

Uppgifter

På denna sida finns uppgifterna till kursen. Läs först noga alla [krav](#) och sedan alla [tips](#). Siffror inom () är kapitelhänvisningar.

Observera! Kursen håller på och uppdateras och de som börjat på uppgifterna från HT 2011 kan fortsätta med dem [här, 05_ass/ip3/old/

Struktur

- 1.1 [Struktur för stationära enheter](#) obligatorisk_del_1 (1-3, 5, 19)
- 1.2 [Struktur för mobila enheter](#) obligatorisk_del_1 (1-3, 5, 19)
- 1.3 [Egendefinerade standarder](#) frivillig (5, 19)
- 1.4 [Teckenuppsättningar](#) frivillig (5, 19)

Design

- 2.1 [Design för stationära enheter](#) obligatorisk_del_1 (4, 19)
- 2.2 [Design för mobila enheter](#) obligatorisk_del_1 (4, 19)
- 2.3 [Dynamiskt anpassad design för olika enheter](#) obligatorisk_del_1 (4, 19)

Dynamik

Objektmodellen

- 3.1.1 [Egenskaper hos webbläsaren](#) obligatorisk_del_2 (6, 7)
- 3.1.2 [Händelsehantering i webbläsaren](#) obligatorisk_del_2 (6, 7)
- 3.1.3 [Metodanrop i webbläsaren](#) obligatorisk_del_2 (6, 7)

Dokumentobjektmodellen

- 3.2.1 [Dynamisk struktur](#) obligatorisk_del_2 (6, 7)
- 3.2.2 [Dynamisk design](#) obligatorisk_del_2 (6, 7)
- 3.2.3 [Dynamiskt innehåll](#) obligatorisk_del_2 (6, 7)
- 3.2.4 [Dynamisk data](#) obligatorisk_del_2 (6, 7, 18)
- 3.2.5 [Formulärvalidering](#) obligatorisk_del_2 (6, 7)

Bild

- 4.1 [Bitmappad bild](#) frivillig
- 4.2.1 [Vektorbaserad bild för stationära enheter](#) frivillig
- 4.2.2 [Vektorbaserad bild för mobila enheter](#) frivillig

Ljud och film

Preparering

- 5.1.1 [Preparering av film för stationära enheter](#) frivillig
- 5.1.2 [Preparering av film för mobila enheter](#) frivillig

Nerladdad

- 5.2.1 [Poddsändning av film för stationära enheter](#) frivillig
- 5.2.2 [Poddsändning av film för mobila enheter](#) frivillig

Progressivt nerladdad

- 5.3.1 [Progressivt nerladdad film för stationära enheter](#) frivillig
- 5.3.2 [Progressivt nerladdad film för mobila enheter](#) frivillig
- 5.3.3 [Progressivt nerladdad ljudspelslista](#) frivillig

Realtids strömmande

- 5.4.1 [Realtids strömmande film för stationära enheter](#) frivillig
- 5.4.2 [Realtids strömmande film för mobila enheter](#) frivillig
- 5.4.3 [Realtids strömmande ljudspelslista](#) frivillig

Integrering

- 5.5.1 [Integrering av text/bild/ljud/film för stationära enheter](#) frivillig
- 5.5.2 [Integrering av text/bild/ljud/film för mobila enheter](#) frivillig

Gesällprov

- 6 [Gesällprov](#) obligatorisk_del_3

Krav

På denna sida finns de krav som gäller för uppgifterna.

Samarbete och tävling

- Samtliga uppgifter ska göras individuellt (ensam) men man får givetvis diskutera och brainstorma med varandra om olika alternativ till lösningar på en generell nivå
- Bästa gesällprov vinner ett pris, blir det fler än en vinnare så lottas priset ut bland dessa

Kodens utseende

En vanlig orsak till betyget R är att nedanstående krav inte är uppfyllda.

All kod

- All kod ska vara välstrukturerad
- Man får själv bestämma stil på koden men man måste vara konsekvent
- Designen på det (eventuella) grafiska användargränssnittet är fri (man behöver alltså inte göra programmen identiska med de ofta lite tråkiga exempelprogrammen)

HTML-kod

- All HTML ska vara W3C-validerad med W3C:s HTML validator enligt någon av följande standarder (se uppgifterna för vilken standard som ska följas i respektive uppgift):
 - XHTML 1.1
 - XHTML Basic 1.1
 - Modularisation of XHTML
 - HTML 5
- I HTML-dokumentet får ingen annan kod finnas (ingen CSS-, JavaScript/OM-, JSP-, PHP-, ASP-kod med mera)
- All HTML-kod ska följa W3C riktlinjer för tillgänglighet, man får exempelvis inte stilsätta med tabeller för att dela upp sidan i olika delar (men man får givetvis använda tabeller för att åskådliggöra ren data)

CSS-kod

- All CSS ska vara validerad med W3C:s CSS validator enligt antingen (se uppgifterna för vilken standard som ska följas i respektive uppgift):
 - CSS 2.1
 - CSS Mobile Profile 1.0
- All CSS kod ska finnas på en separat fil
- All CSS-kod ska följa W3C riktlinjer för tillgänglighet (man får exempelvis inte använda fonter med en fixerad storlek)

JavaScript/OM-kod

- All JavaScript/OM-kod ska vara välkommenterad med en kommentar per:
 - Klass
 - Större metod
- All JavaScript ska följa ECMAScript 3
- All DOM-kod ska följa W3C DOM 2
- All JavaScript ska finnas på en separat fil
- All JavaScript/OM-kod ska fungera i Mozilla Firefox 1.0+
- I JavaScript koden får ingen HTML- eller CSS-kod finnas

Copyright

Om man letar efter material (bilder, audio, video med mera) på Internet måste man vara noga med att ta reda på om materialet är tillåtet att hämta hem och använda på sin egen sida. Material copyrightskyddas genom att:

- Det står uttryckligen direkt i samband med materialet
- Det står uttryckligen för hela webbsidan eller webbplatsen

Man får även se upp med webbplatser där material har lagts upp för gratis nedladdning eftersom det finns oseriösa webbplatser där påstått gratis material har hämtats från copyrightskyddade källor. Notera dock att man ofta får använda material för skolprojekt och liknande och att ansvarig för kursen inte kommer att göra några kontroller på detta.

Tips

På denna sida finns tips för uppgifterna.

Ordning och organisation

- Använd en katalog för varje uppgift
- Under hela konstruktionsprocessen:
 - Välstrukturerad kod
 - Bra namn på klasser, variabler, konstanter

Evolutionär utveckling

Många moderna programmeringsspråk består av:

- En liten språkkärna
- Ett mycket stort bibliotek av färdigkonstruerade klasser

Den självklara fördelen är att man slipper konstruera en stor mängd saker som annars skulle ta mycket lång tid att göra men nackdelen är att det kan vara svårt att veta och hitta vad som finns samt att man inte får samma grundläggande förståelse.

Matematik är ingenting man förstår, matematik är något som man vänjer sig vid.

von Neumann

Till att börja med bör man skaffa sig en övergripande förståelse för det område man ska ge sig in på. Detta görs bäst med hjälp av böcker, tidningar och/eller de tutorials och artiklar som finns på Internet. När man har skaffat sig en denna övergripande förståelse så bör man så fort som möjligt testa några av de exempel man stött på. Det är ofta först när man praktiskt tillämpar ett område som man lär sig, eller vänjer sig vid, området och därmed får en förankring eller förståelse av beteendet hos objekten man laborerar med.

Man bör inte skriva av koden "rakt av" utan man bör istället:

- Konstruera en minimal körbar kärna (med sin egen stil på koden)

Detta gör man för varje nytt område man ger sig in på. Man kan sedan:

- Förändra denna minimala körbara kärna mot ett önskbart mål med **små förändringar** av koden

Detta är mycket viktigt! Man går mot ett önskat mål med:

- Små förändringar av koden
- Kompilering
- Testkörning

Man släpper aldrig kontakten med det fungerande programmet.

We are like sailors who on the open sea must reconstruct their ship but are never able to start afresh from the bottom. Where a beam is taken away a new one must at once be put there, and for this the rest of the ship is used as support. In this way, by using the old beams and driftwood the ship can be shaped entirely anew, but only by gradual reconstruction.

Otto Neurath

Detta är en mycket viktig tumregel. Försöker man förändra koden i stora steg så blir det fel och dessa fel är ofta svåra att lokalisera och rätta till. Ofta samverkar flera fel och detta gör det givetvis ännu svårare.

Bygg inte stora program, bygg små program som samverkar:

The corrective to this tendency comes straight from the old-school Unix hymnbook. It is the Rule of Parsimony: Write a big program only when it is clear by demonstration that nothing else will do—that is, when attempts to partition the problem have been made and failed. This maxim implies an astringent skepticism about large programs, and a strategy for avoiding them: look for the small-program solution first. If a single small program won't do the job, try building a toolkit of cooperating small programs within an existing framework to attack it. Only if both approaches fail are you free (in the Unix tradition) to build a large program (or a new framework) without feeling you have failed the design challenge.

[Handbrake](#)>

Ofta är stora programsystem konstruerade av många mindre program där varje program består av program konstruerade enligt ovanstående enkla principer. Man använder sedan program på en nivå som enheter för konstruktion av program på nästa nivå, och även denna process följer de ovan angivna principerna.

Slutligen en rolig kommentar:

"Fulhack" is the swedish word for "very elegant small piece of program".

[BD](#)>

Övrigt

- Detta är inte övningsuppgifter och man måste läsa kursboken och viss information som finns på Internet för att klara uppgifterna
- Alla program är testade för Windows, Linux och OSX
- Alla Java-program är kompilerade för JSE 1.6
- Alla program går att utveckla lokalt ej uppkopplad
- Man kan använda IP-adressen 127.0.0.1 eller localhost som motsvarar den egna maskinen

1.1 Struktur för stationära enheter

Uppgiften introducerar till och går igenom det mesta inom XHTML 1.1 som är den senaste standarden för att strukturera innehåll i webbläsare för stationära enheter.

Uppgift

Gör en webbplats (det vill säga flera länkade XHTML-dokument) som exempelvis beskriver dig själv, XHTML, kommande HTML 5 eller något som du är intresserad av. Följande krav måste uppfyllas:

- Varje XHTML-dokument i webbplatsen ska följa standarden XHTML 1.1 och enbart använda XHTML (ej vara designad med CSS)
- Webbplatsen måste vara omfattande och realistisk och inte bara ett minimalistiskt hopkok av taggad text
- Använd taggar från minst modulerna Struktur, Text, Hypertext, Listor, Tabell, Bild, Metainformation och Länk nedan, man måste alltså inte använda alla taggar i dessa moduler

Denna uppgift ska i senare uppgifter designas (med CSS) för att även se bra ut så det är viktigt att man lägger ner tid redan här.

- Struktur: body, head, html, title
- Text: abbr, acronym, address, blockquote, br, cite, code, dfn, div, em, h1, h2, h3, h4, h5, h6, kbd, p, pre, q, samp, span, strong, var
- Hypertext: a, testa:
 - Relativ och absolut länk
 - Länk till ankare
 - Bild-länk
 - Länk till olika protokoll
 - Mailto-länk
- Listor: dl, dt, dd, ol, ul, li
- Objekt: object, param
- Presentation: b, big, hr, i, small, sub, sup, tt
- Editering: del, ins
- Dubbelriktad text: <hoppa över>
- Formulär: button, fieldset, form, input, label, legend, select, optgroup, option, textarea (man behöver inte länka till ett fungerande webbserversidesprogram)
- Tabell: caption, col, colgroup, table, tbody, td, tfoot, th, thead, tr
- Bild: img
- Bildkartor, klient-sidan: area, map
- Bildkartor, server-sidan: <hoppa över>
- Händelser: <hoppa över>
- Metainformation: meta-taggar med name-attributen: author, description, generator, http-equiv, keywords, robots
- Skript: noscript, script (länka till ett tomt JavaScript-program)
- Stil: <hoppa över>
- Länk: link (länka till ett tomt CSS-dokument)
- Bas: base

Notera speciellt de krav som finns under sidan Krav. Testa allt med W3C:s validator.

Exempel

Se sidan [Pierre A. I. Wijkman](#)» för ett exempel på en hemsida (klicka på `Click here to disable CSS` för att ta bort stilsättningen).

Tips

Se sidan [W3C: XHTML™ 1.1 - Module-based XHTML - Second Edition](#)» för mer info om XHTML 1.1.

Om man testat map-taggen så kan man få problem. Enligt XHTML 1.1 så ska man använda bildkartor enligt:

```

<map id="x">
  <area shape="circle" coords="78, 123, 50" href="x.html" alt="B"/>
  <area shape="rect" coords="0, 0, 50, 50" href="y.html" alt="C"/>
</map>
```

Här är värdet för attributet usemap ett id-värde. Detta fungerar inte än i alla browsrar som är vana vid att usemap använder ett name-värde. En temporär lösning är att använda:

```

<map id="x" name="x">
  <area shape="circle" coords="78, 123, 50" href="x.html" alt="X"/>
  <area shape="rect" coords="0, 0, 50, 50" href="y.html" alt="Y"/>
</map>
```

Dokumentet validerar då inte som XHTML 1.1. En bra taktik är då att försöka följa XHTML 1.1 så långt det går och först använda det korrekta sättet för att få ett validerat XHTML 1.1-dokument och sen ändra just map-taggen till ett sätt som går att använda. Notera dock att denna uppgift ska validera som XHTML 1.1.

Anledningen till att en fungerande usemap inte validerar (och förmodligen varför varken IE7, FF, Opera, Chrome eller Safari valt att följa DTD:n) är att DTD:n för XHTML 1.1 innehåller en känd bug. Attributet usemap beskrivs i DTD:n som en IDREF, när det egentligen skulle varit en URI (med # före). Enligt Ian Hickson (skaparen av Acid2 och Acid3) kommer HTML 5 att lösa problemet, samtidigt som det lovats en lösning i framtida versioner av XHTML, se vidare [Hicksons artikel](#)» och [Usemap ändrat tillbaka till URI i XHTML 2.0](#)».

1.2 Struktur för mobila enheter

Uppgiften introducerar till och går igenom det mesta inom XHTML Basic 1.1 som är den senaste standarden för att strukturera innehåll i webbläsare för mobila klienter. WML 2.0 består av just XHTML Basic 1.1 och CSS Mobile Profile 1.0.

Uppgift

Kopiera XHTML-dokumenten från uppgiften [1.1 Struktur för stationära enheter](#) och ändra i dessa så att de nu följer XHTML Basic 1.1. Testa allt med W3C's validator.

Exempel

Kursens webbplats använder XHTML Basic 1.1 (dock med stilsättning).

Tips

Se sidan [W3C: XHTML™ Basic 1.1 - Second Edition](#)» för mer info om XHTML Basic 1.1.

XHTML Basic 1.1 har följande moduler och taggar:

- **Struktur:** body, head, html, title
- **Text:** abbr, acronym, address, blockquote, br, cite, code, dfn, div, em, h1, h2, h3, h4, h5, h6, kbd, p, pre, q, samp, span, strong, var
- **Hypertext:** a
- **Listor:** dl, dt, dd, ol, ul, li
- **Formulär:** form, input, label, select, option, textarea, button, fieldset, legend, optgroup
- **Tabell:** caption, table, td, th, tr
- **Bild:** img
- **Objekt:** object, param
- **Presentation:** b, big, hr, i, small, sub, sup, tt
- **Metainformation:** meta
- **Länk:** link
- **Bas:** base
- **Skript:** <hoppa över>
- **Stil:** <hoppa över>
- **Target:** target

Man kan använda en vanlig webbläsare för att titta på XHTML-dokument i detta format.

1.3 Egendefinierade standarder

Uppgiften introducerar till hur man kan skapa egna XHTML-standarder från den mängd moduler som finns i Modularization of XHTML.

Uppgift

Gör en egen XHTML standard som består av en delmängd av de moduler som finns i Modularization of XHTML. Gör den DTD som definierar denna standard nåbar lokalt eller från Internet.

Gör sen ett enkelt XHTML-dokument som följer denna egna standard.

Testa slutligen allt med W3C:s validator.

Exempel

Tidigare så stödde inte XHTML 1.1 target modulen (som exempelvis möjliggör att en länk öppnar i ett nytt fönster) och här är ett [enkelt exempel](#) som utökar (denna tidigare version av) XHTML 1.1 med target modulen. Notera:

- Den nya DOCTYPE-deklarationen
- Attributet target="_blank" på alla länkar som går till platser utanför den egna webbplatsen (så att dessa öppnas i ett nytt fönster)

Tips

Modularization of XHTML består av följande moduler:

- **Kärnmoduler:**
 - Structure
 - Text
 - Hypertext
 - List
- **Övriga moduler:**
 - Applet (deprecated)
 - Presentation
 - Edit
 - Bi-Directional Text
 - Basic Forms
 - Forms
 - Basic Tables
 - Tables
 - Image
 - Client-Side Image Map
 - Server-Side Image Map
 - Object
 - Frames
 - Target

- Iframe
- Intrinsic Events
- Metainformation
- Scripting
- Style Sheet
- Style Attribute (deprecated)
- Link
- Base
- Name Identification (deprecated)
- Legacy

Se vidare:

- [W3C: XHTML Abstract Modules](#)»
- [W3C: Developing DTDs with defined and extended modules](#)»
- [Accessify: Standards-Compliant New Windows](#)»

1.4 Teckenuppsättningar

Uppgiften visar hur man skapar ett XHTML-dokument med en annan teckenuppsättning.

Uppgift

Skapa ett XHTML 1.1-dokument som har:

- Tecken från exempelvis farsi, arabiska eller andra teckenuppsättningar
- En (svensk :) beskrivning på hur du gjort detta

Exempel

Ett [enkelt exempel](#) utan beskrivning.

Tips

Inget tips ges.

2.1 Design för stationära enheter

Uppgiften introducerar till och går igenom det mesta inom CSS 2.1 som är den senaste standarden för att designa/stilsätta XHTML-dokument i webbläsare för stationära enheter.

Uppgift

Kopiera XHTML-dokumenterna från uppgiften [1.1 Struktur för stationära enheter](#) och designa dessa XHTML-dokument med en extern CSS 2.1-fil som är gemensam för alla XHTML-dokument så att XHTML/CSS-dokumentet får:

- Dynamisk anpassning efter fönstrets bredd utan tomma ytor på kanterna och utan utfyllnad med bakgrund och så vidare
- En proportionerlig stilsättning som fungerar för alla användarval av teckenstorlek, om användaren ändrar till en större textstorlek så ska även bilder med mera ändras i samma grad så att man bibehåller alla inbördes proportioner
- En övre rubrikarea (notera att tabeller inte får användas för design)
- Minst **tre kolumner** under denna rubrikarea (inga tabeller för design)
- Text ska flöda bredvid bilder så att det inte blir tomrum bredvid bilden, om det skulle råka vara en rubrik (h1, h2 och så vidare) i denna text så ska allt (inklusive rubriken) fortsätta under bilden (se egenskapen `clear`)

CSS-filen måste innehålla egenskaper från minst modulerna Teckensnitt, Text, Färg, Bakgrund, Marginaler, Kantlinjer, Paddning, Storlek och Position nedan:

- **Teckensnitt:** `font`, `font-family`, `font-stretch`, `font-size`, `font-size-adjust`, `font-style`, `font-variant`, `font-weight`
- **Text:** `letter-spacing`, `word-spacing`, `line-height`, `text-align`, `text-decoration`, `text-shadow`, `text-indent`, `text-transform`, `white-space`
- **Listor:** `list-style`, `list-style-image`, `list-style-position`, `list-style-type`, `marker-offset`
- **Färg:** `color` (testa med både egna färger och med fördefinierade systemfärger)
- **Synlighet:** `visibility`, `clip`, `display`, `overflow`
- **Bakgrund:** `background`, `background-attachment`, `background-color`, `background-image`, `background-position`, `background-repeat`
- **Marginaler:** `margin`, `margin-top`, `margin-right`, `margin-bottom`, `margin-left`
- **Kantlinjer:**
 - `border`, `border-top`, `border-right`, `border-bottom`, `border-left`
 - `border-color`, `border-top-color`, `border-right-color`, `border-bottom-color`, `border-left-color`
 - `border-style`, `border-top-style`, `border-right-style`, `border-bottom-style`, `border-left-style`
 - `border-width`, `border-top-width`, `border-right-width`, `border-bottom-width`, `border-left-width`
- **Outlines:** `outline`, `outline-color`, `outline-style`, `outline-width`
- **Paddning:** `padding`, `padding-top`, `padding-right`, `padding-bottom`, `padding-left`
- **Tabeller:** `table-layout`, `border-collapse`, `border-spacing`, `caption-side`, `empty-cells`
- **Storlek:** `width`, `height`, `max-width`, `max-height`, `min-width`, `min-height`, `vertical-align`

- Position: position, top, left, bottom, right, z-index, float, clear
- Övrigt: cursor

Använd olika selektorer:

- id
- class
- tagg, testa även a:link, a:active, a:visited, a:hover, p:first-line, p:first-letter

Följande enheter finns men man måste mest använda realiva enheter som em för att kunna uppfylla kraven ovan:

- Relativa: em, ex, px, %
- Absoluta: in, cm, mm, pt, pc

Gör designen snygg och unik, använd gärna andras design som utgångspunkt och använd fina färgkombinationer, se exempelvis:

- [Kuler](#)»

Notera att vissa CSS 2.1 egenskaper inte är implementerade i alla webbläsare än. Man kan behöva lägga till viss XHTML-kod (exempelvis id-märkta div-taggar för att definiera olika områden) och om man tycker att vissa XHTML-taggar från det tidigare XHTML 1.1-dokumentet inte behövs så är det ok att ta bort dessa. Testa allt med W3C:s validator.

Denna uppgift ska **redovisas** (utöver XHTML- och CSS-dokument) med **en PDF-fil** kallad `example.pdf` som visar hur det ser ut.

Exempel

Se sidan [Pierre A. I. Wijkman](#)» som uppfyller det mesta utom snygga färgkombinationer.

Tips

Det svåraste är att få till tre kolumner och man kan börja med att experimentera med ett [minimalt exempel](#), exempelvis med följande XHTML-lod:

```
<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN" "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
  <head>
 <meta http-equiv="Content-Type" content="application/xhtml+xml; charset=iso-8859-1"/>
 <title>Exempel</title>
 <link href="example.css" rel="stylesheet" type="text/css">
  </head>
  <body>
 <div id="wrapper">
 <div id="header">
 Huvud
 </div>
 <div id="container">
 <div id="side-left">
 Vänster sida
 </div>
 <div id="content">
 Innehåll -
 </div>
 <div id="side-right">
 Höger sida
 </div>
 </div>
 <div id="footer">
 Fot
 </div>
 </div>
  </body>
</html>
```

Tillhörande CSS-kod:

```
#wrapper {
  text-align: left;
  margin: 0em;
  padding: 0em;
  background: red;
}

#container {
  position: relative;
}

#header {
  padding: 2%;
```

```

background: yellow;
}

#side-left {
float: left;
width: 20%;
padding: 2%;
background: gray;
}

#side-right {
float: right;
width: 20%;
padding: 2%;
background: gray;
}

#content {
float: left;
width: 48%;
padding: 2%;
background: green;
}

#footer {
clear: both;
padding: 2%;
background: blue;
}

```

Se även [CSS-Discuss Wiki: Three Column Layouts](#)».

När man använder `font-family` så måste man tänka på att en klient endast stöder vissa typsnitt. Det är ett fåtal typsnitt som alltid stöds:

- Linux/Unix:
 - Serif: Times
 - Sans-serif: Helvetica
 - Monospace: Courier
- Mac Classic:
 - Serif: Times
 - Sans-serif: Helvetica
 - Monospace: Courier
- Mac OS X:
 - Serif: Times, Times New Roman
 - Sans-serif: Arial, Helvetica
 - Monospace: Courier New, Courier
- Windows:
 - Serif: Times New Roman
 - Sans-serif: Arial
 - Monospace: Courier New

Se vidare [Upsdell: Resources Fonts](#)». För att lösa detta problem kommer man i framtiden att kunna använda nerladdningsbara fonter. Just nu finns tyvärr ingen standard klar för detta, det är två tekniker som tävlar: Embedded OpenType och TrueDoc.

2.2 Design för mobila enheter

Uppgiften introducerar till och går igenom det mesta inom CSS Mobile Profile 1.0 som är den senaste standarden för att designa/stilsätta XHTML-dokument i webbläsare för mobila enheter.

Uppgift

Kopiera:

- XHTML-dokumenterna från uppgiften [1.2 Struktur för mobila enheter](#)
- CSS-filen från uppgiften [2.1 Design för stationära enheter](#)

Ändra CSS-filen så att den nu följer CSS Mobile Profile 1.0 och ändra designen så att det nu passar för mobila enheter (använd exempelvis inte kolumner) och designa XHTML-dokumenterna med denna nya CSS-fil.

Man kan behöva lägga till viss XHTML-kod (exempelvis id-märkta `div`-taggar för att definiera olika områden) och om man tycker att vissa XHTML-taggar från det tidigare XHTML Basic 1.1-dokumentet inte behövs så är det ok att ta bort dessa. Testa allt med W3C:s validator.

Exempel

Kursens webbplats använder CSS Mobile Profile 1.0 (dock inte med alla egenskaper som ska användas i uppgiften).

Tips

Den som har möjlighet kan för valideringen testa [TopStyle Pro](#)» som är en mycket bra editor för CSS.

CSS Mobile Profile 1.0 har följande moduler:

- **Teckensnitt:** font, font-family, font-size, font-style, font-variant, font-weight
- **Text:** text-align, text-decoration, text-indent, text-transform, white-space
- **Listor:** list-style, list-style-image, list-style-position, list-style-type
- **Färg:** color
- **Synlighet:** visibility, display
- **Bakgrund:** background, background-color, background-image, background-position, background-repeat
- **Marginaler:** margin, margin-top, margin-right, margin-bottom, margin-left
- **Kantlinjer:**
 - border, border-top, border-right, border-bottom, border-left
 - border-color, border-top-color, border-right-color, border-bottom-color, border-left-color
 - border-style, border-top-style, border-right-style, border-bottom-style, border-left-style
 - border-width, border-top-width, border-right-width, border-bottom-width, border-left-width
- **Padding:** padding, padding-top, padding-right, padding-bottom, padding-left
- **Storlek:** width, height, vertical-align
- **Position:** float, clear

2.3 Dynamiskt anpassad design för olika enheter

Uppgiften visar hur man stilsätter samma XHTML-dokument med olika CSS-dokument beroende på vilken typ av enhet det är som ska visa XHTML-dokumentet. Genom att använda XHTML Basic 1.1 så kan man få ett och samma XHTML-dokument att fungera på både stationära och mobila enheter med en specialanpassad stilsättning för båda.

Uppgift

Kopiera:

- XHTML-dokumentet från uppgiften [1.2 Struktur för mobila enheter](#)
- CSS-filen från uppgiften [2.1 Design för stationära enheter](#) och kalla den för `screen.css`
- CSS-filen från uppgiften [2.2 Design för mobila enheter](#) och kalla den för `handheld.css`

Skapa två nya CSS-filer:

- En CSS Mobile Profile 1.0-fil kallad `color.css` dit man flyttar allt som har med färgsättning att göra från `screen.css` och `handheld.css`
- En CSS 2.1-fil kallad `print.css` speciellt gjord för utskrift där man exempelvis kan testa modulen för sidbaserade egenskaper: `page`, `page-brake-after`, `page-brake-before`, `page-brake-inside`, `size`, `orphans`, `widows`, `marks` (men tänk på att det inte stöds av alla webbläsare)

Stilsätt nu XHTML-dokumentet så att:

- För stationära enheter används: `color.css`, `screen.css`
- För mobila enheter används: `color.css`, `handheld.css`
- För skrivare används: `print.css`

Notera att vi genom att modularisera CSS-filerna kan återanvända moduler för olika enheter. Man kan naturligtvis föra modulariseringen längre än i denna uppgift. Testa att det fungerar på:

- En stationär enhet
- En mobil enhet (om möjlighet finns)
- Papper

Testa allt med W3C:s validator.

Exempel

Kursens webbplats använder denna teknik. Ett [enkelt exempel](#) som inte är av den omfattning som krävs i denna uppgift.

Tips

Titta närmare på `link`-taggens `media`-attribut.

3.1.1 Egenskaper hos webbläsaren

Vi ska nu titta på objekten i objektmodellen (OM) som ligger mellan webbläsaren och JavaScript:

- `window`
 - `window.screen`
 - `window.navigator`
 - `window.location`
 - `window.history`

- `window.document`

Av dessa är enbart `window.document` standardiserat av W3C i DOM 2. De övriga objekten är inte standardiserade än så därför tittar vi i de tre första uppgifterna enbart på de (1) egenskaper, (2) händelser och (3) metoder som är gemensamma för Firefox 1+, IE 4+ med flera, för dessa objekt.

Uppgiften belyser hur man (1) läser av värdet (och för vissa även sätter värdet) hos vissa egenskaper hos objekten i objektmodellen och (2) för in dessa värden i ett XHTML-dokument.

Uppgift

Gör ett XHTML 1.1-dokument med ett JavaScript som visar de egenskaper som finns angivna för respektive objekt i objektmodellen nedan:

- `window`-objektet:
 - Fönstrets namn (`window.name`)
 - Fönstrets default statusmeddelande (`window.defaultStatus`)
 - Fönstrets statusmeddelande (`window.status`)
 - Fönstrets öppnare (`window.opener`)
 - Fönstrets förälder (`window.parent`)
 - Fönstrets topnivåförälder (`window.top`)
 - Fönstret är stängt (`window.closed`)
- `window.screen`-objektet:
 - Skärmens bredd (`window.screen.width`)
 - Skärmens höjd (`window.screen.height`)
 - Skärmens färgdjup (`window.screen.colorDepth`)
 - Skärmens tillgängliga bredd (`window.screen.availWidth`)
 - Skärmens tillgängliga höjd (`window.screen.availHeight`)
- `window.navigator`-objektet:
 - Webbläsarens totalinfo (`window.navigator.userAgent`)
 - Webbläsarens namn (`window.navigator.appName`)
 - Webbläsarens kodnamn (`window.navigator.appCodeName`)
 - Webbläsarens version (`window.navigator.appVersion`)
 - Browsern tillåter cookies (`window.navigator.cookieEnabled`)
 - Datorns plattform (`window.navigator.platform`)
- `window.location`-objektet:
 - Webbläsarens URL (`window.location.href`)
 - Webbläsarens URL/protokoll (`window.location.protocol`)
 - Webbläsarens URL/hostnamn (`window.location.hostname`)
 - Webbläsarens URL/host (`window.location.host`)
 - Webbläsarens URL/port (`window.location.port`)
 - Webbläsarens URL/sökväg (`window.location.pathname`)
 - Webbläsarens URL/bokmärke (`window.location.hash`)
 - Webbläsarens URL/söksträng (`window.location.search`)
- `window.history`-objektet:
 - Historyns längd (`window.history.length`)
- `window.document`-objektet:
 - Dokumentets kakor (`window.document.cookie`)
 - Dokumentets referens (`window.document.referrer`)
 - Dokumentets säkerhetsdomän (`window.document.domain`)
 - Dokumentet modifierades (`window.document.lastModified`)

Ge följande egenskaper ett värde innan avläsning:

- Fönstrets default statusmeddelande
- Fönstrets statusmeddelande
- Kakans värde

Notera att vissa egenskaper inte har något värde utan får det först om man från ett XHTML-dokument med JavaScript öppnar ett nytt fönster med satta värden. Att göra även detta är frivilligt.

Exempel

En [bild av ett enkelt exempel](#) som en statisk pdf-fil. Anledningen till att inget riktigt exempel ges är att man då får hela lösningen på uppgiften.

Tips

Man har HTML- och JavaScript-kod i egna filer, exempelvis för att visa fönstrets namn:

HTML-kod **i en egen fil**:

```
<div>
  Fönstrets namn: <span id="v01"></span>
</div>
```

JavaScript-kod **i en egen fil**:

```
var textNode = document.createTextNode(window.name);
document.getElementById("v01").appendChild(textNode);
```

På slutet i HTML-dokumentet pekar man ut filen som JavaScript-koden ligger i:

```
<script type="text/javascript" src="example.js"></script>
```

3.1.2 Händelsehantering i webbläsaren

Uppgiften belyser hur man fångar och ta hand om händelser hos objekt i objektmodellen.

Uppgift

Gör ett XHTML 1.1-dokument med ett JavaScript som fångar de händelser som finns angivna för respektive objekt i objektmodellen nedan:

- window-objektet:
 - load
 - unload
 - resize
- window.document-objektet:
 - click

För varje händelse ska en dialogruta visas som visar vilken händelse som genererats och fångats. För händelsen `click` ska även muspekarens koordinater visas.

Exempel

Några statiska bilder av:

- [Ett enkelt exempel](#) som en statisk pdf-fil
- [Ett enkelt exempel](#) som en statisk gif-bild
- [Ett enkelt exempel](#) som en statisk gif-bild
- [Ett enkelt exempel](#) som en statisk gif-bild

Anledningen till att inget riktigt exempel ges är att man då får hela lösningen på uppgiften.

Tips

Ett snyggt sätt att hantera händelser är att i den **separata** JavaScript-filen använda:

```
setEventByObject(window, 'load', f1);
setEventById('b1', 'click', f2);
```

Här är:

- `f1` och `f2` funktioner som man tidigare har deklarerat
- `b1` en knapp som i XHTML-dokumentet namngivits med `id`-attributet: `<input type="button" value="ok" id="b1"/>` (man kan givetvis namnge vad som helst med `id`-attributet, inte bara knappar)

Funktionerna `setEventByObject` och `setEventById` är definierade i den patch-fil [patch.js](#) som man kan använda (genom att ladda den före andra JavaScript) för att få webbläsare som inte följer DOM2-standarden fullt ut att fungera (se vidare sidan [Hjälp/FAQ](#)).

Om man vill använda en funktion med flera argument (detta behövs inte för lösningen av denna uppgift) så gör man exempelvis enligt följande:

```
function functionWithArguments(arg1, arg2) {
 window.alert(arg1 + "-" + arg2);
}

function eventWrapper(event) {
 var x = "Hejsan";
 functionWithArguments(x, event.type);
 removeEventByObject(window.document, 'click', eventWrapper);
}

setEventByObject(window.document, 'click', eventWrapper);
```

3.1.3 Metodanrop i webbläsaren

Uppgiften belyser hur man anropar metoder hos flera viktiga objekt i objektmodellen.

Uppgift

Gör ett XHTML 1.1-dokument med ett JavaScript som implementerar de metodanrop som finns angivna för respektive objekt i objektmodellen nedan:

- window-objektet:
 - På XHTML-sidan finns (1) ett textfält där användaren kan skriva in en text och (2) en knapp som vid tryck öppnar en dialogruta med (1) denna text samt (2) en ok-knapp som vid tryckning stänger dialogrutan
 - På XHTML-sidan finns (1) ett textfält där användaren kan skriva in en text och (2) en knapp som vid tryck öppnar en dialogruta med (1) denna text, (2) en ok-knapp som vid tryckning stänger dialogrutan och (3) en avbryt-knapp som också stänger dialogrutan
 - På XHTML-sidan finns (1) ett textfält där användaren kan skriva in en text och (2) en knapp som vid tryck öppnar en dialogruta med (1) denna text, (2) ett inmatningstextfält, (3) en ok-knapp som vid tryckning stänger dialogrutan och (4) en avbryt-knapp som också stänger dialogrutan
 - Skrolla relativt
 - Skrolla absolut
 - Öppna ett nytt fönster
 - Stäng detta fönstret
 - Kör ett skript var 5:e sekund
 - Stäng av detta skript
 - Kör ett skript en gång om 5 sekunder
 - Stäng av detta skript
- window.navigator-objektet:
 - Java-enablade
- window.location-objektet:
 - Surfa vidare till ett annat ställe
 - Ladda om sidan
- window.history-objektet:
 - Surfa bakåt
 - Surfa framåt
 - Surfa bakåt/framåt

Exempel

En [bild av ett enkelt exempel](#) som en statisk pdf-fil. Anledningen till att inget riktigt exempel ges är att man då får hela lösningen på uppgiften.

Tips

Inget tips ges.

3.2.1 Dynamisk struktur

Uppgiften går ut på att dynamiskt ändra strukturen i ett XHTML 1.1-dokument.

Uppgift

Gör ett XHTML 1.1-dokument med ett JavaScript som förändrar strukturen på ett XHTML 1.1-dokument dynamiskt:

- Användarstyrt
- Programstyrt

Exempel

Några bilder av ett enkelt exempel:

- [Bild 1](#)
- [Bild 2](#)
- [Bild 3](#)

Anledningen till att inget riktigt exempel ges är att man då får hela lösningen på uppgiften.

Tips

Ett program är användarstyrt när förändringen initieras av användaren, exempelvis:

- När muspekaren är över ett specifikt område så händer en förändring
- När muspekaren går ifrån ett specifikt område så händer en förändring
- När användaren klickar på ett specifikt område så händer en förändring
- När användaren släpper musknappen efter ett klick på ett specifikt område så händer en förändring

Ett program är programstyrt när förändringen initieras av programmet, exempelvis med någon av metoderna:

- `window.setInterval`
- `window.setTimeout`

Man kan exempelvis ändra lägga till och/eller ta bort textnoder och då är följande metoder användbara:

- `document.createTextNode("En text");`
- `document.getElementById('x').appendChild(textNode);`
- `document.getElementById('x').removeChild(textNode);`

3.2.2 Dynamisk design

Uppgiften går ut på att dynamiskt ändra design/stil på ett XHTML 1.1-dokument.

Uppgift

Gör ett XHTML 1.1-dokument med en CSS 2.1-fil och ett JavaScript som förändrar stilsättningen på ett XHTML 1.1-dokument dynamiskt:

- Användarstyrt
- Programstyrt

Exempel

Några bilder av ett enkelt exempel:

- [Bild 1](#)
- [Bild 2](#)
- [Bild 3](#)

Anledningen till att inget riktigt exempel ges är att man då får hela lösningen på uppgiften.

Tips

Ange inte designen direkt i JavaScript-koden utan använd egenskapen `className` och växla på så sätt mellan olika stilar som är fördefinierade i CSS 2.1-filen.

3.2.3 Dynamiskt innehåll

Uppgiften går ut på att dynamiskt ändra innehåll i ett XHTML 1.1-dokument.

Uppgift

Gör ett XHTML 1.1-dokument med ett JavaScript som förändrar innehållet i ett XHTML 1.1-dokument dynamiskt:

- Användarstyrt
- Programstyrt

Exempel

Några bilder av ett enkelt exempel:

- [Bild 1](#)
- [Bild 2](#)

Anledningen till att inget riktigt exempel ges är att man då får hela lösningen på uppgiften.

Tips

Man kan exempelvis förändra innehållet:

- Användarstyrt genom att olika bilder visas beroende på om användaren har muspekaren över en bild eller ej
- Programstyrt genom att man visar aktuell tid (med hjälp av objektet `Date`)

3.2.4 Dynamisk data

AJAX betyder Asynkron JavaScript And XML och är en teknik för att få dynamiska HTML-dokument som kan kommunicera med webbservernsida utan att HTML-dokumentet behöver laddas om. Tidigare kunde samma sak uppnås med hjälp av ett (möjligtvis osynligt) Java-äpple som JavaScript-koden kunde anropa men detta kan numera implementeras direkt i JavaScript.

Uppgift

Gör ett XHTML 1.1-dokument med ett JavaScript som använder en AJAX-teknik för att visa aktuellt antal träffar på en sida på Internet. Om träffarna räknas upp så ska det visas inom en sekund utan omladdning av XHTML-dokumentet.

Exempel

En [bild av ett enkelt exempel](#). Anledningen till att inget riktigt exempel ges är att man då får hela lösningen på uppgiften.

Tips

Man kan använda räknaren som räknar antalet träffar till sidan:

- <http://people.dsv.su.se/~pierre/>

Denna räknares värde nås under:

- http://people.dsv.su.se/~pierre/home/my_hits

Notera att man enbart kan koppla till samma ställe som man laddade allt från och då måste använda sitt DSV/Linux-konto och ladda allt via webbservern på people.dsv.su.se. Man kan inte köra XMLHttpRequest över flera domäner på grund av säkerhetsproblemet cross-site scripting (XSS).

Se exempelvis [Wikipedia: Ajax \(programming\)](#)» och [The Mouse Whisperer: Using Ajax](#)».

Använd objektet XMLHttpRequest:

```
http = new XMLHttpRequest();
```

Notera att IE (vilken vi inte använder på kursen men kan vara bra att veta) inte stöder detta enligt DOM 2 men kan göras med:

```
http = new ActiveXObject("Microsoft.XMLHTTP");
```

Notera även att IE behöver sätta setRequestHeader för att uppdatera informationen:

```
http.open("GET", url, true);  
http.setRequestHeader("If-Modified-Since", "Sat, 1 Jan 2000 00:00:00 GMT");
```

Använd gärna [patch.js](#) (se vidare under Hjälp/FAQ/Fråga 6).

Google har tagit fram verktyget [Google Web Toolkit](#)» som konverterar från Java till AJAX och som kan användas för större projekt.

3.2.5 Formulärvalidering

Uppgiften belyser (webbklientsides) validering av indata till formulär.

Uppgift

Gör ett XHTML 1.1-dokument med ett JavaScript som kontrollerar indata till ett formulär som ska ta emot:

- En epostadress som följer ett viss mönster, exempelvis sluta på dsv.su.se eller kth.su.se
- Ett lösenord som ska vara ett tal

En dialogbox ska visa om data är på korrekt eller felaktig form.

Exempel

Några bilder av ett enkelt exempel:

- [Bild 1](#)
- [Bild 2](#)
- [Bild 3](#)
- [Bild 4](#)
- [Bild 5](#)
- [Bild 6](#)

Anledningen till att inget riktigt exempel ges är att man då får hela lösningen på uppgiften.

Tips

Använd reguljära uttryck för kontroll av epostadressen.

Observera att kontroll av indata till ett formulär enbart är till för att underlätta för användaren, inte för att kontrollera att indata är säkert för programmet på webbserversidan eftersom det är mycket lätt att kringgå sådana kontroller (genom att exempelvis använda en webbläsare som inte stöder JavaScript).

4.1 Bitmappad bild

Uppgiften introducerar till bitmappade bildformat. De flesta webbläsare har inbyggt stöd för olika format för bitmappade bilder och dessa format tas upp i denna uppgift. Se [NIST: Digital Media File Types: Survey of Common Formats](#) för en jämförelse mellan några av de vanligaste bild-formaten.

Uppgift

Gör en tutorial för bildformat på Internet. Beskriv fördelar och nackdelar samt förklara och exemplifiera följande:

- Ickeförstörande kompression (PNG, GIF och Moving-GIF):
 - Transparens
 - Sammanflätning
 - Animation
 - Olika bitdjup och storlekar (bildens filstorlek)
- Förstörande kompression (JPEG):
 - Progressivitet
 - Olika komprimeringsgrader och storlekar (bildens filstorlek)

Exempel

Inget exempel ges.

Tips

En Moving-GIF bild kan göras exempelvis med [GIFAnimator](#) för Windows. Titta gärna på morfning där man kan få mjuka övergångar mellan två bilder. I de flesta verktygen börjar man med att placera ut en mängd korrelerade punkter i två bilder:

Sedan kan verktyget skapa en film som visar övergången:

Använd exempelvis verktyget [Morpheus](#)» för Windows eller Gimp. Se vidare [Wikipedia: Morphing](#)».

4.2.1 Vektorbaserad bild för stationära enheter

SVG är ett vektorbaserad bildformat med inbyggda funktioner för tidsstyrd och användarstyrd animering (både via inbyggda funktioner hämtade från SMIL-standarden och JavaScript) och många andra saker. SVG är likt Flash med skillnaden:

- SVG är en W3C standard, öppet och gratis
- SVG baseras på XML och man behöver inget speciellt (dyrt) utvecklingsverktyg

Uppgiften introducerar till vektorgrafik för stationära enheter. Notera att vi nu kommer in på ett område där vi använder format som ännu inte stöds direkt av alla webbläsare och att man då måste använda en SVG-plugin. Direkt stöd för SVG är på gång och finns exempelvis i Firefox, se [Mozilla SVG Project](#)». Som ett alternativ kan man även låta ett Java-äpple visa SVG-grafik, se exempelvis [Apache XML: Batik](#)» som har flera olika intressanta verktyg för detta och andra saker.

Uppgift

Gör ett XHTML 1.1-dokument med en egengjord SVG 1.1 bild. Experimentera med följande:

- Gränsboxen (the bounding box)
- Kurvor och former
- Text
- CSS
- Fyllnader
- Streck
- Gradienter
- Filtereffekter
- Bitmappade bilder
- Transformationer

Testa allt med W3C:s validator. Frivillig översikt är att titta på dynamisk addering och borttagning av SVG-element (kräver JavaScript).

Exempel

Ett [enkelt exempel](#) som inte är av den omfattning som krävs i denna uppgift.

Tips

Man bör även här använda en separat CSS-fil som man länkar till med en absolut adress:

```
<?xml-stylesheet href="http://atlas.dsv.su.se/~pierre/i/05_ass/ip3/a_4_2_1/a_4_2_1.css" type="text/css"
```

Om man vill ha en enhetlig design på webbplatsen så kan man låta vissa CSS-filer vara gemensamma för XHTML- och SVG-dokumenterna.

För de som vill testa JavaScript tillsammans med en SVG-plugin så kan man göra det på två sätt:

- Man kan länka till JavaScript-filen från XHTML-dokumentet vilket medför att webbläsarens JavaScript-motor används som i sin tur anropar funktioner i SVG-plugin:en
- Man kan länka till JavaScript-filen från SVG-dokumentet vilket medför att SVG-plugin:ens JavaScript-motor används direkt

Vissa webbläsare har inte stöd för JavaScript-anrop till en plugin och då måste man använda den andra varianten med en absolut adress i länken till JavaScript-filen:

```
<script xmlns:xlink="http://www.w3.org/1999/xlink" xlink:href="http://atlas.dsv.su.se/~pierre/i/05_ass/
```

Funktionen `clearInterval` fungerar inte i Adobes SVG-plugin.

4.2.2 Vektorbaserad bild för mobila enheter

Uppgiften introducerar till vektorgrafik för mobila enheter.

Uppgift

Gör ett XHTML Basic-dokument med en egengjord SVG Tiny och/eller en egengjord SVG Basic bild. Kopiera filerna från uppgiften [4.2.1 Vektorbaserad bild för stationära enheter](#) och ändra i SVG-dokumentet så att det validerar som SVG Tiny eller SVG Basic med W3C:s validator.

Exempel

Inget exempel ges.

Tips

Inget tips ges.

5.1.1 Preparering av film för stationära enheter

Vi ska i denna uppgift titta på hur man kan skapa filmer med MPEG-4 format som är både lågupplösta och högupplösta för stationära enheter. Vi ska alltså blicka framåt och titta på format som blir allt vanligare på Internet:

Se vidare [Wikipedia: HDTV](#)».

Uppgift

Använd en egen eller annan film och konvertera den till följande format:

- Ljud med format: MPEG-4 AAC
- Film med format: MPEG-4 AVC (H.264)

Filmerna ska ha följande upplösningar:

- Film 1 med upplösning: 960 * 540 (TV/DVD 480p)
- Film 2 med upplösning: 1280 * 720 (HD 720p)
- Film 3 med upplösning: 1920 * 1080 (Full HD 1080p)

Testa sedan MPEG-4-filmerna i (exempelvis) mediaspelaren VLC.

Redovisa en textfil `README.txt` där man noggrant och detaljerat beskriver varje steg i lösningen av denna uppgift. Sänd inte med några filmfiler i redovisningen!

Exempel

Exempelfilmer:

- Film 1 med upplösning 960 * 540 (TV/DVD 480p): [av_480p.mp4](#) (14.4 MByte)
- Film 2 med upplösning 1280 * 720 (HD 720p): [av_720p.mp4](#) (180.3 MByte)
- Film 3 med upplösning 1920 * 1080 (Full HD 1080p): [av_1080p.mp4](#) (200.7 MByte)

Tips

[Handbrake](#) är ett mycket bra program för att konvertera filmfiler. Man kan även använda ImTOO MP4 Video Converter och konvertera till profilerna:

- PS3 Video (480p) MPEG-4 Excellent (*.mp4)
- PS3 Video (720P) MPEG-4 (*.mp4)
- PS3 Video (1080P) MPEG-4 (*.mp4)

Se [Ljud och film](#).

Om man råkar ha filmer på `mov`-format som redan har ljud- och filmspår med rätt format enligt ovan så behöver man inte konvertera formaten men man behöver göra en ompackning av ljud- och filmspåren. Man kan använda MP4Box för att packa om ljud- och filmspåren i `.mov`-filmerna till en MPEG-4 film (`.mp4`):

```
MP4Box -add <filnamn_1>.mov <filnamn_2>.mp4
```

De som arbetar på DSV behöver ta med sig hörlurar för att kunna göra denna och flera andra efterföljande uppgifter.

5.1.2 Preparering av film för mobila enheter

Vi ska i denna uppgift titta på hur man kan skapa en film med MPEG-4 3GPP format som är lågupplöst för mobila enheter.

Uppgift

Använd en egen eller annan film och konvertera den till följande format:

- Ljud med format: MPEG-4 AAC-LC
- Film med format: MPEG-4 AVC (H.264)

Filmen ska ha följande upplösning:

- Film: Upplösning 320 * 179

Testa sedan MPEG-4-filmen i (exempelvis) mediaspelaren VLC.

Redovisa en textfil `README.txt` där man noggrant och detaljerat beskriver varje steg i lösningen av denna uppgift. Sänd inte med några filmfiler i redovisningen!

Exempel

Exempelfilm:

- Film: Upplösning 320 * 179: [av.3gp](#) (9.0 MByte)

Tips

[Handbrake](#) är ett mycket bra program för att konvertera filmfiler. Man kan även använda ImTOO MP4 Video Converter och konvertera till profilerna:

- 3GPP - 3rd Generation Partnership Project (*.3gp)

Se [Ljud och film](#).

Om man råkar ha filmer på mp4-format så kan man använda MP4Box för att packa om ljud- och filmspåren i .mp4-filmerna till en MPEG-4 3GPP film (.3gp):

```
MP4Box -add <filnamn_1>.mp4 <filnamn_2>.3gp
```

5.2.1 Poddsändning av film för stationära enheter

Vi ska i den här uppgiften titta på hur man kan bygga ett system för prenumerering av ljud (poddradio) eller film (podd-tv) för stationära enheter.

Uppgift

Skapa något av följande (med ett RSS-dokument):

- En poddradio
- En podd-tv

Använd någon av MPEG-4 filmerna från uppgiften [5.1.1 Preparering av film för stationära enheter](#).

Sänd inte med några ljud- eller filmfiler i redovisningen!

Exempel

Ett [enkelt exempel](#) på en podd-tv.

Tips

Man kan använda MP4Box för att extrahera ut ljudet (eller filmen) från en MPEG-4 filmfil:

- Visa info om spåren i mediafilen: `MP4Box -info <filnamn_1>.mp4`
- Skapa en ljudfil (<filnamn_1>_track1.aac): `MP4Box -raw 1 <filnamn_1>.mp4`
- Skapa en filmfil (<filnamn_1>_track2.h264): `MP4Box -raw 2 <filnamn_1>.mp4`

Se [Ljud och film](#).

5.2.2 Poddsändning av film för mobila enheter

Vi ska i den här uppgiften titta på hur man kan bygga ett system för prenumerering av audio (poddradio) eller video (podd-tv) för mobila enheter.

Uppgift

Skapa något av följande (med ett RSS-dokument):

- En poddradio
- En podd-tv

Använd MPEG-4 3GPP filmen från uppgiften [5.1.2 Preparering av film för mobila enheter](#).

Sänd inte med några ljud- eller filmfiler i redovisningen!

Exempel

Ett [enkelt exempel](#) på en podd-tv.

Tips

Man kan använda MP4Box för att extrahera ut ljudet (eller filmen) från en MPEG-4 3GPP filmfil:

- Visa info om spåren i mediafilen: `MP4Box -info <filnamn_1>.3gp`
- Skapa en ljudfil (<filnamn_1>_track1.aac): `MP4Box -raw 1 <filnamn_1>.3gp`
- Skapa en filmfil (<filnamn_1>_track2.h264): `MP4Box -raw 2 <filnamn_1>.3gp`

Se [Ljud och film](#).

5.3.1 Progressivt nerladdad film för stationära enheter

Uppgiften introducerar till progressivt nerladdad media för stationära enheter uppspelad med en mediaspelare som stöder Flash 9 Update 3 eller senare.

Uppgift

Använd filmfilerna från uppgiften [5.1.1 Preparering av film för stationära enheter](#) för att skapa MPEG-4 filmer som går att ladda ner

progressivt från en mediaspelare som stöder Flash 9 Update 3 eller senare. Gör sen ett XHTML 1.1-dokument med denna mediaspelare inbäddad och som visar MPEG-4 filmerna.

Redovisa XHTML-dokumentet samt en textfil `README.txt` där man noggrant och detaljerat beskriver varje steg i lösningen av denna uppgift. Sänd inte med några filmfiler i redovisningen!

Exempel

Tre enkla exempel:

- [Lågupplöst](#)
- [HD](#)
- [Full HD](#)

Tips

För att filmfilen ska ladda ner progressivt måste man se till att moov-atomen som indexerar informationen i en MPEG-4 fil är i början av filen (annars laddas hela filen ner innan uppspelning) samt interfoliera (interleave) fildata i delar som är 500 millisekunder långa (HTTP FastStart). Det kan man göra med:

```
MP4Box -inter 500 <filnamn>.mp4
```

Se vidare:

- [Adobe Developer Connection: Exploring Flash Player support for high-definition H.264 video and AAC audio](#)».
- [Ljud och film](#).

Om man använder mediaspelaren [JW FLV Media Player](#)» så ska man lägga till 22 pixlar på höjden (i XHTML-dokumentet) för att få filmen att passa. Man kan även anropa många funktioner från JavaScript med denna mediaspelare, se följande två exempel (med material från Stefan Möllers OOP-kurs):

- [Onlineföreläsning enkel](#)
- [Onlineföreläsning komplex](#)

I dessa exempel så kontrolleras hela tiden var man är i filmen och man visar på så sätt alltid korrekt OH-bild (testa att hoppa fram och tillbaka i filmen). För mer info om vilka funktioner som man kan använda från JavaScript i denna mediaspelare se:

- [Jeroenwijering.com: JW FLV Media Player](#)»
- [Jeroenwijering.com: Javascript interaction](#)»

5.3.2 Progressivt nerladdad film för mobila enheter

Uppgiften introducerar till progressivt nerladdad media för mobila enheter uppspelad med en mediaspelare som stöder Flash Lite 3.0 eller senare.

Uppgift

Använd filmfilen från uppgiften [5.1.2 Preparering av film för mobila enheter](#) för att skapa en MPEG-4 3GPP film som går att ladda ner progressivt från en mediaspelare som stöder Flash Lite 3.0 eller senare. Gör sen ett XHTML Basic 1.1-dokument med denna mediaspelare inbäddad och som visar MPEG-4 3GPP filmerna.

Redovisa XHTML-dokumentet samt en textfil `README.txt` där man noggrant och detaljerat beskriver varje steg i lösningen av denna uppgift. Sänd inte med några filmfiler i redovisningen!

Exempel

Inget exempel ges.

Tips

För att filmfilen ska ladda ner progressivt måste man se till att moov-atomen som indexerar informationen i en MPEG-4 3GPP fil är i början av filen (annars laddas hela filen ner innan uppspelning) samt interfoliera fildata i delar som är 500 millisekunder långa (HTTP FastStart). Det kan man göra med:

```
MP4Box -inter 500 <filnamn>.3gp
```

Se [Adobe Developer Connection: Creating video content for mobile devices](#)».

Se [Ljud och film](#).

5.3.3 Progressivt nerladdad ljudspelslista

Vi ska i den här uppgiften titta på progressivt nerladdat ljud i form av spellistor vilket är mycket vanligt och används av de många radiostationer som finns på Internet. Vi använder protokollet shoutcast/icecast.

Uppgift

På DSV körs Darwin Streaming Server och en av utsändningarna är en MP3 spellista över HTTP via Darwins inbyggda webbserver:

- http://darwin.dsv.su.se:8000/dsv_mp3_playlist

Gör ett XHTML 1.1-dokument med:

- En länk till ett egengjort m3u-dokument till denna MP3 spellista
- En länk till ett egengjort pls-dokument till denna MP3 spellista

Man behöver alltså inte göra en egen MP3 spellista utan behöver bara länka till den som redan finns på DSV.

Vill man så kan man även installera och köra igång en egen Darwin Streaming Server på sin dator hemma och göra en egen MPEG-3 spellista samt länka till denna på motsvarande sätt.

Sänd inte med några ljudfiler i redovisningen!

Exempel

Ett [enkelt exempel](#).

Notera även att spellistor av denna typ även stöds av många mobiltelefoner.

Tips

Man kan även öppna MPEG-3 spellistan direkt i VLC:

- Klicka på: Arkiv/Öppna näterksström ...
- Klicka på HTTP/HTTPS/FTP/MMS och ange: http://darwin.dsv.su.se:8000/dsv_mp3_playlist

Se [Ljud och film](#).

Se [Darwin](#).

Notera att man kan spela upp MPEG-3 spellistan inbäddad i en Flash baserad mediaspelare:

- Ett [enkelt exempel](#) som använder mediaspelaren [JW FLV Media Player](#)»

Notera även att man även kan använda ett Java-äpple för att spela upp spellistor. Det finns färdiga Java-äpplena att använda och några enkla exempel där är:

- [JLayer](#)»
- [TinyPlayer](#)»
- [jGui](#)»

Notera att dessa Java-äpplena startas via webbservern på darwin.dsv.su.se för att ladda Java-äpplena från samma host som MP3 spellistan kommer från. Om källan finns på ett annat ställe än Java-äpplena så måste man signera Java-äpplena. För tips om Java-äpplena för uppspelning, se exempelvis någon av följande:

- [JavaZoom: JLayer](#)»
- [JavaZoom: TinyPlayer](#)»
- [JavaZoom: jGui](#)»

För de som (enkelt) vill göra ett eget Java-äpple för uppspelningen så kan man exempelvis använda [SUN: JMF MP3 Plugin](#)». Notera att detta kan göras med JavaSound utan stöd av extensionen Java Media Framework (JMF) och man kan utgå från följande kod:

```
import java.io.*;
import java.net.*;
import javazoom.jl.player.Player;

public class MP3 {
 public static void main(String[] args) {
 try {
 // Lokalt
 // FileInputStream fis = new FileInputStream(args[0]);
 // BufferedInputStream bis = new BufferedInputStream(fis);

 // Över nätet
 URL url = new URL(args[0]);
 InputStream is = url.openStream();
 BufferedInputStream bis = new BufferedInputStream(is);

 Player player = new Player(bis);
 player.play();
 player.close();
 } catch (Exception e) {
 System.out.println("Problem playing file: " + e);
 }
 }
}
```

Notera att detta enkla exempel använder [JLayer](#)».

Om man vill spela in spellistor och spara dessa (uppdelade i filer för exempelvis varje musikstycke) så kan man exempelvis använda [SourceForge: StreamRipper](#)».

5.4.1 Realtids strömmande film för stationära enheter

Uppgiften belyser hur man realtids strömmar MPEG-4 med RTSP/RTP/ISMA för stationära enheter.

Uppgift

Konvertera filmfilerna från uppgiften [5.1.1 Preparering av film för stationära enheter](#) till hintade (sparad med styrtips) MPEG-4-filer som följer ISMA-standarderna.

Lägg sen ut de konverterade filmfilerna på ett lämpligt ställe på ditt DSV/Linux-konto så att de är nåbara via DSV:s Darwin Streaming Server.

Gör sen ett XHTML 1.1-dokument med en länk till de konverterade filmfilerna via RTSP.

Redovisa XHTML-dokumentet samt en textfil `README.txt` där man noggrant och detaljerat beskriver varje steg i lösningen av denna uppgift. Sänd inte med några filmfiler i redovisningen!

Exempel

Ett [enkelt exempel](#).

Tips

Om webbläsaren inte startar en extern mediaspelare för RTSP-länkar automatiskt så man får starta mediaspelaren VLC manuellt och ange adressen till film-filen direkt:

- Klicka på: Arkiv/Öppna näterksström ...
- Klicka på RTSP och ange någon av följande:
 - `rtsp://darwin.dsv.su.se/media/ip3/av_480p.mp4`
 - `rtsp://darwin.dsv.su.se/media/ip3/av_720p.mp4`
 - `rtsp://darwin.dsv.su.se/media/ip3/av_1080p.mp4`

För att filmfilen ska ladda ner realtids strömmat måste man lägga till RTP styrtips (hint/hints) vilket möjliggör för en strömmande server (som exempelvis Darwin) att leverera filmfilen via RTSP/RTP:

```
MP4Box -isma -hint <filnamn>.mp4
```

Se [Ljud och film](#).

Se [Darwin](#) för att se var filmfilen ska placeras för att kunna användas av en strömmande server.

5.4.2 Realtids strömmande film för mobila enheter

Uppgiften belyser hur man realtids strömmar MPEG-4 3GPP med RTSP/RTP/ISMA för mobila enheter.

Uppgift

Konvertera filmfilen från uppgiften [5.1.2 Preparering av film för mobila enheter](#) till en hintad (sparad med styrtips) MPEG-4 3GPP-fil som följer ISMA-standarderna.

Lägg sen ut den konverterade filmfilen på ett lämpligt ställe på ditt DSV/Linux-konto så att den är nåbar via DSV:s Darwin Streaming Server.

Gör sen ett XHTML Basic 1.1-dokument med en länk till den konverterade filmfilen via RTSP.

Redovisa XHTML-dokumentet samt en textfil `README.txt` där man noggrant och detaljerat beskriver varje steg i lösningen av denna uppgift. Sänd inte med några filmfiler i redovisningen!

Exempel

Ett [enkelt exempel](#).

Tips

Om webbläsaren inte startar en extern mediaspelare för RTSP-länkar automatiskt så man får starta mediaspelaren VLC manuellt och ange adressen till filmfilen direkt:

- Klicka på: Arkiv/Öppna näterksström ...
- Klicka på RTSP och ange: `rtsp://darwin.dsv.su.se/media/ip3/av.3gp`

För att filmfilen ska ladda ner realtids strömmat måste man lägga till RTP styrtips (hint/hints) vilket möjliggör för en strömmande server (som exempelvis Darwin) att leverera filmfilen via RTSP/RTP:

```
MP4Box -isma -hint <filnamn>.3gp
```

Se [Ljud och film](#).

Se [Darwin](#) för att se var filmfilen ska placeras för att kunna användas av en strömmande server.

5.4.3 Realtids strömmande ljudspelslista

Vi ska i den här uppgiften titta på realtids strömmande ljud i form av spellistor vilket är mycket vanligt och används av de många radiostationer som finns på Internet.

Uppgift

På DSV körs Darwin Streaming Server och en av utsändningarna är en MP4 spellista över RTSP:

- `rtsp://darwin.dsv.su.se:8000/dsv_mp4_playlist.sdp`

Gör ett XHTML 1.1-dokument med:

- En länk till ett egengjort `m3u`-dokument till denna MP4 spellista
- En länk till ett egengjort `pls`-dokument till denna MP4 spellista

De som arbetar hemma kan även installera och köra igång en egen Darwin Streaming Server och göra en egen MP4 spellista samt länka till denna på motsvarande sätt. Notera att man här ska använda något av följande alternativ:

- För spellistor med ljud: MPEG-4 AAC som följer ISMA-standarderna
- För spellistor med film: MPEG-4 AVC som följer ISMA-standarderna

Filerna måste således hintas först och URL:en till spellistan blir i detta fall blir en RTSP-URL. I Darwin Streaming Servers administrationsverktyg så lägger man då till en `Media Playlist` istället för en `MP3 Playlist`.

Sänd inte med några ljud- eller filmfiler i redovisningen!

Exempel

Ett [enkelt exempel](#).

Testa exempelvis med mediaspelarna QuickTime eller Real.

Tips

För att ett ljud eller film i en spellista ska ladda ner realtids strömmat så måste man konvertera ljudet eller filmen till MPEG-4 samt lägga till RTP styrtips (hint/hints) vilket möjliggör för en strömmande server (som exempelvis Darwin) att leverera filmfilen via RTSP/RTP:

```
MP4Box -add <filnamn>.mp3 <filnamn>.mp4
MP4Box -hint -isma <filnamn>.mp4
```

Se [Ljud och film](#).

Se [Darwin](#).

5.5.1 Integrering av text/bild/ljud/film för stationära enheter

Uppgiften belyser hur man integrerar media med SMIL till en enhetlig framställning.

Uppgift

Gör ett SMIL 2.1-dokument som kombinerar:

- Texter
- Bilder
- Audio
- Video

Använd både:

- Sekventiell uppspelning
- Parallell uppspelning

Uppspelningen ska vara progressivt nerladdad eller realtids strömmad. Testa allt med W3C:s validator.

Frivillig överkurs är att titta på `switch`-taggen för alternativ uppspelning för olika typer av enheter, bandbredd med mera. Ytterligare frivillig överkurs är att använda ett Java-äpple för uppspelningen av ett SMIL 2.1-dokument.

Sänd inte med några ljud- eller filmfiler i redovisningen!

Exempel

Ett [enkelt exempel](#) (med material från Stefan Möllers OOP-kurs).

Tips

Man behöver mediaspelaren RealPlayer (som har mycket bra stöd för SMIL) för att kunna se exemplet. Om man vill konvertera ljud och film till Reals specifika format (.ra för ljud och .rv för film) så kan man använda den fria [Real Producer Basic](#)»:

RealPlayer stöder dock många format så det behöver inte vara nödvändigt.

Se [Ljud och film](#).

Se exempelvis [W3C: Synchronized Multimedia](#)» för att hitta lämpliga Java-tillbehör.

Notera att en Java-baserad SMIL-spelare ofta inte stöder samma media-format som andra mediaspelare vilket medför att man då måste konvertera även media-filerna så de blir på ett format som stöds av Java-äpplet.

5.5.2 Integrering av text/bild/ljud/film för mobila enheter

Uppgiften belyser hur MMS förhåller sig till SMIL.

Uppgift

Diskutera relationen mellan SMIL och MMS. Visa gärna med exempel.

Exempel

Inget exempel ges.

Tips

Inget tips ges.

Gesällprov

Gesällprovet är en uppgift för den egna kreativiteten och är ett fritt valt men obligatoriskt arbete där du får chansen att visa vad du går för konstruktionsmässigt istället för minnesmässigt som på en tenta.

Uppgift

Följande krav måste uppfyllas:

- Ska baseras på de tekniker som kursen bygger på men får givetvis även innehålla tekniker från andra områden
- Ska vara bra både till form och funktion
- Ska inte vara en av de tidigare uppgifterna på kursen men får gärna vara en utökning av en eller flera av dessa

Tips

Huvudsaken är att man gör något som är kul! Några exempel:

- Förfinad superdesignad webbplats
- Lektion om XHTML 5, CSS, kommande CSS 3 eller liknande
- Använda JavaScript-ramverk, exempelvis [jQuery](#)»

- En levande webbplats där data uppdateras utan omladdningar
- Spel
- Kombinationsgesäll med kursen [Webbutveckling - Serversidan](#)

Den här sidan fungerar på både stationära och mobila klienter, har hög tillgänglighet för funktionshindrade och använder webbsäkra fonter. Den följer W3C:s strikta standard WML 2.0, det vill säga XHTML Basic och CSS Mobile Profile. Den är genererad från textfiler som använder ett egendefinerat minimalt WIKI-baserat språk och en databas. Systemet och allt material är gjort av Pierre A. I. Wijkman, DSV, 1996-2011 och är skyddat av lagen om upphovsrätt.

