

HTML 5

LI385 - Nouvelles Technologies de Web

HTML5

- Evolution (compatible) de HTML4
 - ▣ Les balises HTML4 restent valables en HTML5
 - Quelques notions obsolètes

- Nouvelles fonctionnalités :
 - ▣ Du langage HTML (balises, formulaires)
 - ▣ De Javascript
 - ▣ De CSS

- Compatibilité :
 - ▣ <http://caniuse.com/>

Plan

- Nouvelles balises sémantique/multimédia
- Formulaires
- Nouvelles APIs Javascript

CODE LIGHT ET NOUVELLES BALISES

Simplification du code


```
<!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" xml:lang="fr" >
<head>
  <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
  <link rel="stylesheet" type="text/css" href="design.css" />
  <script type="text/javascript" src="script.js"></script>
</head>
```

```
<!DOCTYPE html>
<html lang="fr">
<head>
  <meta charset="utf-8" />
  <link rel="stylesheet" href="design.css" />
  <script src="script.js"></script>
</head>
```

Nouvelles balises

- Pourquoi `<div id="xxx" />` ne suffit pas ?
- Balises sémantiques :
 - `<header>` : en-tête
 - `<footer>` : pied-de-page
 - `<nav>` : navigation, type menu
 - `<aside>` : zone secondaire non liée au contenu principal de la page
 - `<article>` : portion de la page qui garde un sens même séparée de l'ensemble de la page (comme un article de blog par exemple)
 - `<figure>` : une illustration, par exemple image+légende+...

Structure globale

Barres de progrès

□ Meter :

- ▣ Représentation d'une valeur dans un intervalle
- ▣ La couleur dépend de la valeur
- ▣ `<meter min="0" max="100" low="40" high="90" optimum="100" value="41">pas mal</meter>`

□ Progress :

- ▣ Représente quelque chose en train d'augmenter
- ▣ `<progress value="75" max="100">3/4</progress>`

Balises multimédia

- Audio :
 - ▣ Lecture de fichiers audio
 - ▣ MP3, Ogg, Wav

- Video :
 - ▣ Lecture de fichiers vidéo
 - ▣ MP4, Ogg, WebM

- Canvas :
 - ▣ Dessin

- Éventuellement prévoir des fallbacks (flash)

Balises audio/video

- Attributs audio :
 - autoplay
 - controls
 - loop
 - muted
 - preload
 - src
- Attributs video supplémentaires :
 - height, width
 - poster
- Événements associables :
 - onpause, onvolumechange, onseeking, ...
 - http://www.w3schools.com/tags/ref_eventattributes.asp

FORMULAIRES

Nouveaux champs

- ❑ search : champ de recherche
- ❑ email : un ou plusieurs email
- ❑ url
- ❑ tel : pas de validation particulière
- ❑ datetime :
- ❑ date : champ de choix de date
- ❑ month
- ❑ week
- ❑ time
- ❑ datetime-local
- ❑ number
- ❑ range : choix d'un nombre
- ❑ color : color picker
- ❑ keygen : génération de clé publique

Nouveaux attributs

- Autocomplete : formulaire ou champ
 - Propose l'autocomplétion
 - `<input type="text" id="name" autocomplete="on" />`
- Novalidate : formulaire
 - La validité du champ n'est pas vérifiée.
 - `<form action="" novalidate>`
- Autofocus : champ
 - Donne le focus par défaut à l'unique champ de ce type
 - `<input type="email" id="email2" autofocus>`
- Required : champ
 - Champ obligatoire
 - `<input type="email" id="email" required>`

Nouveaux attributs

- Placeholder : input
 - ▣ Champ prérempli mais avec contenu qui disparaît
 - ▣ `<input type="email" placeholder=mail@domain.com`
- Readonly : input
- Multiple : input
 - ▣ Renseigner plusieurs valeurs (pas que pour un select)

Datalist

- Champ texte avec valeurs déroulantes prédéfinies
 - ▣ Possibilité de taper autre chose

```
<input list="students"/>
<datalist id="students">
  <option value="Laurent"/>
  <option value="Marc"/>
  <option value="Maurice"/>
</datalist>
```

Soumissions spécifiques

- Création de plusieurs boutons avec des comportements différents :
 - formaction
 - formmethod
 - formnovalidate
 - formtarget

```
<input type="submit" value="Submit">
```

```
<input type="submit" formaction="admin.php"  
value="Admin submit">
```


API JAVASCRIPT

API Javascript

- Nouvelles fonctionnalités nécessitant du javascript :
 - Stockage de données
 - Web sockets
 - Geo-localisation
 - Autres

API JAVASCRIPT WEB STORAGE

storage

- Stockage local persistant de données :
 - <http://www.w3.org/TR/webstorage/>
 - Similaire aux cookies, mais :
 - Pas envoyé dans l'entête HTTP
 - Limite de taille beaucoup plus élevée (5Mo dans la norme)
 - Concurrence et vie privée gérées par le navigateur
- Plusieurs versions :
 - sessionStorage
 - localStorage
 - Base de données (WebSQL, IndexedDB)

storage

- Storage = liste d'éléments stockés via une clé
- Interface générique :
 - getItem(key)
 - setItem(key,value)
 - removeItem(key)
 - clear()
 - length : nombre d'éléments stockés
 - key(n) : accès par indice

localStorage / sessionStorage

- localStorage :
 - ▣ Données non supprimées même après fermeture du navigateur
 - ▣ Similaire aux cookies dans l'esprit
- Slots :
 - ▣ localStorage
 - ▣ localStorage.setItem(key, value)
 - ▣ localStorage.getItem(key)
- sessionStorage :
 - ▣ Idem mais conservation moins garantie

Modification du stockage

- Événement storage :
 - ▣ Appelé en cas de changement du storage
 - Dans une autre fenêtre
 - ▣ `window.addEventListener('storage', function(event){});`
- Propriétés accessibles de event :
 - ▣ `storageArea` : objet storage modifié
 - ▣ `key` : clé modifiée
 - ▣ `oldValue`, `newValue`
 - ▣ `url` : adresse du document modifié

IndexedDB et WebSQL

- Stockage local sous forme de base de données
 - Pour quoi faire ?
- IndexedDB :
 - Stockage hiérarchique clés/valeurs, proche de NoSQL
 - W3C : "A query language can be layered on this API"
- WebSQL = sqlite :
 - SQL classique avec quelques limitations
 - Pas dispo sur tous les navigateurs

WebSQL - exemple

```
var db;
if(window.openDatabase){
  db = openDatabase('ma_base', '1.0', 'database', 2000000);

  db.transaction(function(tx) {
 tx.executeSql("CREATE TABLE Test (id REAL UNIQUE, text TEXT)");
  });

  db.transaction(function(tx) {
 tx.executeSql(
 'INSERT INTO Test (id, text) VALUES (?, ?)',
 [1, "test"]
 );
  });
}
```

Dernière solution

- Mode hors ligne
 - Navigation
 - Sauvegarde
 - Synchro dès qu'on revient en ligne

- Cf manifest

API JAVASCRIPT GEOLOCALISATION

Principe

- API de localisation du navigateur :
 - ▣ <http://www.w3.org/TR/geolocation-API/>

- Via l'objet :
 - ▣ navigator.geolocation

- Selon le terminal et le mode de connexion, on utilise :
 - ▣ GPS interne
 - ▣ Adresse IP ou MAC, RFID
 - ▣ Borne 2G/3G

- L'utilisateur est prévenu et doit accepter la geo-localisation

Méthodes

- Déterminer la position actuelle :
 - ▣ Calcule la position actuelle puis appelle le callback
 - ▣ `void getCurrentPosition(fun_ok, fun_ko, options)`
 - `fun_ko` et `options` ne sont pas obligatoires

- Suivre la position :
 - ▣ `watchPosition(fun_ok, fun_ko, options)`
 - `fun_ko` et `options` ne sont pas obligatoires
 - ▣ `clearPosition(id)`

getCurrentPosition

- `getCurrentPosition(function_ok, function_ko, options)`
- `function_ok(position) {}`
 - ▣ `position.coords` :
 - `latitude`, `longitude`, altitude et heading
 - `accuracy` et `altitudeAccuracy`
 - `speed`, `timestamp`
 - ▣ `position.timestamp`

getCurrentPosition

- `getCurrentPosition(function_ok, function_ko, options)`
- `function_ko(error) {}`
 - ▣ `error.code` :
 - `PERMISSION_DENIED=1, POSITION_UNAVAILABLE=2, TIMEOUT=3`
 - ▣ `error.message`
- Options :
 - ▣ `enableHighAccuracy` : chercher la meilleure position (lent, couteux)
 - ▣ `timeout` : temps maximum avant appel du callback de succès
 - ▣ `maximumAge` : utilisation d'une position stockée en cache

watchPosition

- `long watchPosition(fun_ok, fun_ko, options)`
 - ▣ Retourne un identifiant de suivi
- `clearPosition(id)`
 - ▣ Annule le suivi de l'identifiant associé
- Premier appel à `watchPosition` :
 - ▣ Retourne un identifiant
 - ▣ Exécute la recherche de manière asynchrone
 - ▣ Appelle le callback à chaque changement de position (?)

API JAVASCRIPT WEBSOCKETS

Objectif

- Établir une connexion client serveur persistante :
 - ▣ Exemple : chat avec mises à jour automatiques chez tous les clients

Objectif

- Établir une connexion client serveur persistante :
 - ▣ Exemple : chat avec mises à jour automatiques chez tous les clients
- Solution : créer une connexion "persistante" en Ajax
 - ▣ Établissement périodique d'une connexion (Ajax polling)
 - ▣ Si données nouvelles : traitement
 - ▣ Sinon : (attente puis) création d'une nouvelle connexion
- Couteux pour le serveur, le réseau
 - ▣ Rafraichir en fonction du besoin (temps réel, monitoring)

API websocket

- Ouverture et maintien de connexion ouverte
 - <http://www.w3.org/TR/websockets/>
 - Norme pour le protocole de communication (TCP full duplex)
- Prévoir un fallback si API non disponible :
 - Ajax polling
 - Flash
- Création :
 - `var ws = new WebSocket(url, [protocoles]);`
 - Les protocoles sont optionnels

Création et événements

- Envoi de message :
 - ▣ `ws.send(message);`

- Callbacks
 - ▣ `ws.onopen = function(evt) {...} :`
 - Ouverture de la connexion
 - ▣ `ws.onmessage = function(evt) {...} :`
 - Appelé à chaque réception de message
 - ▣ `ws.onerror = function(evt) {...} :`
 - Traitement des erreurs
 - ▣ `ws.onclose = function(evt) {...} :`
 - Fermeture de la connexion

Coté serveur

- Nécessite un serveur qui comprenne le protocole
- Des implémentations en :
 - C/C++
 - Erlang
 - Java
 - .NET Framework
 - Node.js
 - Perl
 - PHP
 - Python
 - Ruby
- Voir la page wikipedia WebSocket pour une liste exhaustive

API Server-sent events

- Uniquement serveur vers client :
 - ▣ Correspond à la moitié seulement des webSockets !
 - ▣ Utilise HTTP donc pas besoin de serveur spécifique
- Création et événements
 - ▣ `var source = new EventSource('updates.cgi');`
 - ▣ `source.onmessage = function (e) {alert(e.data);};`
 - ▣ `source.onopen = function (e) {alert(e.data);};`
 - ▣ `source.onerror = function (e) {alert(e.data);};`

API JAVASCRIPT QUELQUES AUTRES

Notifications

- Emettre des alertes pour l'utilisateur :
 - <http://www.w3.org/TR/notifications/>
 - Pas la version implémentée dans Chrome
 - Quasiment pas utilisable dans les autres navigateurs pour l'instant
 - Proche des alert mais moins intrusif

- La demande d'autorisation de notification doit venir de l'utilisateur
 - `window.webkitNotifications.requestPermission()`

- Création et affichage (version Chrome) :
 - `notif = window.webkitNotifications.createNotification('Icône', 'Titre', 'Contenu')`
 - `notif.ondisplay=function(){}`
 - `notif.onclose=function() {}`
 - `notif.show();`
 - `notif.cancel();`

Selector

- Permet de récupérer des éléments de la page :
 - ▣ <http://www.w3.org/TR/selectors-api/>
 - ▣ Similaire à \$("...") en jQuery
 - Mais moins générique et moins simple à traiter ensuite

- document.querySelector() :
 - ▣ Retourne le premier élément vérifiant la sélection
- document.querySelectorAll()
 - ▣ Retourne tous les éléments vérifiant la sélection

- Sélection : norme CSS3
 - ▣ document.querySelector("#bar, #foo");

Page visibility

- Permet de savoir si la page est visible
 - ▣ <http://www.w3.org/TR/page-visibility/>
- Objet document :
 - ▣ document.hidden : statut visible ou caché
 - ▣ visibilityChange : événement de changement
 - ▣ document.visibilityState : hidden, visible, prerender, unloaded
- Avant la norme :
 - ▣ Mozilla : mozHidden, mozvisibilitychange
 - ▣ IE : msHidden, msvisibilitychange
 - ▣ Chrome : webkitHidden, webkitvisibilitychange

Drag and drop

- Glisser-déposer pour des objets
 - <http://www.w3.org/TR/html5/>
 - Similaire à jQuery
- Élément déplaçable :
 - Attribut `draggable="true"`
 - Événement `drag`
- Zone d'accueil :
 - Événements `dragover` et `drop`
- Drag data store :
 - Stockage et gestion de l'objet déplacé

Autres

- UserMedia : accès aux périphériques locaux
 - ▣ Webcam, micro
 - ▣ <http://www.w3.org/TR/mediacapture-streams/>

- Web workers :
 - ▣ Création de threads (vrais thread OS)
 - ▣ Le code du worker se trouve dans un fichier js distinct

```
var myWorker = new Worker("worker_src.js");
myWorker.onmessage = function (oEvent) {
  console.log("Message from the worker");
};
```

API JAVASCRIPT CANVAS

Canvas

- Balise spécifique pour dessiner en javascript :
 - Nombreuses fonctionnalités classiques
 - Rectangle, cercle, lignes, dégradés, insertion texte et d'image
 - Fonctionnalités avancés :
 - Moteur 3D : webGL
 - <http://bruno-simon.com/src/normal/img/articles/three-js/webgl-2.html>
 - Plus d'infos la semaine prochaine
- Voir aussi :
 - Création de SVG (balise svg)

Canvas - exemple

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

// rectangle direct
ctx.fillStyle="grey";
ctx.fillRect(0,0,50,50);
ctx.strokeStyle="black";
ctx.strokeRect(0,0,50,50);

// rectangle avec chemin
ctx.beginPath();
ctx.rect(50, 50, 50, 50);
ctx.fillStyle = 'yellow';
ctx.fill();
```