
Uvodviii

strana broj viii 00_Rimske strane_HTM5 May 15, 2012 3:38 PM

Uvod
Dobro došli u drugo izdanje predstave koju su za vas pripremili Remi i Brus. Od kada se
pojavilo prvo izdanje ove knjige u julu 2010, mnogo toga se promenilo: podrška za HTML5
znatno je šira; konačno je izašao Internet Explorer 9; Google Chrome je objavio da će
prestati da podržava video-format H.264; Opera eksperimentiše sa video-strimingom s
korisničke veb kamere preko čitača veba, a HTML5 groznica postaje HTML5 histerija kako
klijenti, rukovodioci i novinari svaku novu IT tehniku ili tehnologiju zovu HTML5.

O svim tim promenama – i mnogo čemu drugom – govori se u ovom sjajnom drugom
izdanju. Novo poglavlje 12 bavi se pitanjima implementacije svih ovih novih tehnologija u
starim čitačima veba. Uz to, ispravili smo i nekoliko grešaka koje su se potkrale u prvom
izdanju, ponovo napisali neke posebno opasne delove i dodali bar jedan nov vic.

Mi smo dva programera koja se igraju jezikom HTML5 od Božića 2008. godine – ekspe
rimentišemo, učestvujemo u diskusijama na relevantnim mestima i, uopšte, pokušavamo
da pomognemo da se jezik uobliči i da ga naučimo.

Budući da smo projektanti softvera, zainteresovani smo za praktične stvari. Zbog toga se
ova knjiga bavi problemima koje HTML5 može da reši, a ne akademskim razmatranjem sa-
mog jezika. Vredi napomenuti i sledeće: mada Brus radi za kompaniju Opera Software, koja
je započela proveru koncepta što je na kraju doveo do jezika HTML5, on nije u njihovom
timu za izradu specifikacije jezika; pre svega je tu kao autor zainteresovan za korišćenje ovog
jezika u izradi pristupačnih, interoperabilnih veb sadržaja koji se lako prave i održavaju.

Kome je knjiga namenjena?
Ne morate znati ništa o jeziku HTML5, ali očekujemo da ste iskusan (X)HTML programer
i da su vam poznati koncepti semantičkog označavanja teksta. Nije važno da li bolje po-
znajete HTML ili XHTML DOCTYPE, ali bi trebalo da samouvereno vladate bilo kojom
vrstom strogog označavanja.

Ne morate biti ekspert za JavaScript, ali bi trebalo da uviđate njegovu sve značajniju
ulogu u razvoju savremenog veba, i ne bi trebalo da zbog pojmova kao što su DOM i API
bacite ovu knjigu i pobegnete.

Još ste tu? Odlično.

Šta ova knjiga nije
Ovo nije udžbenik. Ne opisujemo svaki HTML element niti svaki programski interfejs (API)
pojedinačno i linearno, detaljno ih razmatrajući, a onda nastavljajući dalje. Specifikacija jezi-
ka obavlja taj posao uz dosadan i frustrirajući – ali apsolutno neophodan nivo detaljisanja.

Uvod ix

strana broj ix 00_Rimske strane_HTM5 May 15, 2012 3:38 PM

S druge strane, specifikacija vas ne uči kako da koristite svaki element ili API, ni kako
oni zajedno funkcionišu – tu na scenu stupa ova knjiga. Postupno ćemo izgraditi primere,
razmatrajući usput nove teme, a vraćaćemo im se kasnije, kada bude bilo potrebno objasni-
ti nove stvari.

Na osnovu debljine knjige verovatno vam je jasno i da ona nije sveobuhvatna. Za obja
šnjavanje specifikacije koja ima 700 strana (poređenja radi, prva specifikacija HTML-a ima-
la je tri strane) u relativno tankoj knjizi, bila bi potrebna ili tehnologija na nivou Tardisa (što
bi bilo super) ili mikroskopski fontovi (što ne bi bilo preporučljivo).

Na šta mislimo kada kažemo HTML5?
Ovo bi moglo delovati kao glupo pitanje, ali među stručnjacima za standarde postoji rastu-
ća tendencija da sve nove veb tehnologije trpaju u koš sa oznakom HTML5. Tako smo, na
primer, videli da se SVG (Scalable Vector Graphics) pominje kao „jedna od tehnologija iz
familije HTML5,“ mada se radi o nezavisnoj W3C grafičkoj specifikaciji staroj deset godina.

Dodatna zbrka nastaje usled toga što je zvanična W3C specifikacija nešto kao ameba:
komadići otpadaju i postaju zasebne specifikacije – na primer, Web Sockets ili Web Storage
(bez obzira na to što potiču iz iste radne grupe i imaju iste urednike).

Dakle, u ovoj knjizi mislimo na „HTML5 i pripadajuće specifikacije koje su potekle od
WHATWG-a“ (više o ovom uzbudljivom akronimu uskoro). Na zabavu dovodimo još jed-
nog igrača – Geolocation – koji nema nikakve veze s našom definicijom jezika HTML5, ali
koji smo obuhvatili iz jednostavnog razloga što je zaista super, ushićeni smo njime, i deo je
NUVT-a: novih uzbudljivih veb tehnologija.

Ko? Šta? Kada? Zašto? Kratka istorija jezika HTML5
Delovi računarskih knjiga posvećeni istoriji obično nas nerviraju. Uopšte ne morate da po-
znajete ARPANET ili istoriju HTTP-a da biste shvatili kako da pišete na novom jeziku.

Ipak, korisno je da znate kako je nastao HTML5 jer će vam to pomoći da razumete zašto
su neki njegovi aspekti takvi kakvi su, i – nadajmo se – preduprediti (ili bar ublažiti) neku
od onih situacija kada vam dođe da vrisnete: „WTF? Zašto su to tako napravili?“.

Kako je malo falilo da se HTML5 nikad ne pojavi
Godine 1998, konzorcijum W3C je odlučio da neće dalje razvijati HTML. Verovali su (kao
i mi, autori ove knjige), da budućnost leži u XML-u. Zbog toga su zamrzli HTML u verziji
4.01 i objavili specifikaciju XHTML 1.0; to je bila XML verzija HTML-a u kojoj su važila
sintaksna pravila XML-a, kao što su stavljanje atributa između navodnika, ručno zatvara-
nje nekih HTML oznaka (tagova), a automatsko zatvaranje drugih, i slično. Razvijene su
dve varijante (u stvari tri, ako vam se sviđaju HTML obrasci, ali nadamo da nije tako jer ih
HTML5 nema). Varijanta XHTML Transitional projektovana je kako bi se ljudima pomo-
glo da pređu na zlatni standard – XHTML Strict.

Uvodx

strana broj x 00_Rimske strane_HTM5 May 15, 2012 3:38 PM

Sve se odvijalo brzo i kao da je sve u najboljem redu – generacija programera (ili bar
projektanata profesionalnih standarda) ohrabrivana je da razmišlja o ispravnom, dobro
strukturiranom kodu. Međutim, tada je počeo rad na specifikaciji XHTML 2.0, koja je
predstavljala revolucionarnu promenu jezika jer je žrtvovana kompatibilnost sa starijim
verzijama kako bi jezik postao logičniji i bolje projektovan.

Ipak, mala grupa ljudi u kompaniji Opera nije bila ubeđena da je XML budućnost za
sve veb autore. Oni su – nezvanično – započeli rad na specifikaciji koja je trebalo da dokaže
ispravnost njihovog koncepta, a koja je proširivala HTML obrasce ne narušavajući kompa-
tibilnost sa starijim verzijama. Ta specifikacija je na kraju postala Web Forms 2.0, a kasnije
je uklopljena u specifikaciju jezika HTML5. Njima su se ubrzo pridružili pojedinci iz kom-
panije Mozilla, pa je ova grupa predvođena Janom „Hiksijem“ Hiksonom iz Opere neza-
visno nastavila da radi na specifikaciji, pri čemu je kompanija Apple „navijala sa strane“,
u maloj grupi koja je sebi dala ime WHATWG (Web Hypertext Application Technology
Working Group, www.whatwg.org). Ovaj razvojni tok još uvek se prepoznaje u napomeni
o autorskim pravima na WHATWG-ovoj verziji specifikacije: „© Copyright 2004–2011
Apple Computer, Inc., Mozilla Foundation, and Opera Software ASA (note that you are
licensed to use, reproduce, and create derivative works).“

Hikson je prešao u Google, gde je nastavio da radi puno radno vreme kao urednik na
projektu HTML5 (koji se tada zvao Web Applications 1.0).

Godine 2006, W3C je zaključio da su možda bili preveliki optimisti kada su očekivali da
će ceo svet da pređe na XML (i, po analogiji, na XHTML 2.0): „Neophodno je postupno,
u koracima, razvijati HTML. Pokušaj da se svet natera da prihvati XML – uključujući na-
vodnike oko vrednosti atributa, kose crte u praznim oznakama i imenske prostore, i to sve
odjednom – nije uspeo,“ izjavio je Tim Berners Li.

Vaskrsla grupa HTML Working Group glasala je za korišćenje WHATWG-ove speci-
fikacije Web Applications kao osnove za novu verziju HTML-a, i tako je započeo čudan
proces u kome su istu specifikaciju istovremeno razvijali W3C (uz kopredsedavanje Sema
Rubija iz IBM-a i Krisa Vilsona iz Microsofta, a kasnije Rubija, Pola Kotona iz Microsofta i
Macieja Stačoviaka iz Applea), i WHATWG, pod stalnim rukovodstvom Hiksona.

Razvojni proces je bio krajnje neobičan na više načina. Prvo, zbog svoje izvanredne
otvorenosti; svako je mogao da se pridruži WHATWG-ovoj listi slanja i da doprinese spe-
cifikaciji. Svaku poruku je pročitao Hikson ili neko iz jezgra WHATWG tima (uključujući i
takve veličine kakvi su autor JavaScripta i tehnički direktor Mozille Brendan Ajk, projektant
Safarija i projektant WebKita Dejvid Hajat i autor CSS-a i tehnički direktor Opere Hakon
Vijum Li).

Dobre ideje su primenjene a loše odbačene bez obzira na to čije su bile ili koga su pred-
stavljale, pa čak i to gde su prvi put predložene. Dodatne dobre ideje preuzete su sa Twitte-
ra, blogova i IRC-a, a zatim prilagođene.

Godine 2009, W3C je prestao da radi na XHTML 2.0, preusmerio je resurse na HTML5
i bilo je jasno da je HTML5 dobio bitku filozofija: čistoća dizajna, čak i ako narušava kom-
patibilnost sa starijim verzijama, naspram pragmatizma i „nenarušavanja veba.“ Važna je
bila i činjenica da su radne grupe za HTML5 činili predstavnici svih proizvođača čitača
veba. Kada proizvođači nisu želeli da primene neki deo specifikacije (kao što Microsoft
nije hteo da implementira element <dialog>, a Mozilla <bb>), on je bio odbačen. Hikson
je rekao: „Stvarnost je to da proizvođači čitača veba imaju pravo veta na sve u specifikaciji,

Uvod xi

strana broj xi 00_Rimske strane_HTM5 May 15, 2012 3:38 PM

jer ako oni nešto ne implementiraju, specifikacija je samo mrtvo slovo na papiru.“ Mnogim
učesnicima se to uopšte nije dopalo: proizvođači čitača veba su oteli „naš veb“, žalili su se
oni – ne sasvim neopravdano.

Pošteno je reći da poslovni odnosi između W3C-a i WHATWG-a nisu bili glatki kao što
su mogli da budu. W3C funkcioniše po principu konsenzusa, dok je Hikson nastavio da
radi onako kako je radio u WHATWG-u – kao dobronameran diktator (mnogi će se mrštiti
na naš izbor reči dobronameran u ovom kontekstu). Hikson je svakako imao veoma čvrste
ideje o tome kako jezik treba da se razvije.

Potraga za pravom specifikacijom

Pošto specifikaciju jezika HTML5 razvijaju i W3C i WHATWG, postoje njene različite verzije.
Smatrajte da su WHATWG verzije inkubatorska grupa.

Zvanična W3C verzija nalazi se na adresi www.w3.org/TR/html5/, dok je na adresi http://dev.
w3.org/html5/spec/ poslednja urednička verzija (nacrt) podložna promenama.

WHATWG je odustao od numerisanja verzija, pa je „5“ otpalo; sada se zove samo „HTML –
živi standard.“ To ćete pronaći na adresi http://whatwg.org/html, ali budite svesni da se tu
nalaze i krajnje eksperimentalne ideje. Nemojte pretpostavljati da je bilo koja od tih ideja –
bez obzira na to što je u tom dokumentu – implementirana bilo gde, pa čak ni da je detaljno
razmotrena u ovom trenutku. Ipak, ova specifikacija sadrži korisne napomene o stanju imple-
mentacije u različitim čitačima veba.

Postoji i jednostranična verzija kompletne WHATWG specifikacije pod imenom „Web Appli-
cations 1.0“, koja obuhvata sve od WHATWG-a, na adresi http://www.whatwg.org/specs/
web-apps/current-work/complete.html, ali bi mogla da vam sruši čitač veba pošto je prepu-
na skriptova.

Veliki deo specifikacije čine algoritmi namenjeni onima koji implementiraju HTML (na primer,
proizvođačima čitača veba). Specifikacija koju smo mi odabrali je verzija korisna za veb,
na adresi http://developers.whatwg.org, iz koje je uklonjeno sve ono što je napisano za
proizvođače čitača, a predstavljena je atraktivnim CSS-om zahvaljujući Benu Švarcu (Ben
Schwarz). I ona sadrži eksperimentalne stvari.

Zbunjeni ste? Na adresi http://wiki.whatwg.org/wiki/FAQ#What_are_the_various_versions_
of_the_spec.3F navedene su i opisane sve ove različite verzije.

Geolocation nije specifikacija WHATWG-a. Naći ćete je na adresi http://www.w3.org/TR/
geolocation-API/.

Filozofije na kojima se zasniva HTML5
U osnovi jezika HTML5 leži niz čvrstih principa projektovanja (http://www.w3.org/TR/
html-design-principles). HTML5 ima tri glavna cilja:

Preciziranje interoperabilnih ponašanja postojećih veb čitača•	
Definisanje obrade grešaka po prvi put •	
Razvoj jezika kako bi se autorima olakšao razvoj veb aplikacija •	

Uvodxii

strana broj xii 00_Rimske strane_HTM5 May 15, 2012 3:38 PM

Ne blokirati postojeće veb stranice
Mnoge od danas korišćenih metoda razvijanja veb lokacija (engl. Web sites) i aplikacija
oslanjaju se na nedokumentovane (ili barem neprecizne) mogućnosti vremenom ugrađiva-
ne u veb čitače. Na primer, API XMLHttpRequest (XHR) pokreće mnoge veb lokacije zasno-
vane na Ajaxu. Izmislio ga je Microsoft, bio je predmet reverzne analize, potom i ugrađen u
sve druge čitače, ali nikada nije bio priznat kao standard (En van Kesteren iz Opere napo-
kon ga je definisala kao deo WHATWG specifikacije). Deo od presudnog značaja na mno-
gim veb lokacijama a prepušten reverznoj analizi! Zato je jedan od prvih zadataka vezanih
za HTML5 bio dokumentovanje nedokumentovanog da bi se poboljšala interoperabilnost
tako što bi se veb autori i proizvođači veb čitača poštedeli nepotrebnog nagađanja.

Bilo je neophodno i nedvosmisleno definisati kako bi veb čitači i drugi korisnički agenti
trebalo da se odnose prema pogrešnom kodu za označavanje (engl. markup). To nije bio
problem u XML svetu; XML nalaže „drakonsku obradu grešaka“ koja zahteva da veb čitač
prestane s prikazivanjem sadržaja ukoliko naiđe na grešku. Jedan od glavnih razloga za
ovakvu munjevitu sveprisutnost i uspeh veba (po našem mišljenju) bilo je to što je bilo
moguće da poneki ili svi veb čitači prikažu čak i loš kôd. Granica za prikazivanje na vebu
bila je demokratično niska, ali je svaki veb čitač mogao sam da odluči kako će predstaviti
neispravan kôd. Jednostavan izraz poput ovog:

<i>Hello mum!</i>

(s pogrešnim redosledom završnih oznaka) rezultirao je različitim DOM-om u različitim
čitačima. Isti CSS kôd može, zbog različitog DOM-a da potpuno drugačije stilizuje sadržaj,
a i pisanje JavaScript koda koji će se izvršavati u različitim čitačima može da se zakompli-
kuje više nego što je potrebno. Konzistentan DOM je toliko važan za HTML5 dizajn, da je
sam jezik definisan preko DOM-a.

Radi poboljšanja interoperabilnosti, od presudnog je značaja da obrada grešaka bude
ista u svim čitačima, tako da se isti DOM dobija čak i u slučaju neispravnog HTML koda.
Da bi se to postiglo, bilo je neophodno da neko to precizira. Kao što smo rekli, HTML5
specifikacija ima više od 700 stranica, ali je samo oko 300 strana relevantno veb autorima
(vi i mi), dok je ostalo namenjeno implementatorima veb čitača i precizno ih upućuje u to
kako da razlažu kôd za označavanje čak i kad sadrži greške.

Veb aplikacije
Sve više veb lokacija predstavljaju ono što zovemo veb aplikacijama, to jest, ponašaju se kao
samostalne aplikacije a ne kao tradicionalni statični dokumenti s tekstom, slikama i vezama
koji preovlađuju na vebu. Primeri su veb programi za obradu teksta, alatke za obradu slika,
za generisanje mapa itd. U velikoj meri zavise od JavaScripta i iscrpeli su sve mogućnosti
jezika HTML 4. HTML5 definiše nov DOM API za prevlačenje i puštanje, događaje koje
šalje server, crtanje, video i slično. Ovi novi interfejsi koje HTML stranice prosleđuju Java
Scriptu pomoću objekata u DOM-u olakšavaju pisanje takvih aplikacija zahvaljujući čvrsto
definisanim standardima koji su zamenili jedva dokumentovane hakerske trikove.

Još važnija je potreba za otvorenim standardom (koji se može slobodno koristiti i imple-
mentirati) koji se može nositi s vlasničkim standardima kao što su Adobe Flash ili Micro-
soft Silverlight. Šta god mislili o ovim tehnologijama ili kompanijama, verujemo da je veb

Uvod xiii

strana broj xiii 00_Rimske strane_HTM5 May 15, 2012 3:38 PM

previše važna platforma za društvo, trgovinu i komunikaciju da bi bila u rukama jednog
proizvođača. Šta bi bilo s renesansom da je Kakston držao patent i monopol na proizvodnju
štamparskih mašina?

Ne lomite mi veb
Na vebu ima nekih zilion stranica, i imperativ je da se sve one i dalje prikazuju. Zato je
HTML5 (najvećim delom) nadskup jezika HTML 4 koji nastavlja da definiše kako da se
veb čitači ponašaju kada naiđu na zastarele oznake poput , <center> i druge slične
prezentacione oznake, pošto ih koriste milioni veb stranica. Ali autori ne bi trebalo da
ih primenjuju jer su prevaziđene. Veb autori se sada okreću semantičkom označavanju,
premda će svaki čitalac sam da zaključi da li HTML5 obuhvata dovoljno semantike ili ima
previše elemenata.

Kao dodatak, nedvosmislena pravila raščlanjivanja (engl. parsing) koja važe u jeziku
HTML5 trebalo bi da osiguraju da stare stranice funkcionišu u različitim veb čitačima, jer
će se HTML5 raščlanjivač (engl. parser) koristiti za sve HTML dokumente nakon što se im-
plementira u svim veb čitačima.

A šta je sa XML-om?
HTML5 nije XML jezik (nije čak ni SGML jezik, ako vam to nešto znači). Mora se prosle-
đivati kao text/html. Međutim, ako morate da upotrebite XML, za to postoji XML seri-
jalizacija zvana XHTML5. Daje iste mogućnosti, ali (što nije iznenađenje) zahteva strožu
sintaksu (ako ste već pisali XHTML kôd, ovo će vam biti isto). To mora biti dobro obliko-
van XML i mora se prosleđivati kao XML MIME tip, čak i ako IE8 i prethodne verzije In-
ternet Explorera ne mogu da ga obrade (ponudiće korisniku da preuzme sadržaj umesto da
ga prikažu). Zato u ovoj knjizi koristimo HTML sintaksu a ne XHTML sintaksu.

Podrška za HTML5

HTML5 napreduje veoma brzo. W3C je pozvao na poslednju široku reviziju specifikacije
maja 2011, ali su čitači mnogo pre toga već počeli da implementiraju podršku za HTML5 (na-
ročito za ono što se odnosi na API-je). Ta podrška će nastaviti da se razvija kako čitači budu
usvajali nove elemente i funkcionalnosti, pa će naše primedbe kako „ovo podržava samo
čitač X“ biti sve ređe, što je dobro.

Nove mogućnosti čitača veoma su uzbudljive i našli su se pojedinci koji su napravili veb lokaci-
je da bi testirali podršku veb čitača za HTML5. Većina njih bez reda i plana meša specifikacije,
provere jezika HTML5, specifikacije po ugledu na WHATWG kao što je Web Workers, a potom
u to gura WebGL, vektorsku grafiku, W3C File API, multimedijske upite i neke Apple zvrčke.

Ne zadržavajte se previše na tim veb lokacijama. Njihove procene su proizvoljne, a definicije
jezika HTML5 besmislene i obmanjujuće.

Kao što naš recenzent Patrik Loke ističe: „HTML5 nije trka. Nije stvar u tome da će prvi čitač
koji sve to implementira zavladati internetom. Čitava ideja iza rada na specifikaciji jeste to da
će svi čitači konzistentno podržavati isti skup mogućnosti.“

Preporučujemo da trenutno stanje podrške za New Exciting Web Technologies potražite na
lokaciji http://caniuse.com čiji je autor Aleksis Deveria.

Uvodxiv

strana broj xiv 00_Rimske strane_HTM5 May 15, 2012 3:38 PM

Bacimo se na posao
To je bila lekcija iz istorije uz nešto malo filozofije. HTML5 se ponekad namerno kosi s dru-
gim specifikacijama – radi kompatibilnosti s ranijim kodom, često definiše ono što čitači
zaista rade umesto da, poput RFC dokumenta, nalaže šta bi trebalo da rade. Zato se HTML5
ponekad čini poput zakrpe ili kompromisa – to i jeste. A ako je to cena koju moramo da pla-
timo kako bismo dobili interoperabilan, otvoren veb, onda kažemo: „Živeo pragmatizam!“

Jeste li vezali pojaseve?
Polećemo.

