

Содержание (сводка)

	Введение	21
1	Знакомство с HTML5. <i>Добро пожаловать в Вебвилль</i>	35
2	Знакомство с JavaScript и объектной моделью документа (DOM). <i>Немного кода</i>	69
3	События, обработчики и весь этот джаз. <i>Немного взаимодействия</i>	119
4	Функции и объекты JavaScript. <i>Серьезный JavaScript</i>	147
5	Создание HTML-страниц с поддержкой определения местоположения. <i>API-интерфейс Geolocation</i>	199
6	Общение с веб-службами. <i>Приложения-экстраверты</i>	247
7	Раскрываем в себе художника. <i>Элемент canvas</i>	315
8	Телевидение для нового поколения. <i>Элемент video... и наш особый гость – элемент canvas</i>	383
9	Сохраняем данные локально. <i>API-интерфейс Web Storage</i>	447
10	Применяем JavaScript на деле: <i>API-интерфейс Web Workers</i>	507
	Приложение. <i>Десять важных тем (которые мы не рассмотрели)</i>	565

Содержание (настоящее)

Введение

Ваш мозг думает о программировании на HTML5. Вы сидите за книгой и пытаетесь что-нибудь выучить, но ваш мозг считает, что вся эта писанина не нужна. Ваш мозг говорит: «Выгляни в окно! На свете есть более важные вещи, например сноуборд». Так как убедить свой мозг в том, что знание HTML5 и JavaScript не менее важно для вас?

Для кого написана эта книга?	22
Мы знаем, о чем вы думаете	23
И мы знаем, о чем думает ваш мозг	23
Метапознание: учимся учиться	25
Технические рецензенты	30
Благодарности	31
От издательства	33

знакомство с HTML5

1

Добро пожаловать в Вебвилль

HTML стремительно развивается. Да, изначально HTML представлял собой простой язык разметки, однако с выходом новых версий он постепенно наращивал мускулы. В настоящее время мы располагаем версией HTML, заточенной под создание полноценных веб-приложений с поддержкой localStorage, 2D-рисования, автономного режима работы, сокетов, потоков и т. д. История развития HTML не всегда была радужной: она полна драматизма (об этом мы поговорим позже), а в этой главе мы для начала совершим увеселительный тур по Вебвиллю, чтобы вы могли разобраться во всем, что вкладывается в понятие «HTML5». Поэтому запрыгивайте к нам — мы отправляемся в Вебвилль, где за 3,8 страницы (ровно) пройдем путь от исходной точки до HTML5.

Переходите на HTML5 СЕГОДНЯ! Зачем ждать?	36
Представляем вам наш новый HTML5-модернизатор. Обновите свой HTML прямо сейчас	38
Вы ближе к HTML5-разметке, чем думаете!	41
Встречаем HTML5: Признания новой версии HTML	45
Просим встать НАСТОЯЩЕГО HTML5...	46
Как на самом деле работает HTML5...	48
Кто и что делает?	50
Ваша первая миссия: разведка в стане браузеров	51
Что можно сделать с помощью JavaScript	56
Пишем серьезный JavaScript	59
Пишем серьезный JavaScript: проверка ваших ответов	60
Ключевые моменты	65

2 Знакомство с JavaScript и объектной моделью документа (DOM)

Немного кода

Благодаря JavaScript вы откроете для себя нечто новое. Вы уже все знаете о HTML-разметке (иначе называемой структурой) и CSS-стиле (также известном как представление), однако вам недостает знаний о JavaScript (или, как еще говорят, о поведении). Если ваш багаж знаний ограничивается лишь структурой и представлением, то вы, конечно же, сможете создавать прекрасно выглядящие страницы, однако они будут лишь простыми страницами. Но если вы добавите поведение, прибегнув к JavaScript, то сможете обеспечить для своих пользователей интерактивное взаимодействие; либо, что еще лучше, вы сможете создавать роскошные веб-приложения. Добавьте в свой инструментарий веб-разработчика наиболее интересные и универсальные знания о JavaScript и программировании!

Как работает JavaScript	70
Что можно сделать с помощью JavaScript?	71
Объявление переменной	72
Как присваивать имена переменным	74
Серьезное программирование	74
Выражения	77
Множественное выполнение одного и того же...	80
Принятие решений с использованием JavaScript	83
Принятие дополнительных решений... и добавление перехватывающего блока	84
Как и куда добавлять JavaScript в своих страницах	87
Как JavaScript взаимодействует с вашей страницей	88
Рецепт приготовления собственной объектной модели документа (DOM)	89
Первое испытание объектной модели документа (DOM)	90
Нельзя начинать взаимодействовать с DOM, пока веб-страница не загрузилась полностью	98
Для чего еще хорошо подходит DOM	100
Нельзя ли снова поговорить о JavaScript, или как осуществляется сохранение множественных значений при использовании JavaScript	101
Как создать массив	101
Phrase-O-Matic	105
Ключевые моменты	109

события, обработчики и весь этот Джаз

3

Немного взаимодействия

Вам все еще не удается соприкоснуться с пользователем. Вы изучили основы JavaScript, однако могут ли ваши веб-страницы взаимодействовать с пользователями? Когда страницы откликаются на вводимые пользователем данные, они уже являются не простыми документами, а живыми, реагирующими приложениями. Из этой главы вы узнаете, как обрабатывать одну из форм ввода данных пользователем (извините за каламбур) и привязывать старомодный HTML-элемент `<form>` к современному коду. Это может показаться необычным, однако такой подход также эффективен. Пристегните ремни, поскольку наше путешествие по данной главе будет проходить на большой скорости: путь от простого приложения до интерактивного мы пройдем очень быстро.

Приготовьтесь к встрече с Webville Tunes	120
Приступаем...	121
Когда я нажимаю кнопку Add Song (Добавить песню), ничего не происходит	122
Обработка событий	123
Составляем план...	124
Получение доступа к кнопке Add Song (Добавить песню)	124
Задание обработчика событий click для кнопки	125
Более пристальный взгляд на происшедшее...	126
Извлечение названия песни	128
Как добавить песню на страницу?	131
Как создать новый элемент	133
Добавление элемента в DOM	134
Соединяем все воедино...	135
...и проводим тест-драйв	135
Обзор того, что мы только что сделали	136
Как добавить подготовленный код...	139
Интегрирование подготовленного кода	140
Ключевые моменты	142

объекты и функции JavaScript

4

Серьезный JavaScript

Можете ли вы уже назвать себя создателем сценариев? Вполне возможно, поскольку вы уже многое знаете о JavaScript, однако кто захочет быть простым создателем сценариев, когда можно быть программистом? Пора проявить серьезность и поднять планку — настало время познакомиться с **функциями** и **объектами**. Они являются ключом к написанию более эффективного, хорошо организованного и легкого в сопровождении кода. Функции и объекты активно используются наряду с API-интерфейсами HTML5 JavaScript, поэтому чем лучше вы будете в них разбираться, тем быстрее сможете освоиться с тем или иным новым API-интерфейсом и начать его использовать. Пристегнитесь, поскольку эта глава потребует вашего всецелого внимания...

Расширяем ваш словарный запас	148
Как добавить свои собственные функции	149
Как работает функция	150
Локальные и глобальные переменные	157
Функции еще являются и значениями	162
Что можно сделать посредством функций как значений?	163
Как создать объект на JavaScript?	166
Что можно сделать с объектами	167
Поговорим о передаче объектов функциям	170
Наш следующий сеанс состоится в...	174
Объекты также могут обладать поведением...	176
Возвращаемся к приложению Webville Cinema...	177
Добавление ключевого слова this	179
Как создать конструктор	181
Воспользуемся нашим конструктором	182
Как на самом деле работает this?	183
Сразу же проведем тест-драйв нашего конструктора	187
Что такое объект window?	189
Более пристальный взгляд на window.onload	190
Еще один взгляд на объект document	191
Более пристальный взгляд на document.getElementById	191
Еще один объект, о котором нужно знать: объект элемента	192
Ключевые моменты	194

5

создание HTML-страниц с поддержкой определения местоположения

API-интерфейс Geolocation

Куда бы вы ни отправились, вас можно найти. Порой бывает так, что знание того, где вы находитесь, имеет существенное значение (особенно для веб-приложений). Из этой главы вы узнаете, как создавать веб-страницы с **поддержкой определения местоположения**. Иногда вы сможете определять местонахождение своих пользователей вплоть до угла, на котором они стоят, а иногда вам будет удаваться определить лишь район города, в котором они находятся (однако вы по-прежнему будете знать, какой это город!). Время от времени вы вообще не сможете получить хоть какую-нибудь информацию о местоположении пользователей в силу технических причин или просто потому, что им не нравится ваше чрезмерное любопытство. Да, представьте себе! Так или иначе, но в данной главе мы рассмотрим API-интерфейс JavaScript под названием Geolocation. Берите свое самое лучшее устройство с поддержкой определения местоположения (даже если это будет ваш настольный компьютер), и давайте приступим к работе.

Местоположение, местоположение...	200
Широта и долгота...	201
Как API-интерфейс Geolocation определяет местоположение пользователя	202
Так где же вы находитесь?	206
Как все это работает	210
Раскрываем наше тайное убежище...	213
Написание кода для определения расстояния	215
Отображение вашего местоположения на карте	216
Как добавить карту к странице	217
Прикальываем булавку на карту...	220
Прочие интересные вещи, которые можно сделать с использованием API-интерфейса Google Maps	222
Можем ли мы поговорить о точности?	225
“Wherever you go, there you are”	226
Приступаем к созданию приложения	227
Дорабатываем наш старый код...	228
Пора отправляться в путь!	230
Параметр positionOptions...	232
Мир параметров timeout и maximumAge...	233
Шлифуем наше приложение!	238
Интеграция нашей новой функции	239
Ключевые моменты	241

общение с Веб-службами

6

Приложения-экстраверты

Что-то вы слишком засиделись на своей странице. Настало время немного пообщаться с веб-службами с целью сбора данных и последующего возврата этой информации, что даст вам возможность создавать более эффективные веб-ресурсы, которые объединяют собираемые данные. Это важный момент в написании современных HTML5-приложений, и чтобы успешно им заниматься, вам необходимо знать, как происходит общение с веб-службами. Об этом мы и поговорим, а также научимся внедрять данные от веб-служб в свои страницы. Усвоив изложенный материал, вы сможете обращаться и взаимодействовать с любой веб-службой по своему выбору. Мы даже расскажем вам о новомодном жаргоне, которым следует пользоваться при общении с веб-службами. Вы познакомитесь с некоторыми новыми API-интерфейсами — так называемыми коммуникационными API-интерфейсами..

Осторожно, в этой главе вас ожидает неожиданный поворот!

Компании Mighty Gumball требуется веб-приложение	248
Подробнее о системе Mighty Gumball	250
Как выполняются запросы, адресованные веб-службам?	253
Как выполнять запросы из JavaScript	254
Подвинься, XML: встречайте JSON	260
Отображение данных об уровне продаж жвачки	264
Как установить собственный веб-сервер	265
Дорабатываем код с целью использования JSON	270
Переходим к использованию действующего сервера	271
Неожиданный поворот событий!	273
Помните, как мы столкнулись с неожиданным поворотом событий? Неполадки с приложением	276
Что за браузерная политика безопасности?	278
Какие у нас варианты?	281
Знакомство с JSONP	286
Что означает буква P в аббревиатуре JSONP?	287
Обновление кода веб-приложения Mighty Gumball	290
Дорабатываем приложение Mighty Gumball	298
Обновление URL-адреса JSON с целью включения lastreporttime	309
Ключевые моменты	311
Специальное сообщение из главы 7...	313

1

раскрываем в себе художника

Элемент canvas

HTML больше не является просто языком «разметки». Благодаря новому HTML5-элементу `canvas` у вас появилась возможность собственноручно создавать и уничтожать *пиксели*, а также манипулировать ими. В этой главе мы воспользуемся элементом `canvas`, чтобы раскрыть таящегося в вас художника, — больше никаких разговоров о HTML, когда речь идет чисто о семантике и отсутствуют представления; используя `canvas`, мы начнем раскрашивать и рисовать цветом. Теперь все будет опираться на представления. Вы узнаете, как вставлять элемент `canvas` в свои страницы, как рисовать текст и графические изображения (естественно, используя JavaScript) и даже как поступать в случае с браузерами, не поддерживающими данный элемент. С чудесным элементом `canvas` вы встретитесь не только в этой, но и в других главах книги.

Новый HTML5-стартап только и ждет вашего внимания!

Наш новый стартап: TweetShirt	316
Взгляд на «оригинал-макет»	317
Как добавить <code>canvas</code> в свою веб-страницу	320
Как увидеть свой <code>canvas</code>	322
Рисование в элементе <code>canvas</code>	324
Выходим достойно из проблемной ситуации	329
TweetShirt: общая картина	331
Сначала напишем необходимый HTML	334
Теперь добавим <code><form></code>	335
Пришло время добавить JavaScript для вычислений	336
Написание функции <code>drawSquare</code>	338
Добавление вызова <code>fillBackgroundColor</code>	341
Тем временем, возвращаясь к TweetShirt.com...	343
Черчение контуров	345
Подробное исследование метода <code>arc</code>	348
Небольшой пример использования метода <code>arc</code>	350
Я говорю «градус», вы говорите «радиан»	351
Возвращаемся к написанию TweetShirt-кода для рисования кругов	352
Пишем функцию <code>drawCircle...</code>	353
Извлечение твитов	357
Завершаем написание функции <code>drawText</code>	365
Ключевые моменты	372

телевидение для нового поколения

Элемент `video`... и наш особый гость — элемент `canvas`

Нам больше не нужны какие-либо плагины. Элемент `video` отныне является полноценным членом HTML-семейства — просто вставьте его в свою страницу, и вы обеспечите прямую поддержку воспроизведения видео на большинстве устройств. Однако `video` — это нечто *значительно большее*, чем *просто элемент*: это API-интерфейс JavaScript, позволяющий управлять воспроизведением, создавать пользовательские видеointерфейсы и интегрировать видео с остальными HTML-элементами совершенно новыми способами. Говоря об *интеграции*, следует отметить, что между `video` и `canvas` *существует связь*, — вы увидите, что объединение этих элементов открывает новые широкие возможности по *обработке видео* в режиме реального времени. В этой главе мы сначала научимся внедрять элемент `video` в веб-страницу, а затем поговорим об использовании соответствующего API-интерфейса JavaScript. Вы будете поражены тем, что можно сделать с помощью небольшого количества разметки, JavaScript и элементов `video` и `canvas`.

↪ Настройте свой телевизор на Webville TV

Знакомство с Webville TV	384
Включите этот «телевизор» и протестируйте его...	385
Как работает элемент <code>video</code> ?	387
Пристальный взгляд на атрибуты элемента <code>video</code> ...	388
Что необходимо знать о форматах видео	390
Как жонглировать всеми этими форматами...	392
Я слышал, там будут API-интерфейсы?	397
Немного «программирования» содержимого Webville TV	398
Как написать обработчик «конца видео»	401
Как работает метод <code>canPlayType</code>	403
Распаковка демоблока	409
Рассмотрение остальной части «заводского» кода	410
Обработчики <code>setEffect</code> и <code>setVideo</code>	412
Реализация элементов управления видео	418
Реализация остальных элементов управления видео	419
Дорабатываем один нюанс...	420
Как происходит обработка видео	426
Как обрабатывать видео с использованием временного буфера	427
Реализация временного буфера в <code>canvas</code>	429
Займемся написанием эффектов	433
Как использовать события <code>egotg</code>	440

сохраняем данные локально

9

API-интерфейс Web Storage

Устали от того, что клиентские данные приходится втискивать в тесные шкафы файлы cookie? В 1990-е годы это не было проблемой, однако сейчас, в случае с веб-приложениями, запросы намного возросли. Как бы вы отнеслись к тому, если бы мы сказали, что у вас есть возможность выделять по 5 Мбайт на браузер каждого пользователя? Вы, вероятно, подумали бы, что мы шутим. Однако не стоит быть скептическими, поскольку API-интерфейс HTML5 Web Storage как раз и позволят делать это! Из данной главы вы узнаете обо всем, что необходимо для сохранения объектов локально на устройстве пользователя и использования их в работе ваших веб-приложений.

Трудно разобраться во всех своих делах, если после того, как их сделаешь, нельзя избавиться от клейких заметок, на которых они были записаны. Нельзя ли снабдить их функцией удаления?

Как работает браузерное хранилище (1995–2010)	448
Как работает Web Storage HTML5	451
Заметка для себя...	452
Были ли локальное хранилище и массив разделены при рождении?	458
Создание интерфейса	463
Теперь добавим JavaScript	464
Завершаем создание интерфейса пользователя	465
Прервемся для небольшого запланированного мероприятия	468
Поддержка типа «сделай сам»	469
Дорабатываем наше приложение с использованием массива	474
Внесение изменений в createSticky с целью использования массива	475
Функция deleteSticky	483
Как выбрать заметку для удаления?	484
Как извлечь заметку для удаления, используя объект event	485
Удаление заметки также из DOM	486
Обновление интерфейса пользователя для выбора цвета заметок	487
Метод JSON.stringify – не только для массивов	488
Использование нового объекта stickyObj	489
Теперь, когда вы изучили localStorage, как вы собираетесь использовать его?	496

10

применяем JavaScript на деле

API-интерфейс Web Workers

Медленный сценарий — хотите продолжить его выполнение? Если вам доводилось достаточно тесно работать с JavaScript или путешествовать по Интернету, то вы, вероятно, сталкивались с диалоговым окном Slow Script (Медленный сценарий). Но как же сейчас, когда в компьютерах устанавливаются многоядерные процессоры, сценарии могут выполняться *слишком медленно*? Все потому, что JavaScript поддерживает выполнение только одного действия за раз. Однако с появлением HTML5 и Web Workers *все изменилось*. Теперь у вас есть возможность создавать множественные JavaScript-объекты `worker` для одновременного выполнения нескольких действий. Независимо от того, пытаетесь ли вы создать более отзывчивое приложение либо просто хотите по максимуму задействовать все возможности центрального процессора, API-интерфейс Web Workers придется кстати.

JavaScript-номок

Устрашающее диалоговое окно Slow Script (Медленный сценарий)	508
Как JavaScript проводит свое время	508
Когда однопоточность — это ПЛОХО	509
Поток веб-сценария worker	510
Как работают веб-сценарии worker	512
Ваш первый веб-сценарий worker...	517
Написание <code>manager.js</code>	518
Получение сообщений от веб-сценария worker	519
А теперь напишем worker	520
Захват виртуальных земель	528
Как вычисляется множество Мандельброта	530
Как задействовать сразу несколько веб-сценариев worker	531
Займемся созданием приложения Fractal Explorer	537
Создание веб-сценариев worker и раздача им задач...	542
Написание кода	543
Запуск веб-сценариев worker	544
Реализация кода worker	545
Возвращаемся к коду: как осуществляется обработка результатов работы worker	548
Подгоняем canvas под размеры окна браузера	551
Дотошный шеф-повар-программист	552
Время финального тест-драйва!	553
Ключевые моменты	558

приложение: оставшиеся темы

Десять важных тем (которые мы не рассмотрели)

Мы рассмотрели массу различных тем, и вы почти закончили читать книгу. Нам грустно с вами расставаться, но прежде чем это сделать, нам необходимо поведать еще кое о чем, чтобы подготовить вас к свободному плаванию. В этот сравнительно небольшой раздел нельзя уместить все, что вам требуется знать. Вообще-то сначала мы включили все, что читателю следует знать о HTML5 (не рассмотренное в предыдущих главах), уменьшив размер шрифта до 0,00004. Все поместилось, однако текст стал слишком мелким и нечитаемым. Поэтому мы прилично сократили приложение и оставили только десять самых важных тем.

№ 1. Modernizr	566
№ 2. Элемент audio и API-интерфейс Audio	567
№ 3. jQuery	568
№ 4. XHTML мертв, да здравствует XHTML	570
№ 5. SVG	571
№ 6. Автономные веб-приложения	572
№ 7. API-интерфейс Web Sockets	573
№ 8. Дополнительно об API-интерфейсе Canvas	574
№ 9. API-интерфейс Selectors	576
№ 10. Однако есть даже еще кое-что!	577
HTML5-руководство по новым конструкциям	579
Вебвильское руководство по семантическим элементам HTML5	580
Вебвильское руководство по CSS3-свойствам	582