

Szakedolgozat

Nagy Rómeó

Műszaki informatika szak, Műszaki informatika szakirány, nappali tagozat

KECSKEMÉTI FŐISKOLA

Gépipari és Automatizálási Műszaki Főiskolai Kar

KECSKEMÉT

2005

Web-szabványok alkalmazása

Tartalomjegyzék

1. Bevezetés.....	4
2. Szabványok rövid áttekintése	5
2.1 Az SGML	5
2.2 A HTML.....	5
2.2.1 A HTML jellemzői.....	6
2.2.2 A HTML fejlődése (verziói)	7
2.3 A CSS.....	9
2.3.1 Dokumentumfa.....	10
2.3.2 Dobozmodell.....	10
2.4 Az XML	11
2.5 Az XHTML	14
2.5.1 Az XHTML 1.1	15
3. A minták elemzése, javítása, összehasonlítása az eredeti verziókkal.....	16
3.1 A Microsoft Magyarország honlapja	16
3.1.1 A weblap elemzése	17
3.1.2 Az átdolgozott weblap; összehasonlítása az eredeti verzióval.....	19
3.2 A Daemon-tools honlapja.....	26
3.2.1 A weblap elemzése	26
3.2.2 Az átdolgozott weblap; összehasonlítása az eredeti verzióval.....	27
3.3 A Volán egyesülés honlapja	33
3.3.1 A weblap elemzése	33
3.3.2 Az átdolgozott weblap; összehasonlítása az eredeti verzióval.....	34
4. Webes szabványok hazai alkalmazásának elemzése	39
4.1 HTML verzióinformációk vizsgálata.....	39
4.2 META adatok elemzése	40
4.3 Jellemző hibák vizsgálata	41
5. Összefoglalás.....	43
6. Irodalomjegyzék	44

1. Bevezetés

Ez a dolgozat a honlapkészítés és az egyre szélesebb körben érdekelt Web-szabványok területét kívánja bemutatni. A dolgozaton belül foglalkozunk a HTML, XHTML szabványokkal, ezeken kívül a szorosan kapcsolódó CSS stíluslapok fantasztikusan gazdag formázási lehetőségeivel, melyeket kedvünk szerint felhasználhatunk weblapjaink igényes, részletgazdag megjelenítéséhez.

A dolgozat főként egy összehasonlítási alapot kíván teremteni, a napjainkban még ismeretlenül hangzó, szabványos és nem szabványos weblapok között, hogy választ kapjunk, miért is érdemes a Web-szabványokkal korrekt módon jobban megismerkedni; miért hasznos és fontos ezeket az útmutatásokat rendesen felhasználni weblapjaink felépítése érdekében.

A munka alapvetően a World Wide Web Consortium (W3C) eredeti ajánlásaira épül, melyekből létezik magyar nyelvű források. Ezek nagyon jól felhasználhatóak még kisebb pontatlanságuk ellenére is. A pontatlanságból adódóan néhány részletét csak tájékoztató jelleggel vettem figyelembe.

Sajnos napjaink böngészőinek többsége nem megfelelő módon kezeli a szabványokat, főleg a CSS megjelenítéseket. Ezek közül kerül ki pl. a Microsoft Internet Explorer 6, mely az idő múlásával az egyre jobban fokozódó versenyhelyzet következtében folyamatos változtatásokkal, frissítésekkel próbálja követni a megfelelő irányzatokat. (A hamarosan megjelenő Internet Explorer 7-es verziójába már remélhetőleg megfelelő CSS kezelést építenek). A mostani állás szerint az egyik legjobb böngésző választás - szabványosság kezelés szempontjából - a Mozilla termékei közül kikerülő FireFox szoftver.

A dolgozatban szereplő példákat a FireFox böngésző alatt teszteltem, amely nyílt forráskódú, ennek következtében funkciói napról-napra bővülnek. Ezen ponton fontosnak tartom kijelenteni, hogy a dolgozat célja nem a böngészők szabványértelmezése és az erre alapuló megjelenítés, hanem a Web-szabványok ismertetése. Ezért választottam a FireFox-ot, amely remekül reprezentálja Web-mesteri szinten a weblap készítéséhez szükséges eszközöket, és ez áll a legközelebb a Web-szabványok értelmezéséhez. Néhány kiterjesztés feltelepítésével olyan professzionális lehetőségekhez juthatunk, amelyek megkönnyíthetik pl.: egy weblap megjelenítési információira szánt CSS kód megírását. Ilyen kiterjesztés pl. a „Web Developer Toolbar” (<http://chrispederick.com/work/firefox/webdeveloper>).

2. Szabványok rövid áttekintése

2.1 Az SGML

Az SGML (Standard Generalized Markup Language, ISO8879) szöveges dokumentumok számítógépes jellemzésére, tárolására bevezetett szabványos úgynevezett jelölőnyelv. Segítségével elvben bármilyen dokumentum leírható, függetlenül a tároló és megjelenítő számítógépes környezettől. Kihasználva a tartalmi jelölés nyújtotta előnyöket, elterjedten alkalmazzák például repülőgép-dokumentációk, szótárak tárolásánál.

Az SGML alkalmazás nem határozza meg, hogy milyen részekből álljon a szöveg; nem tartalmaz konkrét elemeket, utasításokat, csak egyfajta keretet, iránymutatást ad a dokumentumok strukturálására illetően.

Minden SGML alkalmazás a következőkkel írható le:

- SGML deklaráció. Ez meghatározza, hogy mely karakterek és elválasztók jelenhetnek meg az alkalmazásban.
- Dokumentum Típus Definíció (DTD). Jelölőszerkezetek leírását tartalmazza, ezen kívül karakterhivatkozásokat is magába foglalhat.
- Specifikáció, amely megadja a szemantikai szabályokat.

2.2 A HTML

1990-ben Tim Berners-Lee, a Web kezdeményezője és Daniel W. Connolly megalkotta a HTML-t. Az SGML sablonjára építve Berners-Lee megtervezte a HTML-t, míg Connolly megírta a HTML DTD-t (Dokumentum Típus Definíció). A HTML DTD a HTML szintaxis formális definiálása az SGML alapján.

Az egyik legismertebb SGML alkalmazás a HTML, amely az internet terjedésével méltó karriert futott be. Weboldalakat a HTML nyelv segítségével hozhatjuk létre.

A HTML (HyperText Markup Language, hipertextes jelölő nyelv) nem programozási nyelv, hanem olyan leírásokat tartalmazó jelölő nyelv, amelyek segítségével a tervezők platformoktól független dokumentumokat tudnak létrehozni. Másként fogalmazva a HTML egy sor olyan szabályt (szintaxist) ír elő, amelynek betartásával a tervezők olyan

dokumentumokat készíthetnek, amelyek különböző hardvereken és operációs rendszereken futó különböző alkalmazások is megértenek.

2.2.1 A HTML jellemzői

- A HTML nyelv segítségével létrehozott dokumentumokat különböző szoftverek (mint pl. a böngészők vagy más kereső programok) elemzik (olvassák), amelyek különböző hardvereken és operációs rendszereken futnak. Ezért a HTML dokumentumok platformoktól és alkalmazásoktól független dokumentumok.
- A HTML az a jelölő nyelv, amely segítségével a tervezők hiperhivatkozásokat (és hiper médiákat) tartalmazó dokumentumokat készítenek a Web számára. Ezek a dokumentumok tipikusan Web-kiszolgálókon találhatóak. Esetenként a kiszolgáló igényétől függően, programok is készítenek ilyen dokumentumokat.
- A HTML egy dokumentumformázó rendszert bocsát a tervezők rendelkezésére, amellyel leírható a Web-dokumentumok szerkezete és rendszere.
- A HTML címkéi (angol 'tag') és karakterhelyettesítői speciális határoló jelek, amelyek egy Web dokumentum szerkezetét (formátumát) azonosítják.
- A tervezők a címkéket a dokumentumok egyes részeinek megjelölésére használják. Minden egyes HTML címkének meghatározott jelentése van, amelyek a dokumentumok különböző részeit azonosítják.
- Különleges HTML elemek, ún. horgonyok (angol 'anchors') teszik lehetővé, hogy a tervezők hiperhivatkozásokat hozzanak létre a Weben található más dokumentumokra.

A HTML dokumentum minden elemtípus deklarációja három részt tartalmaz:

- kezdő tagot
- az elem tartalmát
- a befejező tagot

A HTML szabvány megengedi a nagybetűs címkék (tag) használatát, amit az XHTML már érzékenyen tekint. Minden tagot határoló-jelek (<,>) vesznek körül. A kezdő és záró tag a „/” jelben tér el egymástól. Tulajdonsága csak a kezdőtagnak lehet. A

dokumentumban tetszőleges mennyiségű elválasztójel megengedett (szóköz, tabulátor, újsor), melyek nem befolyásolják megjelenítését. Megjegyzéseket tehetünk a '<!--' és '-->' közé írt szöveggel, ezeket a böngésző figyelmen kívül fogja hagyni megjelenítés közben.

2.2.2 A HTML fejlődése (verziói)

- A HTML 0-s verziója a dokumentum tartalmára vonatkozó címkéket, valamint hipervivatkozásokhoz, címsorokhoz, bekezdésekhez, listákhoz és menütelekhez használható jelölési definíciókat foglalt magában.
- A HTML 1-es verziója megtartotta a HTML 0-s verzió összes tulajdonságát, és kiegészítette azokat a sorokba illeszthető képek támogatásával, valamint a különböző karakterformázó képességekkel (pl. félkövér, döntött).
- A HTML 2-es verziója ugyancsak megtartotta az előző verziók tulajdonságait, kiegészítve azokat a form-ok (űrlapok) létrehozásának lehetőségével.
- A HTML 3-as és 3.2-es verziók az előző verziók jellemzőit tovább bővítették az ábrák, táblázatok és vezérlőelemek képességeinek kiszélesítésével ill. az appletok, scriptek és színek támogatásával.
- A HTML 4-es verziója a HTML 3.2-es verzióját bővíti és változtatja:
 - elemek változásai
 - attributumok változásai
 - elérhetőségi változások
 - meta data változások
 - szövegbeli változások
 - linkek változásai
 - táblázatok változásai
 - képek
 - objektumok és image map változások
 - form-ok változásai
 - stílusok változásai
 - frame változások
 - szkript változások
 - nemzetköziség változások.

- A HTML 4.01-es verziója mely a HTML utolsó kiadása, néhány újítást kapott még. Ezek az új stílustámogatások, táblázatok változásai és néhány szkript változtatás.

A HTML 4 és 4.01-es verziói három Dokumentum Típus Definíciót (DTD) részletez a W3C szerint, amit a szerzőknek kötelezően fel kell tüntetni dokumentumaikban (1.táblázat).

A HTML 4.01 lehetséges Dokumentum Típus Definíciói (DTD)

1.táblázat

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN" "http://www.w3.org/TR/html4/strict.dtd">	Strict
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">	Transitional
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Frameset//EN" "http://www.w3.org/TR/html4/frameset.dtd">	Frameset

A fenti DTD meghatározások alapján a következőket mondhatjuk el:

Strict: tartalmazza az összes elemeket és paramétereket, amik nincsenek elavulva vagy feltüntetve a frameset dokumentumokban.

Transitional: tartalmaz minden elemet és paramétert, ami a strict DTD-ben megtalálható plusz az elavult elemeket és paramétereket.

Frameset: tartalmaz minden elemet és paramétert, ami a transitional DTD-ben megtalálható plusz a frame-eket.

A HTML nyelv fejlesztői kezdetekben nem arra törekedtek, hogy professzionális megjelenítésű leírónyelvet tervezzenek, hanem arra, hogy a tartalom egyszerű szerkezetét megvalósítsák. Az évek során felmerült a felhasználók azon igénye, hogy lehessen a nyomdai megjelenéshez hasonlóan befolyásolni a weboldalak kinézetét. Így az idő során a HTML kiegészült bizonyos formázási lehetőségekkel. Az új formázási lehetőségek sokmindent lehetővé tettek, de a nyelv ezzel elvesztette az egyszerűségét, a dokumentumok a megjelenés miatt egyre bonyolultabbá, összetettebbé váltak. A weboldalak forrásának akár több mint a fele már nem is a tartalomról, hanem a megjelenésről szólt, jelentősen megnövelve ezzel a dokumentumok méretét, és komplexitását. Ezen felül - a szabvány kiforratlanságából indulva, illetve a böngészőgyártók érdekkülönbségeiből adódóan - a webhely tervezők kénytelenek voltak a

különböző böngészők sajátosságaival is szembesülni. Ezek ellensúlyozására vezették be a CSS stíluslapot, hogy a megjelenésen egy egyszerű leírással lehessen változtatni.

2.3 A CSS

Az SGML szabvány nem rendelkezik a dokumentumok megjelenítéséről. Ez a látszólagos hiányosság éppen az SGML filozófiájának lényegéből, a tartalom és a forma különválasztásából ered.

A HTML korlátai hamar megmutatkoztak. A nyelv nem tudja megfelelő mértékben feltárni a dokumentumok megjelenítését, így a honlapkészítők esztétikai törekvései csak szűk keretek között mozoghattak.

A CSS (Cascading Style Sheets) jelentése egymásba ágyazott stíluslapok. A HTML oldalak megjelenését befolyásoló egyszerű nyelv, mely segítségével meghatározhatjuk, hogy hogyan (és hol) jelenjenek meg az egyes HTML elemek. (paragrafusok, címsorok, stb.) Többek között befolyásolhatjuk a színüket, méretüket, elhelyezkedésüket, margóikat, stb. Ezzel a módszerrel, sokkal szabadabban, rugalmasabban tudjuk kezelni HTML oldalaink megjelenését. Az egymásba ágyazhatóság (kaszádolás) arra utal, hogy több stíluslapot, meghatározást is megadhatunk egyszerre, illetve egy stílus lehet több elemre is érvényes, amit egy másik stílussal felüldefiniálhatunk. A stílusok öröklődnek az oldal hierarchiája szerint, ha például a gyökér elemre definiálunk egy stílust, akkor többnyire az oldal összes elemére érvényes (a tulajdonságok örökölhetőségétől függően).

Egy stíluslapot több dokumentumhoz is hozzárendelhetünk, ezzel egységes megjelenést biztosíthatunk számukra. Egy dokumentumhoz pedig több stíluslap is csatolható.

A technológia már viszonylag régóta létezik, a CSS ajánlás leírása 1996. december 17-én látott napvilágot a W3C honlapján. Az ajánlás azóta több kiadást megért. 1998. május 12-én jelent meg a CSS 2 leírása, ami számos újítást tartalmaz (pl. médiatípusok, a nemzetköziség támogatása, újabb méretezési és pozícionálási lehetőségek, generált tartalom, a felhasználó-felülettel való együttműködés, stb.), 2004. február 25-én pedig a CSS 2.1. (Jelenleg fejlesztés alatt áll a CSS 3, a tervek elérhetőek a W3C honlapján - pár újabb böngésző meg is valósít bizonyos dolgokat ezek közül).

Persze a CSS helyzete még messze nem ideális, köszönhetően a domináns böngésző technológiai elmaradottságának, de így is egy nagyon jól használható eszközt tudhat

magáénak az a fejlesztő, aki megismeri a CSS nyújtotta lehetőségeket, és kihasználja a benne rejlő lehetőségeket.

2.3.1 Dokumentumfa

A CSS fenntartja az SGML-ből vett szemléletet, mely szerint a dokumentum szülő és gyermek elemei összefüggésben vannak egymással. A fában (1.ábra) minden elemnek pontosan egy szülő eleme van, kivéve a gyökérelemet, amelynek nincs szülő eleme.

1. ábra: példa egy dokumentumfa felépítésére (<http://htmlinfo.polyhistor.hu/css2ref/conform.htm>)

A dokumentumfának az öröklődés szempontjából van jelentősége. A CSS lehetőség biztosít arra, hogy a gyermekek a szülőelemektől tulajdonságokat örökítsenek.

A Dokumentum Objektummodell (DOM) célja, hogy definiáljon egy programozható csatlakozófelületet az XML és HTML felé.

2.3.2 Dobozmodell

A dobozmodell (2.ábra) szerint egy dokumentum minden egyes eleme, egy négyzetes dobozban helyezkedik el, amit az alábbi ábrán megtekinthetünk.

2. ábra: a CSS dobozmodellje (<http://htmlinfo.polyhistor.hu/css2ref/box.htm>)

Minden doboznak van tartalom területe (szöveg, kép, stb.). Az elemek köré szegélyek létesíthetők, melyek vizuális tulajdonságokkal rendelkeznek (szín, vastagság, vonaltípus). A tartalom és a szegély közötti területet nevezzük kitöltésnek, beállításainál csak a méretet tudjuk változtatni. A margó a szegélyen kívül helyezkedik el, mellyel szabályozhatjuk egy másik elemtől való távolságot. Ha a margó szélessége 0, akkor margóél megegyezik a szegélyével.

A dobozmodell helyes megjelenítése régóta problémás területe a böngészőknek, mely az egyik legnagyobb fejtörést okozza a Web-mestereknek.

2.4 Az XML

A HTML elemkészlete az idő haladtával elégtelennek bizonyult, ennek ellensúlyozására vezették be a CSS stíluslapot.

Ezek után a W3C SGML munkacsoportja egy teljesen új megoldáson kezdett el dolgozni 1996-ban, az XML-en.

Az XML (eXtensible Markup Language): bővíthető jelölő nyelv. A W3C XML 1.0 ajánlása 1998.02.10-én született meg, mely egy olyan szintaxist határoz meg, amelyet betartva különböző jelölő nyelvek (mint például az XHTML) hozhatóak létre. Éppen ezért szokták meta-nyelvnek, nyelvleíró nyelvnek is nevezni.

Az XML jelentése:

- Bővíthető (eXtensible), mert saját elemeket lehet deklarálni.
- Jelölő (Markup), mert az elemek - egy megadott módon - jelöléssel különböztethetőek meg egymástól.
- Nyelv (Language), mert rögzíthető a szókincs és a szabály.

A HTML-be bekerülő újabb és újabb, formai jelölésekre szolgáló elemek lassan, tartalmi szempontból teljesen feldolgozhatatlanná tették az interneten elérhető dokumentumokat. Ezen problémák kiküszöbölésére alkották meg az XML-t. Követelmény volt, hogy az XML dokumentum jól formázott, emberi olvasásra is alkalmas legyen, ezért a legtöbb XML file nem bináris.

Tekintettel sikeres múltjára és képességeire, az SGML-t választották az XML alapjának, s megfogalmaztak néhány olyan megszorítást vele szemben, amely egyszerűbbé teszi a szükséges eszközök fejlesztését, de követelmény maradt, hogy minden XML dokumentum SGML-konform legyen. Tehát az XML az SGML részhalmaza.

Egy XML dokumentum elemekből áll, amelyek neve (szókincs), egymáshoz való kapcsolata és tartalma szabályokkal rögzíthető (nyelvtan). Az XML specifikáció megad egy szintaxist mind az XML dokumentumokra, az elemek jelölésére, mind a szabályok leírására (DTD). A megadott szintaktikai szabályok betartásával bárki saját nyelvet (dokumentum-típust) készíthet, s azt a megfelelő XML-konform eszközzel ellenőrizheti, feldolgozhatja. Az XML kiterjeszhetősége lehetőséget ad a dokumentumok (adatok) tartalmi és nem formai szempontok alapján történő leírására is. XML-ben deklarálhatunk egy <CIM> vagy egy <JELEN> elemet is, amelyeknek a megjelenítési háttere akár ugyanaz is lehet. Ezek az egyszerűsítések nagy lökést adtak az XML-nek, és rengeteg eszköz került ki rövid időn belül a szoftver-gyártóktól.

Az XML jól formázottsága a következő tulajdonságokból áll össze:

- Jelölőelemeket használ.
- Minden kezdőelemhez tartozik záróelem.
- Az elemek egymásba ágyazhatóak.
- Nem metszhetik egymást az elempárok.
- Kötelező a gyökérelem.
- US-ASCII kódolás alapértelmezett (egyébként jelezni kell).

- Érzékeny a kis és nagybetűkre.

A fentiekből kiderült, hogy az XML és a HTML nem egy szinten van. Az XML egy szintaktikai szabályrendszer, amellyel leíró nyelveket definiálhatunk különböző alkalmazásokhoz (például egy olyat, mint a HTML). A HTML ezzel szemben egy SGML alkalmazás, egy nyelv, amelyet SGML-lel definiáltak, és azt a célt szolgálja, hogy egy platform- és eszközfüggetlen dokumentum-formátumot adjon az Internethez. Az XML kifejlesztését az SGML bonyolultsága tette szükségessé.

Az XML elsősorban az internetre készült, így alkalmazható különböző dokumentumok „webes” publikálására, feldolgozására. Formátuma automatikusan generálható különböző más formátumokba, mint például HTML, PDF. Néhány tipikus felhasználási szintje az XML-nek:

- Szövegfeldolgozás: Az SGML „szakterülete”, de természetesen az XML is felhasználható különböző szövegek elektronikus leírására. Megfelelő tartalmi jelölésekkel a megjelenítésen túlmenő, mélyebb gépi feldolgozásra is alkalmas dokumentumokat lehet előállítani. Például: TEI Lite XML version, DocBook. „Nagy” mennyiségű adat tárolására az XML már nem igazán ajánlatos, erre a feladatra lehetőség szerint adatbázis-kezelő szoftverek alkalmasak.
- „Közös nyelv”: különböző rendszerek közt áramló adatok formátuma lehet.
- Protokoll szintaxisa is lehet XML. Ilyen például a Web-dav protokoll, amely a HTTP feletti protokoll, és HTTP-n keresztüli fájlmozgatást tesz lehetővé. Ugyancsak XML-alapú protokoll a SOAP, amely web-service alkalmazások közti kommunikációra használatos.
- E-business: Például EDI XML változata.
- Telefónia: WAP telefonok WML nyelve. Weblapok, dokumentumok telefonon való megjelenítése.

2.5 Az XHTML

A HTML-t XML-ben újradefiniálták, ez a nyelv az XHTML, ahol az X utal arra, hogy ez a HTML nyelv az XML szintaxist követi.

Az XHTML a jelenlegi és jövőbeni dokumentumtípusok és modulok családja, amelyek reprodukálják, részét képezik, és kiterjesztik a HTML 4-et. A különbség főleg a jól formázottságban jelenik meg, amely egy XML dokumentum alapkövetelménye. Az XHTML család dokumentumtípusok tehát XML alapúak, és végül is arra lettek tervezve, hogy együttműködjenek az XML alapú felhasználói alkalmazásokkal.

Az XHTML 1.0 az első dokumentumtípus az XHTML családban, amely 2000. január 26-án publikálták a W3C honlapján. Ez a verzió a három HTML 4 dokumentumtípus (Strict, Transitional, Frameset) megújítása, XML 1.0 alkalmazásként. Ennek értelmében a Dokumentum Típus Definiációkat (DTD) a következők alapján épülnek fel (2.táblázat).

Az XHTML 1.0 lehetséges Dokumentum Típus Definiációi (DTD)

2.táblázat

<code><!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd"></code>	Strict
<code><!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd"></code>	Transitional
<code><!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Frameset//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-frameset.dtd"></code>	Frameset

(A három DTD jelentése megegyezik a HTML-nél tagolt DTD-k jelentésével.)

Az XHTML család a következő lépés az internet fejlődésében, ezért az együttműködés szempontjából fel kell készíteni a böngészőket. Az XHTML-re való áttéréshez a tartalomfejlesztőknek ismerniük kell az XML-t és eközben élvezhetik az ezzel járó előnyöket:

- Az XHTML dokumentumok megfelelnek az XML előírásainak. Könnyedén megtekinthetők, szerkeszthetők és érvényesíthetők a standard XML eszközökkel.
- Az XHTML dokumentumok ugyanolyan jól szerkeszthetőek korábbi, HTML-4-et támogató felhasználói alkalmazásokkal, mint az új, XHTML 1.0-t támogató felhasználói programokkal.

- Az XHTML dokumentumok hasznosíthatják az alkalmazásokat (scripteket és appleteket), amelyek futtatásához szükséges a HTML Dokumentum Objektummodell (DOM), vagy az XML Dokumentum Objektummodell.
- Ahogy az XHTML család fejlődik, az XHTML 1.0 kritériumainak megfelelő dokumentumok egyre jobban együtt tudnak működni különböző XHTML környezetekben.

Az XML-ben viszonylag könnyű új elemet, vagy attribútumot bevezetni. Az XHTML család úgy lett tervezve, hogy ezeket a kiterjesztéseket hozzáillessze az XHTML modulokon és technikákon keresztül az újonnan kifejlesztendő XHTML-konform modulokhoz. Ezek a modulok lehetővé teszik a létező és új tulajdonság-készletek kombinációját a tartalomfejlesztés és böngészőtervezés során.

2.5.1 Az XHTML 1.1

Az XHTML 1.0 megjelenése után 2001. május 31-én jelent meg a W3C honlapján az XHTML 1.1-es verziójának dokumentációja. Ez az ajánlás egy új XHTML dokumentumtípust ír le, amely modulszerkezeten alapul. Ennek létrehozásának célja, hogy egy egységes, kiterjesztett XHTML dokumentumtípussal szolgáljon. A szabvány tisztán elkülönül a HTML 4 örökségként maradt nem javasolt (elavult) funkcióktól, melyek még megtalálhatóak az XHTML 1.0 dokumentumtípusban. Ez az ajánlás alapvetően az XHTML 1.0 Strict megújítása, XHTML modulok használatával. Ennek jelentése alapján sok tulajdonság - amely hozzáférhető más XHTML családba tartozó ajánlásokból (pl.: XHTML Frames) - nem elérhető ezen dokumentumtípusból.

Az XHTML 1.1 DTD a következőképpen épül fel (3.táblázat)

Az XHTML 1.1 Dokumentum Típus Definíciója (DTD)

3. táblázat

```
<!DOCTYPE html
PUBLIC "-//W3C//DTD XHTML 1.1//EN"
"http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
```

Jelenleg az XHTML 2.0 fejlesztésén folyik a munka, amely az XHTML család következő tagjaként fog szerepelni. Rengeteg újítást fog tartalmazni, mely nem lesz felülről kompatibilis a régebbi verziókkal.

3. A minták elemzése, javítása, összehasonlítása az eredeti verziókkal

A szabványok áttekintéséhez, jobb megértéséhez meg kell ismerkednünk olyan fontos momentumokkal, amelyek segítségével szabványos weblapokat hozhatunk létre. Hogy elinduljunk ezen az ösvényen, komoly tervezői munka meglétére lesz szükség, melyben eldöntjük, hogy weblapunk milyen célt szolgáljon, milyen tartalommal bírjon, melyik szabvány alkalmazását válasszuk, és milyen stílust határozzunk meg, ami egy igényes, esztétikus weblap megírásához szükséges. Természetesen a szakdolgozat céljánál maradva a tervezési fázisban lévő pontok jelentősen korlátozottá válnak, hiszen tartalmilag és formailag ugyanazt kell megvalósítani a munka során. Csupán szabványos alapokra kell fektetni az oldalt, ami tökéletesen reprezentálja és összehasonlítja miért is jobb, fontosabb egy szabványos oldal megléte.

A weblap elemzéseket, az eredeti lap szabvány alkalmazása alapján végezzük. A weblapok minőségellenőrzését a W3C online validátorai segítségével ellenőriztem (<http://validator.w3.org> ; <http://jigsaw.w3.org/css-validator/validator-uri.html>). A soron következő példák tájékoztató jellegűek, megvalósításuk természetesen más elemek segítségével is történhet. A készített oldalak forráskódját kézi kódolással készítettem. A részletes HTML- és CSS forráskódok megtekinthetők a mellékelt adathordozón.

3.1 A Microsoft Magyarország honlapja

Elsőként a választás a <http://microsoft.hu>-ra esett, amit HTML 4.01 szabvány szerint alkottam újra. A weblap letöltése és szabványosítására 2005. február elején került sor. A letöltési dátumot fontos megemlíteni, mert időközben az eredeti weblap kisebb-nagyobb átalakításokon esett át. 2005. április végére pedig HTML 4 alapjain szabványosításra került.

A munka során arra fogunk törekedni, hogy bemutathassuk, és bevezethessük a HTML 4.01-es szabványt, és egy összehasonlítási alapot készítsünk az XHTML-el szemben.

Így a lap a W3C ajánlása szerinti HTML 4.01 azon belül is Strict referencia szerint készült, ami a legszigorúbb álláspontot tanúsítja.

3.1.1 A weblap elemzése

Ha közelebbről megnézzük az eredeti lap forráskódját, láthatjuk, hogy még a nagyobb, nevesebb portálok - mint a Microsofté – akkoriban alapjaiban sem foglalkozott a Web-szabványokkal. Látszik, hogy az oldalt elsődlegesen az Internet Explorer 6 böngésző alá készítették, ami nem tart lépést a szabványokkal. A weblap szabványosság szempontjából a súlyos hibák kategóriájába tartozik.

Észrevételeim alapján az oldal szabványosság szempontjából egy tökéletes példa arra, hogyan ne készítsünk weblapot. A forráskód formázottsága rendezetlen, ennek következtében átláthatatlanná válik a forrás, nehézkessé téve a tervező, érdeklődő számára a vizsgálódást. A forráskód első sorában máris hiányosságot figyelhetünk meg, ugyanis a dokumentumra érvényes DTD verzióinformáció nincs definiálva.

A forráskód fejrészével <HEAD> (3.ábra) különösebb gondokat nem figyelhetünk meg, itt kerültek fel a cím <TITLE> és <META> adatok, amelyek magáról a dokumentumról szolgáltatnak információt, valamint a külső stíluslap belinkelése <STYLE> elem segítségével.

A <META> tag paraméterei (attribútumai) a következők lehetnek:

- NAME="NÉV" (tulajdonságnév);
- HTTP-EQUIV="Név" HTTP fejléc-információk;
- CONTENT="hozzárendelt adat"

Más elemet nem tartalmazhat!

A **NAME** attribútum egy tulajdonságnevet határoz meg, amelynek értékét a **CONTENT** attribútum tartalmazza. A **CONTENT** szöveges információt tartalmazhat, de nem írható bele HTML tag (elem). Nincs meghatározva mennyi **META** elem használható egy dokumentumban, ezt a szerzők maguk dönthetik el. A keresők többsége ezen információk alapján végzik munkájukat, használva főleg a „keywords” (kulcsszavak) és „description” (rövid leírás) tulajdonságokat, így tudják beazonosítani az oldalt.

```
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8">
<meta name="keywords" content="Microsoft; termékek; szoftver; letöltés; hírek;
megoldások; szolgáltatások; ">
<meta name="description" content="A Microsoft Magyarország kezdőlapja. Amit itt
találhat: szoftverek, megoldások, válaszok, letölthető programok, Microsoft hírek.">
...
<title>Üdvözljük a Microsoft Magyarország honlapján!</title>
<style type="text/css" media="all">
@import "main.css";
</style></head>
```

3. ábra: részlet az eredeti weblap HTML fejrész (<HEAD>) kódjából

A fejrész leírása után találkozunk a forráskód törzsével **<BODY>**, ahol a dokumentumra érvényes tartalom kerül feldolgozásra. Itt több szabványba ütköző problémával is találkozhatunk.

Az eredeti lap felépítését főleg táblázatos **<TABLE>**, paragrafus **<P>** elemekkel oldották meg, ahol néhány Javascript elem is szerepet kapott. A Javascript felel az oldal viselkedéséért.

A W3C validátor információi alapján a következő hibaforrásokat tekinthetjük meg a dokumentum HTML forrásállományában:

A legtöbb probléma a tartalom és a megjelenés összekeveréséből adódik, ráadásul ezzel csökken az áttekinthetőség, átláthatóság. Az oldal mellékesen használ külső stíluslapot, ahol a megjelenítésre vonatkozó információkat fel lehetett volna sorolni, mégis, a HTML kódban rengeteg megjelenítéssel kapcsolatos paramétert fedezhetünk fel.

Súlyos hibának mondható, hogy olyan elemeket használ, melyek nem szerepelnek a HTML szabványos referenciák között pl.: **<NOBR>**, **<IMGL>**, **<WBR>**, stb.. A **<TABLE>** elemeknek olyan paramétereik vannak feltüntetve, amiket a szabvány nem enged meg pl.: `<table height="22">`. A speciális karaktereknek nem a szabványos jelölésük van feltüntetve. Pl. az „&” karakter közvetlenül nem szerepelhet URL-ekben, szabványos jelölése: `&`. A tartalom és a forma teljesen össze van keverve, pl. színt nem érdemes a HTML kódban megadni, hanem a stíluslapon definiálni. A lapra erőteljesen jellemző a hatáskörtévesztés (nem megfelelő helyen használt elem). Ezen felül olyan javascript-ek

vannak definiálva, amelyek hiányosan vannak deklarálva pl. `<script language="javascript">` (hiányzik a „type” paraméter) és teljes mértékben fölöslegesek a lap működése szempontjából, stb.

Az ellenőrzés során a következő visszajelzést kaptam: This page is **not** Valid HTML 4.01 Transitional! Hibaszám: 51.

A látható hibaszám mellett teljesen fölöslegesnek ítélt meg a forráskód átírását szabványosra, mivel szinte az egész állományt kitörölhettem volna. Sokkal célszerűbb, ha újraépítem az egész lapot, és egy áttekinthető, szabványos megoldásra alapozok.

3.1.2 Az átdolgozott weblap; összehasonlítása az eredeti verzióval

A táblázatos (4.ábra) helyett egy úgynevezett „**UL-LI** menüs” (rendezetlen listás, a listaelemek nincsenek rangsorolva, a listán belüli hierarchia rendezetlen) megoldást hasznosítottam, amelyekkel átláthatóbbá, egyszerűbbé tehetőek felsorolásaink (5.ábra). A listaelemek `` egy listabejegyzést definiálnak, kizárólag az ``, `` elemek részeként. A listaelemek mellé hozzárendeltem a hivatkozásokat (linkeket) (`A href="..."`). Ez a megoldás sokkal áttekinthetőbbé tette a forráskódot, kevesebb gépelési idővel. Látszik, hogy mennyivel frappánsabb, egyszerűbb és tömörebb leírású az „**UL-LI** menüs” megoldás, mely segítségével egyszerűen, könnyedén megvalósíthatjuk weblapunk dinamikus működését.

A menüket blokkonként („oszloponként”) rendeztem, mindegyiket külön „**ID**” egyedi kiválasztóval jelölve, amelyeket egy „**DIV**” elemhez rendeltem hozzá (`<DIV id=...>`) (6.ábra). A „**DIV**” elemet általános blokkszintű „tartalmazó”-ként határozhatjuk meg, amely lehetővé teszi a lap szerzőjének, hogy a `<DIV>` `</DIV>` elemek közé zárt tartalom egészére írjon elő stílust, igazítási, vagy egyéb formázási műveleteket. Így elérhetjük, hogy a stíluslap segítségével mindegyik menüoszlop tagjára külön-külön egyéni megjelenítést rendelhetünk. A „**DIV**” elem bármilyen egyéb elemet tartalmazhat, ideértve másik, beágyazott „**DIV**” elemet is.

```

<table class="main" cellpadding="0" dir="ltr" width="100% ">
<tbody>
<tr valign="top">
<td id="NavTd">
<div id="Nav">
<h4>Termékcsaládok</h4>
...

```

4. ábra: részlet az eredeti weblap forráskódjából.

```

<DIV id=oldalmenu>
  <H1>Termékcsaládok</H1>
<UL>
  <LI><A href="http://www.microsoft.com/hun/windows/default.mspx">Windows
  </A></LI>
...
</UL>
</DIV>

```

5. ábra: szabványos „UL-LI menü”. Részlet a készített forráskódból.

6. ábra: a weblap sematikus felépítése

A weblapon elhelyezkedő képet az **** elem segítségével csatolhatjuk a dokumentumhoz. A képet szintén egy külön kiválasztóval láthatjuk el, amit pl. „**H1**” címsor elemmel rendelhetünk forrásállományunkhoz. Az **** kötelező „**src**” attribútuma határozza meg a kép elérési útvonalát, az „**alt**” attribútum pedig a kép helyén, illetve letöltődése után felette megjelenő szöveg megjelenítésére szolgál. Gyakorlatilag az „**alt**” szöveg feladata, hogy tájékoztassa az olvasót a kép szerepéről az oldalon, illetve rövid leírást adjon a képről.

A lapon lévő kereső lényegében az eredeti maradt, kisebb átalakítással. Ehhez is egy külön kiválasztó rendelése célszerű, így elhelyezése a stíluslap segítségével egyszerűen megvalósítható.

Lényegében, ha ezeket a módszereket rendszeresen, szintaktikailag helyesen alkalmazzuk, egyéb különleges beavatkozásokra nincs szükség a weblap elkészítéséhez, ezzel a HTML kód el is készült, a dokumentum tartalmi része ezzel befejeződött.

Minden egyéb formázási, megjelenési tulajdonságot a CSS kódban szükséges elvégezni.

A CSS kód megfigyelésére és ellenőrzésére is külön W3C validatáló szolgál, amely segítségével információt kaphatunk a kód helyességéről.

Ahhoz, hogy jobban megértsük, mi rejlik a megjelenítés mögött, szükséges elmélyülnünk a CSS világában és megismernünk azokat a parancsokat, amelyekkel gyorsan és egyszerűen véghezvihetünk különböző formázási, esztétikai megjelenítéseket.

A CSS stíluslap HTML kódhoz való csatolása többféleképpen is megoldható. Használhatunk a HTML kódba beágyazott stíluslapot a **<STYLE>** elem segítségével, vagy külső stíluslapot csatolhatunk a **STYLE @import url(„elérés”)** utasítással. Egyszerűen csatolhatunk stíluslapot, továbbá a **<LINK>** elem segítségével. A külső stíluslap egy önálló file, amit több oldalhoz is hozzárendelhetünk.

Az irányelvek szerint a külső stíluslap megoldása a legmegfelelőbb (nem keveredik a tartalmi kóddal), így egy „**LINK**” elem beiktatásával egyszerűen megvalósíthatjuk a stíluslap csatolását a HTML kód fejrészében (7.ábra).

```
<HEAD>
...
 <LINK rel="stylesheet" type="text/css" href="main.css">
...
</HEAD>
```

7. ábra: stíluslap csatolása a HTML kódban

A CSS kódban a megfelelő tulajdonságokat megadhatjuk egy elemre (pl.: UL), csoportokra (pl.: H1, DIV, UL, LI). A stílusdefiníció ebben az esetben - ha vesszővel választjuk el - több elemre is érvényes lesz (8.ábra).

A CSS nyelv utasításai két részből tevődik össze. Az első, kapcsos zárójel előtti rész a kiválasztó (angol 'selector'). A selector adja meg, hogy az oldal mely részére alkalmazzuk a stílusdefiníciót. A kapcsos zárójelen belüli rész pedig a deklaráció, amely megmutatja, hogy az adott elemek mely tulajdonságát állítjuk be, milyen értékkel. A kapcsos zárójelen belül több tulajdonságot is felsorolhatunk. Minden tulajdonságdefiníciót pontosvesszővel kell elválasztani egymástól.

A CSS kódrészletet nézegetve felfedezhetünk egy logikus, de mindenképpen érdekes tulajdonságot. A 0 értékekhez nincs mértékegység rendelve. Nem is fontos ezt megtennünk, hiszen a 0 akármilyen mértékegységgel 0 marad.

A stíluslap kódjába jobban belemélyülve láthatjuk, hogy a **<BODY>** elemre milyen megjelenési tulajdonságok érvényesek (8.ábra):

BACKGROUND-COLOR: a háttérszínt választatjuk ki egy #(6 jegyű hexa) alakban megadva vagy a 16 alapszín egyikével pl. gray, blue, green, white, black, stb. Jelen esetben egy sötétkék árnyalatot fedezhetünk fel.

MARGIN: a margó méretét állíthatjuk be hossz [px (pixel),em ,ex], százalék (%) relatív mértékegységek alapján vagy auto (a böngésző által automatikusan adott érték) értéket alkalmazva. Jelen esetben értéke 0.

PADDING-TOP: a dobozmodell szerinti felső kitöltési részt állíthatjuk. Jelen esetben 30px-es nagyságú.

FONT-FAMILY: az elemre érvényes betűkészletet határozhatjuk meg, ahol több különböző betűcsaládot is fel kell sorolnunk. Fontos ezt megtennünk, mert ha véletlenül nem rendelkezne az első megadott betűcsaláddal az illető rendszere, akkor a böngésző megvizsgálja, hogy a második betűcsalád megtalálható-e, ha az sincs, akkor a harmadik

betűcsaládot keresi és így tovább. Ha csak egy félét adunk meg akkor figyelmeztetést fogunk kapni a CSS validatáló részéről. Jelen példában az egész dokumentumra érvényes az itt megadott betűtípusok.

```
body { BACKGROUND-COLOR: #1e77d3;
 MARGIN: 0;
 PADDING-TOP: 30px;
 FONT-FAMILY: Verdana, Arial, Sans-Serif; }
img { BORDER: none; }
ul { PADDING-LEFT: 0;
 MARGIN: 0; }
li,h1,h2,h3 { MARGIN: 0;
 LIST-STYLE: none; }
```

8. ábra: kód részlet a készített stíluslapból

A kódrészletet továbbelemezve láthatjuk a következőket:

`img {BORDER: none;}`.

Hatására a dokumentumunkban elhelyezkedő összes kép szegélye (kerete) megszűnik. Ha nem adnánk meg ezt a tulajdonságot, akkor egy alapértelmezett szegély jelenne meg.

`ul { ... }`

A dokumentumon belül az összes „**UL**” tagra érvényes lesz az itt megadott tulajdonságértékek, miszerint a bal-oldali kitöltési rész 0, és a margó 0 értéke lesz érvényben.

Csoportosíthatunk több tagot is egyszerre:

`li, h1, h2, h3 { ... }`.

Itt észrevehetjük a „**LIST-STYLE: none;**” tulajdonságot. Ez a „**LI**” lista elemekre vonatkozik. Segítségével meghatározhatjuk a listaelemek stílusát (kinézetét), helyzetét (kívül, belül). Jelen esetben nem lesznek listaelem-jelölők megjelenítve.

A következő részletben (9.ábra) feltüntettem az „oldalmenü”-re szánt megjelenítést. A kódrészlet mellé feltüntettem a böngésző által megjelenített kinézetet.

```

#oldalmenu {
 POSITION: relative; top: -3px;
 BORDER-RIGHT: 1px solid gray;
 WIDTH: 180px;
 BACKGROUND-COLOR: #cedfff;
}
#oldalmenu li {
 PADDING-LEFT: 12px;
 PADDING-BOTTOM: 5px;
 HEIGHT: 14px;
}
#oldalmenu a {
 DISPLAY: block;
 FONT-SIZE: 11px;
 COLOR: #000000;
 TEXT-DECORATION: none;
}
#oldalmenu a:hover {
 BACKGROUND-COLOR: #e0e0e0;
 BORDER: 1px solid gray;
 PADDING-LEFT: 8px;
 POSITION: relative; top: -1px; right: 9px;
}
#oldalmenu h1 {
 BORDER-TOP: 1px solid gray;
 PADDING-LEFT: 4px;
 FONT-SIZE: 12px;
 LINE-HEIGHT: 25px;
}

```

Termékcsaládok

- Windows
- Office
- Kiszolgálók
- Fejlesztőeszközök
- Business Solutions
- Játékok és Xbox
- MSN
- Windows Mobile
- Termékkatalógus

Erőforrások

- Letöltések
- Windows Update
- Office Update
- Biztonság
- Közösségek
- Terméktámogatás
- Tréningek és vizsgák
- Események
- Oktatás
- Licenzelés
- Partner Portál
- Partnereink

9. ábra: az „oldalmenü” megjelenítése. Kódrészlet a készített stíluslapból.

Látható az egyedi kiválasztók „#” kezdete, ami a forráskódban megadott <DIV ID=oldalmenu> tagjaira vonatkozik. A kódban, sorban egymás alá felsorolásra kerülnek a

csoporton belül, külön-külön az elemekre érvényes tulajdonságok, közülük néhány fontosabbat kiemelünk.

Egy igen fontos parancs a „**POSITION**”. Ezzel a tulajdonsággal meghatározhatjuk, hogy valamihez képest hova helyezze el az elemet a megjelenítő alkalmazás. Lehetőség van statikus, relatív, abszolút, fix és öröklött értékre. Itt most a relative-ra láthatunk példát. Észrevehető, hogy értékének (top: -5px;) negatív számot adtam meg, ami megengedhető és kedvünk szerint használhatjuk. Hatására az „oldalmenü” egésze 5 pixellel fentebb fog elhelyezkedni.

A következő a „**BORDER**”. Egy elem szegélyszélességének, stílusának és színének beállítására szolgál. Megadható külön elhelyezési szempontok alapján is („**BORDER-TOP**”, „**BORDER-BOTTOM**”, „**BORDER-LEFT**”, „**BORDER-RIGHT**”). Jelen példában a jobb oldalra adunk meg 1 pixel nagyságú tömör fekete szegélyt. A megjelenés nem csak tömör lehet: none (nincs), hidden (rejtett), dotted (pontozott), dashed (szaggatott), double (kettős), groove, ridge, inset, outset is megengedett.

A „**WIDTH**” parancs, amivel megadható egy elem szélessége. Jelen esetben az „oldalmenü” egészének szélességét állítottam.

Példánkban a következő egyedi kiválasztóknak érvényessége külön elemekre lesznek hatással (li, a, a:hover, h1).

Tovább haladva a CSS kódban találkozunk a „**PADDING**” tulajdonsággal, mellyel a kitöltési tényezőt állíthatjuk. Megadható („**PADDING-TOP**”, „**PADDING-BOTTOM**”, „**PADDING-LEFT**”, „**PADDING-RIGHT**”) szerint is. Fontos megemlíteni, hogy itt negatív kitöltési érték nem megengedett.

Jelen példában fontosnak tartom még kiemelni a „**DISPLAY**”-t. A böngésző előre meghatározott sémák segítségével jeleníti meg a dokumentumunkat. Ilyen séma a dobozszerű vagy a folyamatos, egy soron belüli megjelenítés. A felsorolásokra, táblázatokra is van egy-egy séma. Bár a böngészőben minden egyes elemhez hozzá van rendelve egy alapértelmezett séma, ezeket felül tudjuk bírálni. Erre szolgál a „**DISPLAY**”. Ennek a tulajdonságnak is rengeteg érték adható meg. Példánkban jelenlegi értéke „**block**”. Ez azt jelenti, hogy egy blokkban (egy téglalapban vagy egy dobozban) fognak megjelenni az egyes menü elemei. De megadhatunk run-in, none, inline, compact, list-item, marker stílusokat is.

A „**HOVER**” tulajdonsággal állíthatjuk be azt, hogy az egérkurzor az adott elemre kerülve, hogyan változtasson stílusán. A „**DISPLAY**”-nek itt fog előjönni főleg a hasznos oldala, hiszen ha a „**HOVER**” alatt megváltoztatjuk pl. a háttér színét, ennek hatásaként,

amikor a felhasználó az egérkurzort az elem fölé helyezi, egy más színű blokkban fog megjelenni az adott elem. Így egyszerűen és gyorsan készíthetünk egy stílusos megjelenítést.

A „**FONT-SIZE**” azonosítja a karakter méretét, alapvonalától alapvonalig.

A „**LINE-HEIGHT**” tulajdonsággal a két szomszédos sor alapvonalának távolságát állíthatjuk be. Gyakorlatilag az összes tulajdonság felsorolásra került, melyek segítségével <http://microsoft.hu> weblapja tökéletesen elkészíthető.

A szabványosítási eljárással elértem, hogy a forrásállomány mérete jelentős mértékben csökkent. Ennek oka főleg a táblázatok nélkülözésében mutatkozik. Az eredeti HTML forrásállomány 280 sorból áll, ami 20898 byte + 4819 byte CSS kód tárhelyet foglal, az általam készített HTML forrásállomány 158 soros lett, amihez 8035 byte + 3884 byte CSS kód tárterület szükséges. Külsőre, működésileg szinte semmilyen különbség nem tapasztalható. Könnyen belátható, hogy egy egyszerű szabványos megoldással (csökkentve ezzel a kód méretét) ergonómiailag is jobb lesz az oldal, hiszen a weblap betöltődési ideje ezzel csökken.

3.2 A Daemon-tools honlapja

A Microsoft portálja után a Daemon-tools (<http://www.daemon-tools.cc>) honlapjának szabványosítását tűztem ki célul. Erre a lapra már XHTML 1.1-es szabványt alkalmaztam. Ennek következtében megismerkedünk az XHTML egyes szintaktikai fortélyaisal. A kódban láthatjuk az XHTML-re érvényes formai jellemzőket, melyek erőteljesen az XML alapokhoz kapcsolódnak.

3.2.1 A weblap elemzése

Az irányelvek alapján a weblap szintén a súlyos hibák kategóriájába sorolható, ez látható a W3C validátora segítségével is: This page is **not** Valid HTML 4.01 Transitional!
Hibasám: 100.

A weblap elemzésénél néhány hibaforrást felsorolunk. Ilyen a `<html xmlns:mywebsite="" dir="ltr">` (hibás névtér megadás); melyet a W3C validátora hibának minősített. Az elemek egy részének deklarációja hibás, ilyen pl. a `<style>`, `<script>`, ``

elemek paraméterhiányai (angol „required attribute”). Össze van keverve a tartalom a megjelenítési kóddal, ami rengeteg újabb hibaforrást von maga után. Erre tökéletes példa, hogy az elemek paramétereinek definiálása nem szabványosan történt pl. `<body leftmargin="0" topmargin="0" ...>`. Néhol duplázva szerepelnek a tulajdonságok pl. `<td width="68" width="20%" ...>`. Hatáskörtévesztés (angol „does not allow element * here”): olyan helyekre van néhány elem definiálva ahol nem megengedett szereplésük. A lapra továbbá erőteljesen jellemző a hiányzó kezdőelem megadása (angol „end tag for element * which is not open”).

Az oldal formázottsága áttekinthetőbb, mint a Microsoft példájában, de még így is hagy némi kívánnivalót maga után.

Az eredeti weblap felépítése szintén táblázatos, néhány Javascript elemmel tarkítva.

A weblap fejrészében lévő **<META>** információi közül felfedezhetünk egy újabb érdekes paramétert, ez pedig a „**robots**”. `<meta name="robots" content="INDEX,NOFOLLOW">`. Eredményképpen, ha a kereső támogatja az utasítást, akkor megmondhatjuk, hogy ne kövesse a rajta lévő hivatkozásokat, de indexelje a lapot.

3.2.2 Az átdolgozott weblap; összehasonlítása az eredeti verzióval

A weblap alakításában ismét hasznosítjuk az „**ul-li** menüs” megoldást, továbbá néhány táblázatelemet is felhasználunk, tipikusan a bejelentkezés/regisztráció doboz felépítésére és még néhány trükk megvalósítására. Az oldal részeinek elrendezése `<div id="...">` kiválasztókkal történik (10.ábra).

A weblap megvalósításánál törekedni kell a felbontás-függetlenségre. Manapság a felhasználók többsége személyi számítógépen 800x600 pixeles képernyőfelbontásnál aligha használ kisebbet. A függetlenség azért szükséges, hogy ha kicsinyítjük a lapot a böngésző ablak zsugorításával, akkor a dokumentum tartalma automatikusan az ablak széléhez igazodik. Ez pl.: egy `<table>` tag beiktatásával könnyedén megoldható.

A következő HTML kódrészletben (11.ábra) láthatjuk a felső logó és a kereső felbontás-független elhelyezésének gyakorlati megvalósítását táblázat segítségével.

10. ábra: a weblap sematikus felépítése


```

...<div id="table">
<table border="0" cellpadding="0" cellspacing="0" width="100%">
<tr>
  <td align="left">
 <a href="http://..."></a>
  </td><td align="center">
 <form action="search.php?mode=..." method="post">
 <ins>Site Search: <input style="width: 150px;" name="search_keywords"
size="30" type="text"/>
 <input value="Search" type="submit"/>
 <input name="addterms" value="any" type="hidden"/></ins>
 </form>
  </td><td align="right">
 <a href="http://..."></a>
  </td>
</tr>
</table>
</div>...

```

11. ábra: kódrészlet a készített weblap forráskódjából

A kódrészletben láthatjuk az XHTML-re jellemző szintaktikát. Minden taghoz tartozik egy zárótag, ha nincs külön definiálva zárótag, akkor „/” jellel kötelezően zárni kell (ezt HTML 4-ben nem kellett külön figyelni). Az XHTML érzékeny a kis- és nagybetűkre, így minden elemet kisbetűvel kell írunk.

A kereső megoldása egy **<form>** tag beillesztésével valósítható meg, mint ahogy a fenti ábrából (11.ábra) is látható.

A **<form>** tag felelős az űrlapok definiálásáért. Az űrlapok nagyon hasznos segédeszközök, segítségükkel készülhetnek el az első, már interaktívnak nevezhető oldalak. Mikor a szerkesztő űrlapot tesz a lapjára, mindig valami olyasféle a célja, hogy közvetlen kapcsolatot teremtsen munkája olvasójával.

Az űrlap tartalmazhat vezérlőket, ezek az **<input>**, **<select>**, **<textarea>** és **<button>**. Az űrlap az **<input>**, vagy **<button>** elem segítségével küldhető el, melynél a `type="submit"` értéket állítottuk be. A tartalom elküldhető, ha az „**action**” attribútumnál megadtuk a megfelelő URI-t (Uniform Resource Identifier - Egységesített Forrás Azonosító).

Az űrlapon összegyűjtött adatok küldésének mikéntje a „**method**”, illetve „**enctype**” attribútumok értékeitől függ. A „**method**” alapértelmezett értéke a „**get**”.

A „**get**” metódus használata megengedi, hogy a teljes információt egy URL-ben küldjük el. A „**get**” megakadályozza az űrlapon szereplő, nem ASCII karakterek (pl.: "é", vagy "©") tárolását. Ha 100 karakternél hosszabb az elküldendő anyag, vagy szükséges elküldeni a speciális karaktereket is, akkor a „**method**” értékét „**post**”-ra kell állítani. A `method="post"` segítségével az adatok HTTP POST kérésként továbbítódnak a kérés törzsében.

Az **<input>** elem egy űrlapvezérlőt definiál, melynek segítségével a felhasználó adatot vihet be (és később elküldheti feldolgozásra). Mivel az **<input>** rendkívül népszerű, így megengedett a blokkszintű, illetve soron belüli elemek keretein belül történő felhasználását, nem kikötés a **<form>**-on belüli használat. Mikor az űrlapot elküldi a felhasználó,- mondjuk egy gombra kattintva - az **<input>** elem tartalma elindul a szerver felé.

A „**name**” attribútummal tudunk nevet adni a beviteli mezőnek, később erre tudunk hivatkozni. Természetesen az elküldött adat attól függ, milyen vezérlő eszköz típust alkalmaztunk, illetve a felhasználó milyen adatokat vitt be.

A vezérlő típusát a „**type**” attribútummal definiálhatjuk, alapértelmezésben ez „**text**”, ami egy sima, egysoros szövegbeviteli mezőt jelent a gyakorlatban. A „**value**” attribútum

adja meg ennek a beviteli mezőnek a kezdeti értékét. A „**size**”, attribútummal tehetünk javaslatot a maximálisan bevihető adathosszra.

A „**password**” a „**text**” típus egy különleges változata: a bevitt adat maszkolásra kerül, tipikusan csillagok kerülnek a karakterek helyére, így akadályozva meg a leleskedőket az információ megszerzésében. Tipikus példa erre a bejelentkezés (12.ábra).

<pre>... <div id="logreg"> <h1>Login/Register</h1> <form action="login.php?sid=a25ea87d7065c5f621e7a97993db023a"> <table cellpadding="4" cellspacing="0" width="100%"> ... <input name="username" style="width: 68px;" type="text"/> ... <input name="password" style="width: 68px;" type="password"/> ... <input class="text" name="autologin" type="checkbox"/> ... <input name="login" value="Log in" style="width: 68px;" type="submit"/> ... </form> </div> ...</pre>	

--	--

12. ábra: bejelentkezés/regisztráció. Kódrészlet a készített weblap forráskódjából.

A menüket az „**ul-li** menüs” megoldással egyszerűen elrendezhetjük.

A „hírek” blokkját pl. táblázattal és „**ul-li**” elemek felhasználásával oldhatjuk meg (13.ábra).

```

Welcome
-----
Welcome to the DAEMON Tools Homepage!
-----
DT News Thu Mar 03, 2005 02:20
Dear Community,
...<div id="hirek">
  <h1>Welcome</h1>
  <p>Welcome to the DAEMON Tools Homepage!</p>
<table width="100%">
<tr>
  <td align="center" colspan="100">DT News</td>
  <td align="center">Thu Mar 03, 2005 02:20</td>
</tr></table>
<ul>
  <li>Dear Community,<br/><br/>...
</div>...

```

13. ábra: „hírek blokkja”. Részlet a készített weblap forráskódjából.

Az eredeti weblap egymásba ágyazott táblázatokat használ ennek megoldására (14.ábra).

```

...<table align="center" border="0" cellpadding="0" cellspacing="0" width="98%">
<tbody><tr><td class="tableborder">
<table align="center" border="0" cellpadding="7" cellspacing="1" width="100%">
<tbody><tr><td class="catrow" align="center" height="34" valign="middle"><span
class="catrowtext">DT News</span></td>
<td class="catrow" align="center" height="34" valign="middle" width="30%"><span
class="catrowtext">Thu Mar 03, 2005 02:20&nbsp;&nbsp;&nbsp;</span></td>
</tr><tr>
<td class="row1" colspan="2" align="left" valign="middle">
<span class="postbody">Dear Community,...

```

14. ábra: részlet az eredeti weblap forráskódjából

Belátható, hogy sokkal egyszerűbben hasonló eredményt érhetünk el egy átláthatóbb, tömörebb leírással. Az itt megadott elemeknél csupán a megjelenítés hiányzik, amit természetesen egy külső stíluslap segítségével tökéletesen részletezhetünk.

Lényegében a CSS kód parancsainak felhasználása megegyezik a Microsoft CSS kódjában alkalmazottakkal, ám bár néhány parancs értelmezését még fel kell sorolnunk.

HEIGHT: lényegében a **WIDTH** párja, de itt nem a szélességet, hanem a blokkszintű elemek tartalommagasságát határozhatjuk meg. Negatív értékek használata érvénytelen.

Egy szöveges elem tartalmának dekorációs lehetőségeinek változtatását a **TEXT-DECORATION** tulajdonsággal érhetjük el. Lehetséges értékei szerint lehet „**none**” (nem állít elő szövegdekorációt), „**underline**” (a szöveg minden sora aláhúzottan jelenik meg), „**overline**” (a szöveg minden sora fölött vízszintes vonal jelenik meg), „**line-through**” (a szöveg minden sora közepén vízszintes vonallal áthúzottan jelenik meg), „**blink**” (a szöveg villogóan jelenik meg).

LETTER-SPACING, mellyel meghatározhatjuk a szöveg karakterei közötti távolságot. Negatív értékek megengedettek.

TEXT-ALIGN: ez a tulajdonság írja le a blokk tartalmának igazítását. Értékeinek jelentése a következő: „**left**” (balra), „**right**” (jobbra), „**center**” (középre) és „**justify**” (sorkizárt). A „**left**”, „**right**” és „**center**” határozza meg, hogy a szöveghalmaz a sordobozok bal, közép vagy jobb oldalához igazodjanak-e. Az igazítás nem a látótérhez történik. A „**justify**” esetében, a böngésző megnyújthatja a soron belüli dobozokat.

A következő kódrészlet (15. ábra) példában egy összefüggő kapcsolatot fedezhetünk fel.

```
#logo {
 FONT-SIZE: 13px;
 BACKGROUND-COLOR: white;
 BACKGROUND-IMAGE: url(logo_m.gif);
}
#logo ins {
 TEXT-DECORATION: none;
}
```

15. ábra: részlet a készített stíluslap kódjából

Itt megjelenik a **BACKGROUND-IMAGE** tulajdonság, mellyel beállíthatunk egy háttérként megjelenő képet. Egy háttérkép beállításakor beállítható egy háttérszín (**BACKGROND-COLOR**) is, amely akkor látható, ha a kép nem elérhető. (16.ábra)

16. ábra: a beállított háttérszín megjelenése kép hiányában

Ha a kép megjeleníthető, a háttérszínt el fogja takarni. (11.ábra)
Az így elkészített szabványos weblap HTML kódjának helyfoglalása 25358 byte-ról 13004 byte-ra, CSS kódja pedig 7005 byte-ról 3254 byte-ra csökkent.

3.3 A Volán egyesülés honlapja

Utolsó állomásként egy olyan weblapot választottam, ahol az ember nap, mint nap megfordul, felhasználja információs szolgáltatásait. Így esett a választás a <http://volan.hu>-ra. Az oldal letöltésére 2005.március 10-én került sor. A lapra az XHTML 1.1-es szabványt alkalmaztam.

3.3.1 A weblap elemzése

A lap karakterisztikájára jellemző a stíluslap hiánya, emiatt a forráskód felépítése átláthatatlan, ennek következtében a megjelenítés erőteljesen összekevert a tartalommal. Tipikus hiba a nem létező paraméter megadása (there is no attribute) fordul elő legtöbbször (17.ábra).

A weblapon nincs deklarálnva DTD, így a W3C online validátora HTML 4.01 Transitional szerint végezte az elemzést.

Az oldalra jellemző a hiányzó paraméterek hibája (required attribute), pl. a **<script>** „type” és az **** elemek „alt” paramétereinek nélkülözése.

```
<body leftmargin="0" topmargin="0" background="index_files/bg1.gif"
marginheight="0" marginwidth="0">
```

17. ábra: nem szabványos törzs információk megadása

Az oldal a HTML 4-es referenciák között nem szereplő elemet használ (angol „element * undefined”), ilyen pl.: <embed> (18.ábra).

```
<embed style="" adblockframename="adblock-frame-n18" adblockframedobject2="true"
src="index_files/mol.swf" quality="high"
pluginspage="http://www.macromedia.com/shockwave/download/index.cgi?P1_Prod_Ve
rsion=ShockwaveFlash" type="application/x-shockwave-flash" height="60"
width="468">
```

18. ábra: nem szabványos elem használata

A táblázatok felépítését nem szabványosan hajtja végre, pl.: <tr></tr> a zárótagot kitette, de hiányzik közé a <td></td> elemek.

3.3.2 Az átdolgozott weblap; összehasonlítása az eredeti verzióval

Az oldal (19.ábra) újraalkotásánál figyelembe kell venni, hogy a törzs középre igazított, felbontás-független. Ezt a kódban pl.: táblázatok segítségével könnyedén megvalósíthatjuk. Ahhoz hogy elérjük táblánk középre igazítását, egy osztálykiválasztót alkalmazhatunk (class) (20.ábra).

19. ábra: a weblap sematikus felépítése

```
<table class="table" cellpadding="0" cellspacing="0">
```

20. ábra: osztálykiválasztó érvényesítése a táblázatra

A kiválasztó segítségével a stíluslapban megadott „MARGIN-LEFT, -RIGHT” paranccsal, értékeiket „auto”-ra állítva a böngészőnk automatikusan középre helyezi az adott elemet (21. ábra). Ennek értelmében a jobb-, és baloldali margó egyenlő értéket kap. Az osztálykiválasztót a CSS kódban az egyedivel szemben nem „#”-el hanem „.” karakterrel szükséges kezdeni.

```
.table {
 BACKGROUND-COLOR: #d4e3ff;
 MARGIN-LEFT: auto;
 MARGIN-RIGHT: auto;
}
```

21. ábra: részlet a készített stíluslap forráskódjából

A stíluslapok sokkal szélesebb körű befolyásolási lehetőséget biztosítanak, így a „linkdoboz” felépítésében felhasználhatjuk az **** (rendezett lista), **** elemeket (22.ábra) és a stíluslapot, hogy a dobozok keretéhez képeket csatolhassunk (23.ábra).

```

...
<h1></h1>
<ul>
<li><ol>
<li><a
href="http://www.menetrendek.hu/cgi-
bin/menetrend/html.cgi">Hivatalos belföldi autóbusz<br/>menetrend<br/><br/></a></li>
...
</ol></li>
</ul>
<ins></ins>
<del></del>
<cite></cite>
<abbr><a href="http://www.menetrendek.hu/cgi-bin/menetrend/html.cgi"><br/></a></abbr>
...

```

Hivatalos belföldi autóbusz menetrend

Hivatalos belföldi autóbusz
menetrend

- Utazási feltételek (Helyközi)
- Utazási feltételek (Helyi)
- Menetdíjkezelvények
- A helyközi autóbuszjáratok menetdíjai 2004. december 31-ig
- A helyközi autóbuszjáratok menetdíjai 2005. január 1-től

Menetrendi tájékoztatások a helyközi menetrend szerinti autóbuszjáratokról

22. ábra: részlet a készített HTML forráskódból

Minél több **** listaelemet adunk meg, annál hosszabb lesz az oldalkeret. A HTML-ben a **
** elem két szó közötti sortörést határoz meg, ennek szabványos XHTML jelölése a **
** (záróelem kötelező „/”).

```
ul {  
 BACKGROUND-IMAGE: url(jf.gif);  
 BACKGROUND-REPEAT: repeat-y;  
}  
ol {  
 BACKGROUND-IMAGE: url(bf.gif);  
 BACKGROUND-REPEAT: repeat-y;  
}
```

23. ábra: részlet a készített stíluslapból

Látható a **BACKGROUND-IMAGE** tulajdonság. Segítségével beállíthatjuk egy elem háttérképét.

Ha a **BACKGROUND-REPEAT**-tel megadunk egy háttérképet, akkor ezzel a tulajdonsággal határozhatjuk meg, hogy a kép ismétlődjön-e és hogyan. Értékeinek megadhatunk:

- repeat: a kép vízszintesen és függőlegesen is ismétlődik.
- repeat-x: a kép csak vízszintesen ismétlődik.
- repeat-y: a kép csak függőlegesen ismétlődik.
- no-repeat : a kép nem ismétlődik: csak egy példányban jelenik meg.

A „linkdobozokat” 2 nagy táblázatban helyezük el, egymás mellett közvetlenül a középre igazítás megvalósítása érdekében. A „linkdobozokat” a CSS kódban pl.: **POSITION** tulajdonsággal könnyedén elhelyezhetjük. A módszert megfelelően alkalmazva elkészíthetjük az összes „linkdobozt”.

A HTML kódban továbbhaladva részletezzük a „valutakonverterre” szánt felépítést (24.ábra). Ez egy legördülő menü, ahol a felhasználó egy menüből kiválaszthat egy, vagy több elemet a felsorolás beállításaitól függően.

Ezt egy **<form>** (űrlap) segítségével valósíthatjuk meg, azon belül a **<select>** elemmel. A **<select>** elem egy opcióválasztó menüt definiál, ez tartalmaz egy vagy több **<option>** elemet. Az **<option>** elem segítségével adhatjuk meg az elemi opciókat, ezeket lehet választani a menüben, tehát az **<option>** tag egy menüpontot definiál a **<select>**-en belül. A kiválasztáskor a „name” attribútumot küldi el a böngésző a kiválasztott opcióval együtt a szerverhez.

A „**size**” attribútum határozza meg, hogy az opcióválasztó **<select>** menü hány elemet mutasson egyszerre, ha több van belőlük, mint a megadott „**size**” attribútum érték, akkor görgetősáv jelenik meg.

Az **<option>** elem kizárólag egyszerű szöveget tartalmazhat, hiszen ez adja meg a menüpont látható részét, a kiválasztható feliratot. A „**selected**” attribútum alkalmazásával kijelölhető egy alapértelmezésben is kiválasztott menüpont, ezt fogja a böngésző elsődlegesen megjeleníteni.

```
...
<form method="post"
action="http://www.xe.net/cgi-
bin/ucc/convert">
<p>Valutakonverter:<br/>
<input name="Amount" value="1" size="3"/>
<select name="From" size="1">
<option selected="selected">HUF magyar forint</option>
<option>EUR Euro</option>
<option>USD USA dollár</option>
<option>DEM német márka</option>
...
</form>
...
```


24. ábra: a „valutakonverter” szánt HTML kódrészlet

A lap a szabványosítást követően mérete 45081 byte-ról 23650 byte lett + 4286 byte CSS kód. Ez az eredmény főleg a tartalom-megjelenítés szétválasztásának és a fölösleges táblázat elemek elhagyásának köszönhető.

4. Webes szabványok hazai alkalmazásának elemzése

Egy honlapot készítő programozó feladata a megfelelő szabványok kiválasztása, amelyek meghatározzák, hogy milyen technikákat, utasításokat és paramétereket használhat a dokumentumok kialakításához. A következő felmérés célja az interneten található honlapok készítése során alkalmazott szabványok számbavétele és az elkövetett hibák elemzése, lehetséges okainak feltárása.

Az elemzést 2005. május elején végeztem. Az elemzés elkezdéséhez kiválasztunk néhány fontosabb szektor honlapját.

A kiválasztott szektorok a következők:

- Közlekedési, utazással kapcsolatos
- Távközlési vállalatok
- Egészségügy
- Oktatási intézmények

Összesen 60 honlapot vizsgáltam meg, minden szektorból 15-15 darabot (melléklet). Az oldalak ellenőrzéséhez a W3C Online Validátorát használtam. A begyűjtött információk alapján megvizsgáltam a DTD meglétét és a választott szabvány típusát. A DTD hiánya esetén a Validátor alapértelmezetten a HTML 4.01 Transitional szerint végezte az ellenőrzést.

4.1 HTML verzióinformációk vizsgálata

A HTML szabványok tekintetében a következő ábra (25.ábra) mutatja a minta dokumentum típus definíciók előfordulásaira jellemző megoszlást (N/A: nincs verzióinformáció deklarálnva).

Az ábrából látható, hogy az intézmények, vállalatok több mint 70%-a egyáltalán nem foglalkozik a szabványok betartásával, míg csekély számban észlelhető némi kitartás főleg a HTML 4.01 ajánlás felé.

25. ábra: a HTML verzióinformációinak megoszlása

A vizsgált honlapok közül csupán 1 volt hibátlan.

4.2 META adatok elemzése

A Web-technikák fontos része a META tagok alkalmazása és kezelése. A META tagok kiemelt szerephez juthatnak, amikor az internetes keresők felhasználják a bennük tárolt információkat. A META tagok előfordulásait elemezve láthatjuk, hogy leggyakrabban csak 1 db van az oldalon, általában a kódtábla meghatározására (26.ábra). A honlapok közel fele tartalmaz egynél több META tagot.

26. ábra: META tagok előfordulásainak száma

4.3 Jellemző hibák vizsgálata

A honlapok ellenőrzésének információit összegezve a következő jellemző hibák fordultak elő:

- [1] Nem létező paraméter megadása (there is no attribute).
- [2] Hiányzó paraméter (required attribute).
- [3] Érvénytelen adat megadása (value of attribute).
- [4] Hiányzó kezdő elem (end tag for element * which is not open).
- [5] Hiányzó záró elem (end tag for * omitted).
- [6] Hatáskörtesztés (does not allow element * here).
- [7] Ismeretlen HTML elem (element * undefined).
- [8] Nem a csoportra jellemző paraméter (Is not member of a group specified for any attributes).

Az adatok alapján megállapítható (4.táblázat), hogy a legjellemzőbb hibák a kötelező paraméterek elhagyása, nem létezők használata, helytelen HTML taghivatkozás és a hatáskörtesztés.

A hibák százalékos megoszlása szektoronként

4. táblázat

Szektor:	Közlekedés	Távközlési	Egészségügy	Oktatás
[1]	18	17	29	17
[2]	42	55	36	56
[3]	3	1	2	0
[4]	6	8	3	8
[5]	0	2	1	2
[6]	19	9	7	8
[7]	6	5	20	5
[8]	6	3	2	4
Összesen(%):	100	100	100	100

A kapott hibák számát érdemes kiszámítani 1Kbyte kódra jutó hibaszámra (5.táblázat), mert így nem torzítja eredményünket pl. egy nagyméretű oldalon előforduló nagy mennyiségű hibaszám.

Az 1Kbyte HTML kódra jutó hibák szektoronként

5. táblázat

Szektor:	Közlekedés	Távközlési	Egészségügy	Oktatás
[1]	0,52	0,24	1,24	0,41
[2]	1,25	0,8	1,58	1,38
[3]	0,08	0,01	0,07	0
[4]	0,17	0,11	0,14	0,2
[5]	0	0,03	0,05	0,04
[6]	0,54	0,15	0,32	0,28
[7]	0,19	0,08	0,9	0,13
[8]	0,18	0,04	0,06	0,1
Összesen:	2,93	1,46	4,36	2,54

Az eltérés a két ábra között kis mértékű, a jellemző hibák ugyanazok.

A táblázatok oszlopait figyelve a jellemző hibák állapíthatóak meg, soronként pedig a hibákat kisebb/nagyobb valószínűséggel elkövető szektorok.

A hibák százalékos értékeinek szektoronkénti megjelenését elemezve megállapíthatjuk, hogy az Oktatási Intézmények átlagosan kevesebb hibát vétenek lapjaikon, mint az Egészségügyi Intézmények.

Az 1Kbyte kódra jutó hibák szektoronkénti megoszlásából megállapíthatjuk pedig, hogy a mintából a legkevesebb hibát a távközlési cégek vétik.

A nagyobb méretű oldalakon jellemző a JavaScript alkalmazása. A JavaScript tartalmú lapok 95%-ának mérete (melyek főleg a távközlési cégek lapjaiból kerül ki) 20Kbyte és 40Kbyte közöttiek.

A vizsgált honlapok kisebbik hányada nem alkalmazott táblázatokat a tartalom formázására, ebben az esetben a hibák száma számottevően kevesebb, továbbá méretük jelentősen kisebb, mint táblázatos társaiké.

A begyűjtött adatok és az oldalak forrásai alapján a következő hiányosságokat vonhatjuk le:

- Elhanyagolt fejlesztések, elévülés: a „régén” készült oldalak karbantartásának hiánya.
- Különböző figyelmetlenségekből adódó típushibák: főleg az `` elemek „alt” paraméterének és a `<script>` elem „type” paraméterének hiányossága, stb.
- Frissülő oldalak javításának elhanyagolása: csak a híreket frissítik.
- Hiányzó minőség-ellenőrzés: az oldal elkészítése, frissítése utáni hibaellenőrzés (W3C online validátor, HTML Tidy).

5. Összefoglalás

A Web-szabványok megjelenése és támogatottá válása a jövőre tekintve egyre nagyobb érdekeltséget fog képviselni. A dolgozatban láthattunk néhány példát arra, hogy hogyan lehet szabványos weboldalakat készíteni. Azonban egy átlagos felhasználó felteheti a kérdést, miért is jó ez? Miért jobb egy szabványos weblap, hiszen a nem szabványos is „ugyanúgy működik”?

Pontosan ezt a feltevést kívánta eloszlatni a dolgozat. A kifejlesztett és fejlesztés alatt álló Web-szabványok korszerű felhasználása körültekintő tervezést igényel. Láthattuk, hogy mennyivel logikusabb, tömörebb és egyszerűbb felépítéssel rendelkeznek azok az oldalak, melyek szabványos szintaktikával lettek készítve. Egy szabványos oldal elavulásának esélye sokkal kisebb, csökkentve ezzel azt a rizikófaktort, hogy a jövőben nem megfelelően jelennek majd meg az oldal elemei. Kis odafigyeléssel, körültekintéssel mindenki szabványos alapokra helyezhetné weblapjait, melynek következtében gyorsabb böngészést valósíthatnánk meg, hiszen a rengeteg weblap tárhelyfoglalása lényegesen kevesebb lenne.

A dolgozat célja, hogy az olyan felhasználók, akik most ismerkednek a honlap szerkesztés fortélyaiival, betekintést kapjanak a szabványok világába. Ennek alapján egy könnyű, rendezett struktúrát fedezhetnek fel. A fejlesztők pedig az átlátható és logikus felépítés segítségével olyan honlapokat szerkeszthetnek, amelyek nem adhatnak félreértésre okot.

6. Irodalomjegyzék

- [1] Bevezetés az SGML-be (<http://www.isgmlug.org/sgmlhelp/g-index.htm>)
Empolis (http://support.eqnet.hu/~empolis/sgmlxml_hu.html)
- [2] HTML 4.01 specifikáció (<http://www.w3.org/TR/REC-html40>)
HTMLinfo: online információk webmestereknek
(<http://htmlinfo.polyhistor.hu/bginfos/webhist.htm>)
- [3] CSS 2.0 specifikáció (<http://www.w3.org/TR/REC-CSS2>)
CSS 2.1 specifikáció (<http://www.w3.org/TR/CSS21>)
Weblabor (<http://weblabor.hu/cikkek/rovatok/css>) Bártházi András CSS alapjai I.-VII.
HTMLinfo: online információk webmestereknek
CSS referencia (http://htmlinfo.polyhistor.hu/css_ref/cssmain.htm)
CSS 2 (<http://htmlinfo.polyhistor.hu/css2ref/cover.htm>)
- [4] XML 1.0 (www.w3.org/TR/REC-xml)
HTMLinfo: online információk webmestereknek
(http://htmlinfo.polyhistor.hu/xml_ref/rec-xml.html)
- [5] XHTML 1.0 specifikáció (<http://www.w3.org/TR/xhtml1>)
XHTML 1.1 specifikáció (<http://www.w3.org/TR/xhtml11>)
HTMLinfo: online információk webmestereknek
Mi az XHTML? (<http://htmlinfo.polyhistor.hu/xhtmlref/xhtml1.htm>)
XHTML 1.1 (<http://htmlinfo.polyhistor.hu/xhtmlref/xhtml11.htm>)
- [6] Bates, Chris: XML. Elmélet és gyakorlat. Budapest: Panem, 2004.
- [7] Síkos László: XHTML – A HTML megújulása XML alapokon, 2004.
- [8] Livingston, Dan: CSS és DHTML webfejlesztőknek. Budapest: Kossuth, 2003.