

WEBFEJLESZTÉS 2. – SÜTIK, HTML5 JAVASCRIPT APIK FELHASZNÁLÓI OBJEKTUMOK

Horváth Győző

Egyetemi adjunktus

1117 Budapest,

Pázmány Péter sétány 1/C, 2.420

Tel: (1) 372-2500/1816

2

Ismétlés

Ismétlés

3

- JavaScript nyelvi elemei
- JavaScript és HTML kapcsolata
- Eseménykezelés részletei
- JavaScript beépített objektumok
- DOM és HTML DOM: űrlapok, képek, táblázatok
- BOM
- Névtelen függvények, reguláris kifejezések
- Stílusok, animációk

4

Tárolás

Tárolás

5

- Változók
- HTML 5 Storage
 - ▣ localStorage
 - ▣ sessionStorage
- Süti

localStorage

6

- Kulcs-érték párok gyűjteménye
 - Objektum

```
//Tárolás  
localStorage.alma = 'piros';  
localStorage['bármí'] = 42;  
  
//Elővétel (akár újratöltés után)  
console.log(localStorage.alma);  
console.log(localStorage['bármí']);
```


Sütik

7

- HTTP protokoll állapotmentes
- Két kérés közötti állapot tárolására találták ki
- Böngészőbeli megoldás
- Szöveges információ tárolása
- HTTP protokoll része
 - ▣ szervertől érkező válaszban lehet beállítani
 - ▣ kérésnél a megfelelő sütik elküldésre kerülnek

Kliens-szerver kérés-válasz

8

Kliens-szerver kérés-válasz

9

HTTP protokoll: süti

10

□ Válasz (szerver → kliens)

```
Set-Cookie: név=érték[; expires=dátum][; domain=domain][; path=path][; secure]
```

□ Kérés (kliens → szerver)

```
Cookie: név1=érték1; név2=érték2; név3=érték3
```

□ Példa süti beállítására

```
Set-Cookie: alma=piros
```

HTTP protokoll

11

□ expires

- a süti lejáratának dátuma
- nincs megadva → a session végéig

```
Set-Cookie: alma=piros; expires=Tue, 19 Mar 2013 15:23:07 GMT
```

□ max-age

- a süti élettartama másodpercekben

```
Set-Cookie: alma=piros; max-age=100000
```

HTTP protokoll

12

□ domain

- melyik oldalhoz tartozik a süti
- alapértelmezetten: az adott oldal domain-je
- ki lehet szélesíteni a domain-ek körét
- más oldalhoz nem lehet megadni path

□ path

- az URL útvonal részét lehet meghatározni
- balról kezdve nézi az egyezőséget
- példa: /gyak, /gyakorlat is jó lesz

```
Set-Cookie: alma=piros; domain=webprogramozas.inf.elte.hu  
Set-Cookie: alma=piros; domain=elte.hu  
Set-Cookie: alma=piros; path=/gyak
```

HTTP protokoll

13

- **secure**

- **SSL-es titkosítás**

```
Set-Cookie: alma=piros; secure
```

- **HttpOnly**

- **JavaScriptből nem beállítható, lekérdezhető**

- **biztonsági szempontok**

```
Set-Cookie: alma=piros; HttpOnly
```

JavaScript: sütik

14

- `document.cookie`
- Beállítás

```
document.cookie = 'név=érték[; expires=dátum][; domain=domain]'+  
 ' [; path=path][; secure]';  
document.cookie = 'alma=piros';  
document.cookie = 'korte=sarga; expires=Wed, 20 Mar 2013 15:23:07 GMT';
```

- Lekérdezés

```
document.cookie  
console.log(document.cookie);  
//"alma=piros; korte=sarga"
```

Segédfüggvények

15

□ Süti beállítása (nem teljes)

```
function sutiBeallit(nev, ertekek, lejarat) {  
 document.cookie = nev + '=' + encodeURIComponent(ertekek) +  
 (lejarat ? '; expires=' + lejarat.toGMTString() : '');  
}
```


□ Süti törlése

```
function sutiTorol(nev) {  
 sutiBeallit(nev, '', new Date());  
}
```

Böngésző

16

```
sutiBeallit('alma', 'piros');  
sutiBeallit('korte', 'sárga');  
sutiBeallit('valami', 'árvíztűrőtükörfúrógép');
```


Segédfüggvények

17

- Süti lekérdezése = `document.cookie` feldolgozása

```
console.log(document.cookie);  
// "alma=piros; korte=s%C3%A1rga;  
valami=%C3%A1rv%C3%ADzt%C5%B1r%C5%91t%C3%Bck%C3%B6rf%C3%BA  
r%C3%B3g%C3%A9p"
```

- Többféle feldolgozás
 - ▣ felbontás ; és = szerint
 - ▣ szövegkeresés
 - ▣ reguláris kifejezés

Segédfüggvények

18

□ Lekérdezés felbontással

```
"alma=piros; korte=s%C3%A1rga; valami=valami"
```

```
function sutiLeker(nev) {  
  var c = document.cookie;  
  if (!c) return undefined;  
  var sutik = c.split(';');  
  for (var i = 0; i < sutik.length; i++) {  
 var neverték = sutik[i].split('=');  
 neverték[0] = neverték[0].replace(/^\\s*/, '');  
 if (neverték[0] == nev) {  
 return decodeURIComponent(neverték[1]);  
 }  
  }  
  return undefined;  
}
```

Segédfüggvények

19

□ Lekérdezés szövegkereséssel

```
"alma=piros; korte=s%C3%A1rga; valami=valami"
```

```
function sutiLeker(nev) {  
  var c = document.cookie;  
  var nevpoz = c.search(new RegExp('(^|;)\\s*' + nev));  
  if (nevpoz >= 0) {  
 var ertekpoz = c.indexOf('=', nevpoz);  
 ertekpoz += 1;  
 var vegepoz = c.indexOf(';', ertekpoz);  
 if (vegepoz == -1) {  
 vegepoz = c.length;  
 }  
 var ertek = c.substring(ertekpoz, vegepoz);  
 return decodeURIComponent(ertek);  
  }  
  return undefined;  
}
```

Segédfüggvények

20

□ Lekérdezés reguláris kifejezéssel

```
"alma=piros; korte=s%C3%A1rga; valami=valami"
```

```
function sutiLeker(nev) {  
 nev = decodeURIComponent(nev);  
 return decodeURIComponent(  
 document.cookie.replace(  
 new RegExp('(^\|.*;)\s*' + nev + '\s*=\s*([^\;]*).*$'),  
 "$2"  
 )  
 );  
}
```

Hivatkozások

21

- <https://developer.mozilla.org/en-US/docs/DOM/document.cookie>
- <http://www.nczonline.net/blog/2009/05/05/http-cookies-explained/>

22

HTML 5 API-k

Néhány HTML 5 JavaScript API

23

- Audio, video
- Canvas
- Locale storage
- Offline Apps
- Web worker
- Drag and drop
- Contenteditable
- Web sockets, server events
- Geolocation

Audio

24

- Hangállományok lejátszása
- HTML `<audio>` tag
 - `src`
 - `controls`
 - `autoplay`
 - stb.

```
<audio src="horn3.wav" id="audio1" controls></audio>
```


Audio

25

- JavaScript – meglévő elem manipulálása
 - HTMLAudioElement
 - Elérve az elemet rengeteg tulajdonsága van
 - Főbb metódusok: play(), pause()

```
<audio src="horn3.wav" id="audio1"></audio>
```

```
$('#audio1').play();
```

- JavaScript – új elem létrehozása

```
var a = document.createElement('audio');  
a.src = 'horn3.wav';  
//...  
a.play();
```

Video

26

- Videóállományok lejátszása
- HTML `<video>` tag
- Sokféle formátum
- Sokféle tulajdonság
- JavaScript
 - ▣ HTMLVideoElement
- Audiohoz teljesen hasonló programozás

Canvas

27

- Böngészők grafikus lehetőségei
 - CSS
 - Képek
 - SVG (vektorgrafika)
 - Canvas (raszteres grafika)
- HTML5: `<canvas>` elem
 - Raszteres grafika natív támogatása
 - + JavaScript API

Canvas

28

- HTML `<canvas>` elem
 - szélesség
 - magasság
 - záró elem `</canvas>`
 - ha nincs támogatás

```
<canvas id="canvas" width="200" height="200"></canvas>
```

```
<canvas id="canvas" width="200" height="200">  
  Ez akkor jelenik meg, ha nincs canvas támogatás  
  szöveg, kép, stb.  
</canvas>
```

Canvas

29

- JavaScript: rajzolói környezet kiválasztása
 - 2d
 - 3d (webgl, opengl)

```
var canvas = document.getElementById('canvas');  
var ctx = canvas.getContext('2d');
```

- Támogatás ellenőrzése

```
var canvas = document.getElementById('canvas');  
if (canvas.getContext){  
 var ctx = canvas.getContext('2d');  
 //rajzolás  
} else {  
 //nincs canvas támogatás  
}
```

Canvas – alakzatok

□ Téglalap

- **fillRect**(x,y,width,height)
- **strokeRect**(x,y,width,height)
- **clearRect**(x,y,width,height)

□ Útvonalak

- **beginPath**()
- **closePath**()
- **stroke**()
- **fill**()

□ Vonalak

- **moveTo**(x, y)
- **lineTo**(x, y)

□ Ívek

- **arc**(x, y, radius, startAngle, endAngle, anticlockwise)

□ Bezier-görbék

- **quadraticCurveTo**(cp1 x, cp1 y, x, y)
- **bezierCurveTo**(cp1 x, cp1 y, cp2x, cp2y, x, y)

Példa

31

```
//Téglalap rajzolása  
ctx.fillRect(60, 50, 30, 30);  
//Szöveg buborék rajzolása  
ctx.beginPath();  
ctx.moveTo(75, 25);  
ctx.quadraticCurveTo(25, 25, 25, 62.5);  
ctx.quadraticCurveTo(25, 100, 50, 100);  
ctx.quadraticCurveTo(50, 120, 30, 125);  
ctx.quadraticCurveTo(60, 120, 65, 100);  
ctx.quadraticCurveTo(125, 100, 125, 62.5);  
ctx.quadraticCurveTo(125, 25, 75, 25);  
ctx.stroke();
```


Canvas - Képek

□ Forrás

- meglévő kép felhasználása: ``

- memóriabeli kép: `var img=document.createElement('img');`

- másik canvas

□ Műveletek

- `drawImage(image, x, y)`

- `drawImage(image, x, y, width, height)`

- `drawImage(image, sx, sy, sWidth, sHeight, dx, dy, dWidth, dHeight)`

Canvas – stílusok és színek

□ **fillStyle** = color

strokeStyle = color

```
□ ctx.fillStyle = "orange";  
  ctx.fillStyle = "#FFA500";  
  ctx.fillStyle = "rgb(255,165,0)";  
  ctx.fillStyle = "rgba(255,165,0,1)";
```


□ **globalAlpha** = transparency value

□ Vonalstílusok

□ Gradiensek

□ Mintázatok

□ Árnyékolás

Canvas - Transzformációk

□ Állapotkezelés

- **save()**
restore()

□ Transzformációk

- **translate(x, y)**
- **rotate(angle)**
- **scale(x, y)**
- **transform(m11, m12, m21, m22, dx, dy)**

Canvas – Egyesítés és vágás

□ Egyesítés

□ **globalCompositeOperation = type**

□ Vágás

□ útvonal

□ **clip()**

Canvas – animációk

- Lépések
 - canvas törlése
 - állapotmentés
 - rajzolás
 - állapot visszaállítása
- `setInterval(animateShape,500);`
`setTimeout(animateShape,500);`
- `requestAnimationFrame(animateShape)`

Animáció – HTML

37

```
<!doctype html>
<html>
  <head>
 <title></title>
 <script type="text/javascript" src="sprite.js"></script>
  </head>
  <body>
 <canvas id="myCanvas" width="512" height="512"></canvas>
 <!--  -->
 <div id="fps"></div>
  </body>
</html>
```

```
window.addEventListener('load', init, false);
function init() {
 canvas = document.getElementById('myCanvas');
 ctx = canvas.getContext("2d");

 img = new Image();
 img.src = 'sprite.png';
 img.addEventListener('load', loaded, false);
}

var canvas;
var ctx;
var img;

function loaded() {
 draw();
}

function draw() {
 ctx.fillStyle = '#000000';
 ctx.fillRect(0, 0, canvas.width, canvas.height);
 ctx.drawImage(img, 0, 0);

 ctx.drawImage(img,
 0, 0, 127, 127,
 canvas.width / 2 - 32, canvas.height / 2 - 32, 64, 64);
}
```

Játékciklus

39

```
window.requestAnimFrame = (function() {  
 return window.requestAnimationFrame ||  
 window.webkitRequestAnimationFrame ||  
 window.mozRequestAnimationFrame ||  
 window.oRequestAnimationFrame ||  
 window.msRequestAnimationFrame ||  
 function(callback) {  
 window.setTimeout(callback, 1000 / 60);  
 };  
})();  
  
function loaded() {  
 mainloop();  
}  
  
var mainloop = function() {  
 requestAnimFrame(mainloop);  
 update();  
 draw();  
};
```

Játékciklus

```
var fr = 0;
var startTime = new Date();

var frame = 0;
var numberOfFrames = 16;

function update() {
 //FPS
 fr++;
 document.getElementById('fps').innerHTML = Math.floor(fr * 1000 / (new
Date() - startTime));
 //Frame
 frame = (frame + 1) % numberOfFrames;
}

function draw() {
 ctx.fillStyle = '#000000';
 ctx.fillRect(0, 0, canvas.width, canvas.height);

 ctx.drawImage(img,
 (frame % 4) * 128, Math.floor(frame / 4) * 128, 127, 127,
 canvas.width / 2 - 64, canvas.height / 2 - 64, 128, 128);
}
```


Idő alapú animáció

41

```
var frame = 0;
var numberOfFrames = 16;
var lastTime = Date.now();
var cumDelta = 0;
var msPerFrame = 30;

function update() {
 //FPS
 //...
 //frame
 var most = Date.now();
 var delta = most - lastTime;
 if (cumDelta + delta > msPerFrame) {
 cumDelta = 0;
 frame = (frame + 1) % numberOfFrames;
 } else {
 cumDelta += delta;
 }
 lastTime = most;
}
```

Mozgás

42

```
var x = 0;
var vx = 150;
var irany = 1;

function update() {
  //...
  if (x > canvas.width - 64) {
 irany = -1;
  } else if (x < 0) {
 irany = 1;
  }
  x += vx * irany * delta / 1000;
}

function draw() {
  //...
  ctx.save();
  ctx.translate(x + 32, 200 + 32);
  ctx.scale(0.5 * irany, 0.5);
  ctx.drawImage(img,
 (frame % 4) * 128, Math.floor(frame / 4) * 128, 127, 127,
 -32, -32, 128, 128);
  ctx.restore();
}
```

Felhasználói objektumok

Felhasználói objektumok, öröklés

Objektumliterál

47

□ Egyedi objektumok megadása

```
var ubul = {  
  nev: 'Ubul',  
  kor: 13,  
  bemutatkozik: function () {  
 console.log('A nevem: ' + this.nev);  
  },  
  alszik: function () {  
 console.log('Zzzzzz...');  
  }  
};  
  
console.log(ubul.nev);  
ubul.bemutatkozik();  
ubul.alszik();
```

Objektumgenerátor függvény

48

- Ha több ugyanolyan objektumra van szükség

```
function ember(nev, kor) {  
  return {  
 nev: nev,  
 kor: kor,  
 bemutatkozik: function () {  
 console.log('A nevem: ' + this.nev);  
 },  
 alszik: function () {  
 console.log('Zzzzzz...');  
 }  
  };  
}  
  
var ubul = ember('Ubul', 13);  
var dome = ember('Döme', 8);  
ubul.bemutatkozik();  
dome.bemutatkozik();
```

Objektumkonstruktor függvény

49

□ Objektumorientált-jellegű szintaxis

```
function Ember(nev, kor) {  
  this.nev = nev;  
  this.kor = kor;  
  this.bemutatkozik = function () {  
 console.log('A nevem: ' + this.nev);  
  };  
  this.alszik = function () {  
 console.log('Zzzzzz...');  
  };  
}  
  
var ubul = new Ember('Ubul', 13);  
var dome = new Ember('Döme', 8);  
ubul.bemutatkozik();  
dome.bemutatkozik();
```

Prototípus

50

- JavaScriptben minden objektumnak van egy rejtett hivatkozása, amin keresztül egy objektum tartozik hozzá
- Prototípus objektum
- Ebben lévő tulajdonságok és függvények elérhetők
- Prototípusnak is lehet prototípusa
- → prototípus láncolat
- Konstruktorfüggvény prototype tulajdonsága

Objektumkonstruktor függvény

51

□ Hatékonyabb metódusmegadás

```
function Ember(nev, kor) {  
  this.nev = nev;  
  this.kor = kor;  
}  
Ember.prototype.bemutatkozik = function () {  
  console.log('A nevem: ' + this.nev);  
};  
Ember.prototype.alszik = function () {  
  console.log('Zzzzzz...');  
};  
  
var ubu1 = new Ember('Ubu1', 13);  
var dome = new Ember('Döme', 8);  
ubu1.bemutatkozik();  
dome.bemutatkozik();
```


□ Konstruktorfüggvényen

```
function Gyerek(nev, kor, jel) {  
  this.base = Ember;  
  this.base(nev, kor);  
  this.jel = jel;  
}  
Gyerek.prototype = new Ember();  
Gyerek.prototype.miAJeled = function () {  
  console.log('A jelem: ' + this.jel);  
}  
  
var ubul = new Ember('Ubul', 13);  
ubul.bemutatkozik();  
var bruno = new Gyerek('Brúnó', 3, 'labda');  
bruno.bemutatkozik();  
bruno.miAJeled();
```

Öröklés

53

□ ECMAScript 5: Object.create() metódussal

```
var ubu1 = {  
  nev: 'Ubu1',  
  kor: 13,  
  bemutatkozik: function () {  
 console.log('A nevem: ' + this.nev);  
  },  
  alszik: function () {  
 console.log('Zzzzzz...');  
  }  
};
```

```
var bruno = Object.create(ubu1);  
bruno.jel = 'labda';  
bruno.miAJeled = function () {  
  console.log('A jelem: ' + this.jel);  
}  
  
ubu1.bemutatkozik();  
ubu1.alszik();  
bruno.bemutatkozik();  
bruno.miAJeled();
```

Hivatkozások

54

- [https://developer.mozilla.org/en-US/docs/JavaScript/Guide/Working with Objects](https://developer.mozilla.org/en-US/docs/JavaScript/Guide/Working_with_Objects)
- [https://developer.mozilla.org/en-US/docs/JavaScript/Guide/Details of the Object Model](https://developer.mozilla.org/en-US/docs/JavaScript/Guide/Details_of_the_Object_Model)
- [https://developer.mozilla.org/en-US/docs/JavaScript/Guide/Inheritance Revisited](https://developer.mozilla.org/en-US/docs/JavaScript/Guide/Inheritance_Revisited)

55

Kivételkezelés

Hibák

56

□ Error

- EvalError
- RangeError
- ReferenceError
- SyntaxError
- TypeError
- URIError

□ Tulajdonságok

- name
- message

Hibakezelés

57

- try-catch-finally
 - try: védendő kód
 - catch: hibakezelő kód
 - finally: a végén lefutó kód (nem kötelező)

```
try {  
 alma.kukacos = true;  
}  
catch (e) {  
 console.log(e.name); //ReferenceError  
 console.log(e.message); //alma is not defined  
}  
finally { //Elhagyható  
 console.log('Végem van...');  
}
```

Hiba dobása

58

□ Beépített hiba dobása

```
if (typeof a !== 'number') {  
 throw new Error('Nem szám a parameter!');  
}
```

Hiba dobása

59

□ Saját hiba dobása

```
if (oszto == 0) {  
 throw {  
 name: 'DivisionByZeroError',  
 message: 'Az osztó nulla!'  
 };  
}
```

□ vagy

```
function DivisionByZeroError(message) {  
 this.name = "DivisionByZeroError";  
 this.message = message;  
}  
//...  
if (oszto == 0) {  
 throw new DivisionByZeroError('Az osztó nulla!');  
}
```


60

Kódszervezés

Kódszervezés

61

- Sok függvény keletkezik a megoldás során
- Csoportosítás
 - ▣ megjegyzésekkel
 - ▣ logikai
 - ▣ fizikai

Megjegyzések

62

```
//Segédfüggvények
function $(id) {
 return document.getElementById(id);
}
//Feldolgozó függvények
function nevbolUdvozes(nev) {
 return 'Hello ' + nev + '!';
}
//Eseménykezelő függvények
function hello() {
 var nev = $('nev').value;
 var udvozes = nevbolUdvozes(nev);
 $('kimenet').innerHTML = udvozes;
}
function init() {
 //Eseménykezelők regisztrálása
 $('gomb').addEventListener('click', hello, false);
}
window.addEventListener('load', init, false);
```

Logikai csoportosítás – névterek

63

□ „Névtér”

```
hello.nevbolUdvozes(nev);
```

□ Objektumok

```
hello = {  
  nevbolUdvozes: function(nev) { /*...*/ },  
  hello: function() { /*...*/ },  
  init: function() { /*...*/ }  
};
```

Logikai csoportosítás – névterek

64

```
//Segédfüggvények
var function $(id) {
 return document.getElementById(id);
}
hello = {};
//Feldolgozó függvények
hello.nevbolUdvozes = function(nev) {
 return 'Hello ' + nev + '!';
}
//Eseménykezelő függvények
hello.hello = function() {
 var nev = $('nev').value;
 var udvozes = hello.nevbolUdvozes(nev);
 $('kimenet').innerHTML = udvozes;
}
//Belépési pont
hello.init = function() {
 //Eseménykezelők regisztrálása
 $('gomb').addEventListener('click', hello.hello, false);
}
window.addEventListener('load', hello.init, false);
```

Fizikai csoportosítás

65

- Több névtér esetén
- Logikai csoportonként → fájl
- → hello.js

66

JSON

JSON

67

- JavaScript Object Notation
- A JavaScript literálformáira épülő adateleírási formátum
- Központ eleme
 - ▣ objektum: `{}`
 - ▣ tömb: `[]`
- Elterjedt
- `JSON.stringify()`
- `JSON.parse()`

JSON példa

68

□ Szótáras feladat

```
[  
  { "angol": "apple", "magyar": "alma" },  
  { "angol": "pear", "magyar": "korte" },  
  { "angol": "plum", "magyar": "szilva" },  
  { "angol": "peach", "magyar": "barack" }  
]
```

69

Esettanulmány

Grafilogika

70

- http://webprogramozas.inf.elte.hu/gyak/js_grafilogika.html
- Feladat elemzése
 - HTML szükséglet
 - Adatszükséglet
- Pálya leírása → mátrix (abra.js)
- Pálya működtetése → mátrix
- kiíró függvények
- feldolgozó függvények
- eseménykezelő függvények