLFormElement` → `action`; `submit()`
 - `HTMLUListElement` → `type`

 - běžné vlastnosti: `id`; `title`; `className`; ...
- Návaznost na skriptovací jazyky
 - ECMA script, Java

-
-
-
-
-
-
-
-
-
-
-
-
-

JavaScript

-
-
-
-
-
-
-
-

JavaScript

- Skriptovací jazyk interpretovaný na straně klienta
 - použití: dynamické HTML
 - » kontrola dat na straně klienta, přepisování stránek
- Vývoj
 - počátky: Netscape v NS2
 - následováno MS (JScript), NS
 - standardní stabilní jádro: ECMAScript (ECMA 262)
 - aktuální verze:
 - ECMA-262 Edition 4 = vývoj, Edition 3 = stabilní
 - JavaScript 1.7 = stabilní Firefox 2, 1.8 = vývoj

Základní charakteristiky

- Syntaxe na základě C/Java
- Netyповý jazyk
 - implicitní deklarace proměnných
 - základní typy: number (float), boolean, string
 - funkce
- Objektivě orientováno
 - třídy => objekty s vlastnostmi
- Bezpečnost
 - čtení pouze z počátku, žádný zápis souborů a událostí

Propojení JavaScriptu a HTML

- Možnosti uložení skriptů

- `<script language="javascript" type="text/javascript">`

- code

- `</script>`

- » pozor: ne-SGML text

- re-use kódu:

- `<script ... src="URL.js"></script>`

- kdekoli, nejlépe HEAD element

- Element `<noscript>`

Propojení JavaScriptu a HTML (2)

- Spouštění scriptů událostmi
 - klient (GUI) generuje události
 - `image:Abort`, `buttons:Click`, `document:Load`
 - dokument je pojmenovává jako události
 - `onAbort`, `onClick`, `onLoad`
 - a aktivuje přidruženou obsluhu (script)
 - `onEvent="code; return true"`
 - » *return true* umožní elementu normální práci
- Spouštění přes URL
 - běžně používané „javascript“ URI schema
 - ``

Browser Object Model (BOM)

- Jak se mapuje DHTML na koncept DOMu
 - žádná formální definice objektového modelu
 - instance, ne rozhraní/třídy, hierarchie agregace
 - přizpůsobený pro specifické klienty (Netscape, Microsoft)
- DHTML vs. DOM
 - DHTML: obsluha událostí => "živé" dokumenty
 - DOM: jednoduché změny ve struktuře dokumentu

BOM

- Klíčové objekty navigace

Přístup k prvkům dokumentu

- Odkazování přes jména
 - element se jménem: ``
 - odkazován jak prvek pole: `document.images["Obr1"]`
 - nebo jako pojmenovaný atribut rodiče: `document.Obr1`
- Přes pole objektů, nejvíce v `document`:
 - `anchors[]`, `applets[]`, `forms[]`, `images[]`
 - `all[]` v MSIE
- Použití W3C DOM metod
 - » nutné pro XHTML
 - elementy s atributem *id*
 - metoda `getElementById()` na `Node`

JavaScript DOM objekty

-
-
-
-
-
-
-
-
-
-
-
-

Příklady

-
-
-
-
-
-
-
-

Formuláře

- DHTML pro
 - zvýšenou použitelnost formuláře
 - menší zatížení serveru
- Skripty

```
...  
<style type="text/css">  
  .hotkey { text-decoration: underline; }  
  .required { font-weight: bold; }  
</style>  
  
<script language="JavaScript"><!--  
  function setStatus(msg) { window.status = msg; }
```

pokračování ...

Formuláře (2)

```
function formCheck(form)
{
 var result = false;
 var name = form.lastname.value;
 if (name.match("^[A-Za-z]*$")) {
 alert("You must fill in your last name.");
 form.lastname.focus();
 }
 else {
 form.valid = "true";
 form.submit();
 result = true;
 }
 return result;
}
//-->
</script>
</head>
```

Formuláře (3)

- Stránka

```
<body onload="window.document.aform.firstname.focus()">
<form name="aform" action="..."
  onsubmit="return (formCheck (document.aform) );">
First name:
<input name="firstname" title="Your first name(s)"
  onfocus="setStatus('Enter your first name')" onblur="setStatus('') ">
<span class="required"><span class="hotkey">L</span>ast name:
<input name="lastname" accesskey="l"
  title="Your last name, without spaces. Required"
  onfocus="setStatus('Enter your last name')"
  onblur="setStatus('') "></span>
<input type="hidden" name="valid" value="false">
<input type="submit" name="submit" value="Submit">
</form>
</body>
```

Formuláře: Rendering

- Výsledek

The screenshot shows a web form with two input fields. The first field is labeled "First name:" and contains the text "Premek". The second field is labeled "Last name:" and is empty. Below the fields is a "Submit" button. A modal dialog box is overlaid on the form, titled "[JavaScript Application]". The dialog contains a yellow warning triangle icon with an exclamation mark and the text "You must fill in your last name." Below the message is an "OK" button.

AJAX & AHAH

- Async JavaScript and XML
Async HTTP and HTML
 - XMLHttpRequest objekt
 - překreslení části stránky přes DOM
- Coolness vs. Back

```
<select name="vyber" id="vyber"
  onchange="vyberClanek();" >
  <option value="0">-Vyber-</option>
  <option value="clanek1.htm">Článek 1
</option>
  <option value="clanek2.htm">Článek 2
</option>
</select>

<div id="text"> </div>
```

```
function vyberClanek() {
  var url = document.
  getElementById("vyber").value;
  if (url != 0) {
 httpRequest = new XMLHttpRequest();
 httpRequest.open("GET", url, true);
 httpRequest.onreadystatechange=
 function() { processRequest(); } ;
 httpRequest.send(null);
  }
}

function processRequest() {
  if (httpRequest.readyState == 4) {
 if (httpRequest.status == 200) {
 var kam =
 document.getElementById("text");
 kam.innerHTML =
 httpRequest.responseText;
 }
 else
 alert("Chyba nacistani stanky");
  }
}
```


Content Management Systems

PIA 2012
Téma 8

Obsah

- **Motivace**
- **„Staré způsoby“ publikování na internetu**
- **Přehled CMS**
- **Stavební bloky**
- **Vlastnosti**
- **Alternativy: WikiWiki, blogy, portály**

Problém

- Chcete
 - aby obsah webu tvořili ti, kdo mají informace
 - poskytovat nástroje pro nezkušené lidi
 - ověřovat, schvalovat, řídit
 - snadno měnit způsob prezentace
 - mít potenciál pro růst

Publikování „web jsou soubory“

- Statický obsah
 - manuální editování HTML (vi ... dreamweaver)
 - občas šablony (PHP, JSP, ASP)
 - manuální upload (ftp, WebDAV)
- Dynamický obsah
 - některé technologie (CGI ... 3vrstvá Java/.NET)
 - aplikace se speciálním účelem, form-based update
- Problémy
 - starý obsah, nekonzistentní prezentace, problematické vyhledávání
 - obtížné oddělení zodpovědností
 - komplikované změny, integrace

Publikování pomocí (Web)CMS

Co je Content Management

- Správa obsahu
- Disciplína řešící jak získat kontrolu nad získáváním, vytvářením, publikováním a rozšiřováním (distribucí) informací a funkcionality
 - jaké můžeme nabídnout
 - kdo chce které jejich části, a v jaké podobě
 - na technologické infrastruktuře
 - s podporou různých stakeholderů v organizaci

Co obsahuje systém pro správu obsahu

- Propojuje množství konkurenčních ale spolupracujících sil, aby dohromady mohly shromažďovat a poskytovat obsah, který má význam pro jeho čtenáře

- **Úlohy CMS**

- sběr
- správa
- publikování

} informací

- **Součásti CMS**

{ *collection system
management s.
publication s.*

Co je to Content Management System

- CMS
 - obecně: aplikace pro správu (textových) informací týmem redaktorů tak, aby se změnily v publikaci
 - » noviny a vydavatelský materiál
 - web: informace = web stránky atd., redakce = poskytovatelé informací, publikace = web
- Cílová funkčnost
 - vytvoření obsahu
 - » text, obrázky; import; struktura webu, jednoduché rozhraní (žádné HTML)
 - správa a řízení obsahu
 - » úložiště, kontrola přístupu, workflow, archivace/verzování
 - vydávání (publikování)
 - » tok obsahu do prezentace, použití zpětné vazby, vyhledávání, distribuční kanály
 - vzhled prezentace
 - » vzhled a design, navigace, technické aspekty (např. platnost)

Technologické formy CMS

- Statický web
 - je možné (někdy velmi výhodné) použít CMS na vytváření
- Dynamický web
- [Webový CMS](#)
- [Plný CMS](#)
- Enterprise CMS

Základní stavební bloky

- Rubrika/Kategorie
 - prvek strukturování
 - hierarchie URI (teoreticky)
- Článek
 - element textové informace
 - text na web stránce (zhruba)
- Objekt
 - netextové informace (obrázky, dokumenty, video)
 - dynamická data
 - » strukturované, databázově orientované informace (osobní data)
- Šablona
 - element CMS enginu
 - transformace článku na webovou stránku(-y), RSS kanál, PDF, ...
- Metadata

obsah

Obsah má ...

- Obsah (informaci)
- Formát
- Strukturu
- Meta-data
- Postup vzniku

Články a jiný obsah

- Základní vlastnosti
 - titulek, tělo, výňatek (perex)
 - rubrika (implicitní)
- Vydavatelské vlastnosti
 - autor, datum
 - stav
- Meta-data
 - klíčová slova, klasifikační výrazy
 - hodnocení, komentáře
- Žádné HTML

The screenshot shows a web editor interface. The main text area contains the following content:

Jak jsem testoval vaše práce

Chcete

- * vědět, jak jsem v minulých letech ověřoval semestrální práce?
- * vědět, jak to že mezi chybami, které jsem našel, je zrovna tahle ("mě to fungovalo")?
- * neztrácet čas ve frontě a ověřit si to sami?
- * nahlédnout pod pokličku?

Pro ověření funkčnosti jsem používal testovací soubor test.dat s pouhými 20 záznamy.

Program jsem ověřoval alespoň na těchto testech:

```
# ./snort.exe test.dat -h
-- musí vypsat help
# ./snort.exe test.dat -typy
-- musí jako poslední typ ukázat 4: WEB-MISC / a: 403 Forbidden
(mj. test na načtení posledního záznamu ze souboru)
# ./snort.exe test.dat -podsíte WEB-MISC
-- jedna řádka 147.228.67 -> 1
(mj. test na max. délku sloupce histogramu)
# ./snort.exe test.dat -podsíte WEB-CGI
-- tři řádky 111.111.111 -> 3 / 147.228.63 -> 2 / 147.228.0 -> 1
(mj. test na rozlišení adres podsítí)
# ./snort.exe test.dat -varianty 1a,4a,3d
-- musí vypsat pro 1a: 30.1. 1.2. 2.2. 3.2. / 4a: 3.2. / 3d: 28.1.
```

Dále jsem ověřoval pro interaktivní režim souhlas s výstupem v dávkovém a přesměrování do souboru (typicky /tmp/out), a chování na chybných datech -- zejména záznam s chybějící druhou a třetí řádkou, a třetí řádka s nesmyslnou IP adresou 111.222.333.444

Excerpt ?

The sidebar on the right contains the following controls:

- <prev next
- Draft
- Hidden
- Pending
- Live
- Categorise [edit]
- semestrálky
- Section [edit]
- pc
- Comments off on
- Invitation
- Comment
- Published at ?
- 2004 09 22
- 12 :54
- Reset time to now
- Save

Meta-data

„If content were honey, repository would be cellar, content element the jar that it comes in, and meta-data the label that describes the brand of the honey, its quality, and where it came from.“

- Užitečná pro zvýšení dohledatelnosti informací
- Definice
 - definiční (popisná) data
 - poskytují info o / dokumentují jiná data
 - ohledně kontextu, kvality, charakteristik
- **Meta-** přidává abstrakci, kontext a organizaci věcem samým („about“)

Druhy metadat

- **strukturální** – vztahy elementů nebo struktur
- **popisná** – charakteristika části obsahu
- **přístupová** – klasifikační a navigační struktury
- **administrativní** – vazba na business kontext, správu
- **referenční** – pro vkládání jinde uložených
- **formátovací** – pro ovlivnění zobrazení

Šablony

- Účel
 - definuje zobrazení [článku, objektu, dat] na webové stránce
 - » oddělení obsahu od prezentace
- Realizace
 - obecné skriptování nebo speciální vyznačovací jazyk
 - placeholder značky pro elementy

You are editing page template **předmět**

```
<txp:output_form form="p-head" />
<div id="stranka">
<div id="text">
<txp:if_individual_article>
<txp:article form="a-komplet" />
</txp:if_individual_article>
<txp:if_article_list>
<txp:pfb_article_custom category="úvodní"
form="a-komplet"/>
<h3>Organizační informace</h3>
<ul>
```

All pages

```
<h1><txp:title />
<span class="updated">Aktualizováno <txp:pfb_updated />
</span>
</h1>
<txp:body />
```

PC
KV > P. Brada > Výuka > Programování v jazyce C

Užitečné odkazy

- Úvodní stránka
- Důležité datумы
- Rozzh
- STAG

Aktuality

- Stránky semestrálních prací PC
- Aktuální zveřejněno

Jak jsem testoval vaše práce
Aktualizováno 2008-08-22 12:56:11

Chcete

- vědět, jak jsem v minulých letech oěřoval semestrální práce?
- vědět, jak to že mezi chybami, které jsem našel, je zrovna tahle ("mě to fungovalo")?
- neztrácet čas ve frontě a ověřit si to sami?
- napsat testy pod pokličku?

Pro ověření funkčnosti jsem používal testovací soubor test.dat s pouhými 20 záznamy. Program jsem oěřoval alespoň na těchto testech:

MISC / a. 403
> 1 (mj. test na

Create new form

Form	Type
a-aktualita	article
a-aktualita-titulka	article
a-komplet	article
a-link	article
l-list	link

Jak pracuje (Web)CMS

- Skládání stránky

Jak se pracuje s CMS

- Obsah
 - typy
 - vlastnosti
 - prezentace
- Redakce
 - role
 - zodpovědnosti
- Workflow
 - práva
 - aktivity
 - návaznosti

backend

frontend

Workflow

- Proces spravující „životní cyklus“ obsahu
 - obsah (dokument, text, ...)
 - role
- Podpora v CMS
 - definování workflow
 - notifikace
 - časová meta-data (expir)
 - dashboard

Rozšiřitelnost CMS

- Out-of-the-box řešení
 - obvykle nedostačuje potřebám organizace
 - důležité je, aby podporovalo věci uvedené dříve
 - doménové aplikace přijdou spíš dříve než později
 - » příklad = web katedry
- Doplnky a rozšíření
 - máme API? (obsah, autorizace, procesy, ...)
 - jsou standardizována?
 - » JCR = JSR170/283
 - » CMIS = Content Management Interoperability Services
 - jsou doplňky „balíčkovatelné“?

Integrace dat a aplikací

- Jednoduché weby
 - obrázkové galerie, download sekce
 - hlasování, ankety
- Běžné „velké“ potřeby
 - standardní obsah
 - » aktuality (RSS), osobní data (LDAP), ankety, dokumenty, ...
 - aplikace se speciálním účelem
 - » pro výpočty, pro nakupování, ...
- Úrovně podpory v CMS
 - žádné
 - externí moduly, pluginy
 - řízená dynamická data

Výběr CMS

- Mimofunkční charakteristiky
 - výkon, bezpečnost
 - integrace
- Omezení
 - počet typů článků/objektů
 - pevný layout, problematická hierarchie webu (čistá URL)
 - nedokonalé workflow
- Technologie
 - LAMP (+Smarty, ADODB, XML)
 - Java (JSR 170, JSR 283, CMIS)
 - specializované (Zope)

Případová studie: OpenCms, Textpattern

- Přehled
- Vydávání a prezentování
- Role uživatelů a workflow

Alternativní řešení

WikiWiki

- Motivace
 - prostředí pro spolupráci bez vstupních bariér
 - sdílení informací
- Historie
 - Ward Cunningham pro Design Patterns project, cca 1995
 - » <http://c2.com/cgi/wiki>
 - “WikiWiki” = “rychle” v havajštině
- Hlavní charakteristiky
 - editování webu přes web
 - plain text, transparentní vytváření hypertextu (WikiWords)
 - početné add-ony (upload, ochrana, skupiny, layout, ...)
 - » “wiki engine”, “interwiki”

Případová studie: PmWiki

- Wiki syntax, sandbox
- Tvorba nových stránek, odkazování

Blogy (weblogy)

- Motivace
 - vytvořit jednoduché osobní webové publikování
 - prezentace na bázi aktualit (nejaktuálnější je první)
- Historie
 - termíny vytvořené 1997 („weblogs“) a 1999 „we blog“
 - následně první *Blogger* sw
 - zpravodajství z války v Iráku (2003), volby US, Český webdesign
- Hlavní charakteristiky
 - velmi jednoduchá CMS aplikace
 - jedinouživatelské, chráněno heslem, články v kategoriích
 - blogové komunity, [syndikace/sdružování obsahu](#)

Případová studie: Textpattern

- Prezentace blogu
- Výběr kategorií
- RSS

Širší kontext: DMS, KM

- DMS = Document Management System
 - správa dokumentů v organizaci
 - vyhlášky, faktury, výkresy, diplomové práce, ...
 - obsah, meta-data, role, workflow, vytěžování a integrace
- KM = Knowledge Management
 - potřebuje nástroje pro správu „explicit knowledge“
 - potřebuje podporu pro vytváření „tacit knowledge“