	Ein FrxClass-Treiber für HTML

Lisa Slater Nicholls

In seinem Buch Understanding Media erklärt der kanadische Kritiker Marshall McLuhan seine bekannte These „das Medium ist die Botschaft“, indem er ausführt, daß jede neue Technologie, die Inhalte übermittelt, diese Inhalte verändert, indem sie die Erwartungshaltung des Empfängers im Hinblick auf diese Inhalte erhöht. Für uns bedeutet das, daß der Anwender durch die immer höher entwickelten Medien immer höhere Erwartungen an die Ausgaben unserer Programme stellt.

Häufig ist ein Bericht das erste, was ein Betrachter vom Charakter unserer Applikation sieht. Das Medium, das die Ausgabe unserer Applikation trägt, muß den Charakter der Anwendung widerspiegeln, sonst geht der Inhalt der Ausgabe verloren. Für viele Anwender ist das HTML-Format, die Verkehrssprache des Internet, das Medium der Wahl.

In diesem Artikel entwickeln wir eine einfach einzusetzende Methode, um dieses wichtige Ausgabeformat in VFP-Applikationen einzusetzen. Wir werden wie in den Artikeln „WinWord für VFP-Berichte automatisieren“ und „Ein klassischer VFP-Bericht automatisiert die Ausgabe von WinWord“ von der Custom-Klasse Frx2Doc die Klasse FrxClass ableiten. Davon leiten wir wiederum Frx2Htm ab. Anders als Frx2Doc, das die OLE Automation benutzt, kombiniert Frx2Htm den leeren Bericht von FrxClass und die Ereignissteuerung mit den Möglichkeiten, die uns FoxPro mit TEXTMERGE zur Verfügung stellt, um sein endgültiges Resultat zu erzeugen.

Unterschiedliche Ansätze

TEXTMERGE erzeugt ein reines ASCII-Text-Format. Warum benutzen wir aber FrxClass, um Textdateien zu erzeugen, wenn wir doch keine speziellen Formatierungen in unserem Dokument benötigen? Warum nicht einfach REPORT FORM ... ASCII? Sie werden sehen, daß Frx2Class es Ihnen ermöglicht, viele Details, die im HTML-Text ermüdend immer wieder erzeugt werden müssen, in vielen Berichten erneut zu verwenden. Wenn Sie in einer Gruppe dieser Berichte Änderungen vornehmen müssen — zum Beispiel die Änderung im Kopf eines bestimmten Berichts — können Sie das im entsprechenden Level der Klasse vornehmen.

HTML ist kein unproblematisches Medium für Entwickler, die eine möglichst lückenlose Kontrolle über die Attribute ihrer Ausgaben benötigen. Abbildung 1 zeigt Ihnen ein einzelnes HTML-Dokument (die Ausgabe des Beispiels in diesem Artikel), wie es in verschiedenen Browsern angezeigt wird. Sie sehen, daß jede Anzeige unterschiedlich ist, abhängig von der Interpretation der HTML-Befehle und meiner Einstellungen in jedem Browser. Wenn Sie ein HTML-Dokument entwerfen, müssen Sie diese Unterschiede in Ihre Berechnungen mit einbeziehen. Wenn Sie Ihre Arbeit nicht gerade in einem Intranet einsetzen (wo sie nur von einer Firma statt auf dem Web benutzt wird), und vielleicht nicht einmal dann, haben Sie keine Kontrolle über die Hard- und Software, mit der Ihre Anwender auf Ihre Berichte zugreifen. Durch die Benutzung einer Klasse können Sie diese Dinge aus einer globalen Perspektive betrachten.

Frx2Htm löst wichtige Probleme beim Design auf der Basis des kleinsten gemeinsamen Nenners. Sie haben natürlich die Möglichkeit für einen bestimmten Browser eine entsprechende Klasse abzuleiten, wenn Sie die Kontrolle über die Software, die auf Ihre Berichte zugreift, haben.

Frx2Htm konzentriert sich auf die logische, nicht die physikalische Formatierung. Logische Formatierung behandelt verschiedene Elemente eines Dokuments nach ihrem speziellen Zweck innerhalb des Dokuments, zum Beispiel unterschiedliche Überschrifts-Level oder eine Liste. Die physikalische Formatierung weist den Elementen im Gegensatz dazu explizit bestimmte Charakteristika zu, wie Fettdruck oder Unterstreichungen. Jeder Browser behandelt sowohl logische als auch physikalische Formatierungen so gut er kann, aber die logische Formatierung überlebt die Übersetzung auf unterschiedliche Browser besser als die physikalische Formatierung und ist daher die bessere HTML-Lösung.

Zum Verständnis, weshalb logische Formatierung die bessere Wahl ist, denken Sie einmal an die Formatierungen in einem WinWord-Dokument und den Unterschied, wenn Sie dem Dokument entweder eine Formatvorlage zuordnen (logische Formatierung) oder die Absätze und Zeichen direkt formatieren (physikalische Formatierung). Wenn Sie Ihr Dokument an jemanden weitergeben, der eine andere Formatvorlage mit dem gleichen Namen verwendet, können die Charakteristika, die zu den einzelnen Formaten zugeordnet sind, komplett von den Ihren abweichen. Die Relation des Erscheinens einer Formatvorlage zur anderen, und beider Formatvorlagen zu normalem Text, wird entsprechend auch in einem neuen Dokument erscheinen.

Die Methodik

Sie brauchen Frx2Htm nicht benutzen, um die Vorteile, die ich oben beschrieben habe, auszunutzen; die Information erscheint in jedem HTML-Dokument, das Sie erzeugen. Dementsprechend ist vieles der Technik, die ich hier demonstriere, hilfreich, unabhängig davon, ob Sie aus VFP heraus HTML- oder andere Textdateien erzeugen. Welche Möglichkeiten haben Sie, ASCII-Text zu erzeugen? Ich habe hier TEXTMERGE gewählt, da es einfacher zu schreiben ist als Lowlevel-Dateifunktionen und es ist mindestens so schnell wie SET PRINT to <Dateiname>. Außerdem müssen Sie nur dann die Trennzeichen zu entfernen, wenn Sie zusammengefügte Ausdrücke wie Werte aus Feldern mit TEXTMERGE verwenden. Viele Elemente in Berichten sind Literale. Daher können Sie sie genau so eingeben, wie sie erscheinen sollen, ohne daß Sie Trennzeichen benutzen müssen.

Nach diesen Ausführungen werde ich mich auf die Anwendung, nicht die Implementierung, von Frx2Htm konzentrieren. Um die Klasse anzuwenden müssen Sie, genau wie bei jeder anderen Klasse, ihre nach außen sichtbare Schnittstelle kennen. Außerdem werden Sie, wenn Sie sich auf das Design meiner Klasse statt auf den Code konzentrieren, wichtige Informationen über die Generierung guter HTML-Dokumente erhalten. Aus diesem Grund zeigt Ihnen Listing A die API von Frx2Htm (die Eigenschaften und Methoden der Klasse), nicht ihre Sourcen.

Den kompletten Sourcecode für diesen Artikel (der recht lang ist), finden Sie auf der Begleitdiskette. Er enthält auch ausführliche Kommentare, die die Implementierung der Klasse erläutern. FRXCLASS.PRG enthält FrxClass und zwei davon abgeleistete abstrakte Klassen, Frx2Doc und Frx2Htm. JUGGLER2.PRG enthält die von Frx2Htm abgeleitete Klasse, die ich benutzt habe, um eine HTML-Version des Berichts, den wir in „WinWord für VFP-Berichte automatisieren“ im WinWord-Format erstellt haben, zu erzeugen. Die Datei FRXCLASS.API enthält die Textanweisungen, die Sie in Listing A sehen, zusammen mit den gleichen Anweisungen für Frx2Doc und für die Basisklasse Frx2Class.

Wie Sie sich erinnern werden, benutzt FrxClass einen leeren Bericht, um sich durch die Datensätze zu bewegen und sie zu gruppieren. Die Ereignisse des Berichts rufen die entsprechenden Methoden von FrxClass auf. Diese Methoden sind in der Elternklasse von FrxClass leer. In Frx2Doc füllen wir sie mit Code, der WinWord anweist, Textelemente in ein Dokument einzufügen. In Frx2Htm schreiben wir TEXTMERGE-Code, um Textelemente und HTML-Instruktionen auszugeben. Diese HTML-Tags (also die Instruktionen, die die Ausgaben formatieren) unterscheiden sich vom reinen Text durch ihre Begrenzungszeichen „<“ und „>“. Tags sind entweder empty oder filled, so daß wir jeden Typ separat betrachten können.

Leere Tags verweisen auf spezielle Elemente des Dokuments, zum Beispiel auf ein Bild. Das leere Tag beginnt mit der Deklaration seines Typs (unabhängig davon, ob es sich um die Beschreibung eines Bildes, einen Link auf ein anderes Dokument oder ein anderes Element handelt) und fährt fort mit den Attributen seines speziellen Typs (zum Beispiel die Information, wo die Datei liegt oder die Größe des Bildes). Jedes hat ein spezielles Schlüsselwort, so daß die Attribute sich nicht wie die Argumente einer Funktion in einer besonderen Reihenfolge befinden müssen. Beachten Sie, daß Sie Werte immer in doppelte Anführungszeichen einschließen sollten (auch wenn einige Werte auch ohne Trennzeichen arbeiten), besonders wenn es sich um eine Zeichenfolge handelt. Die doppelten Anführungszeichen sollten Sie verwenden, da alle Browser die doppelte Anführung korrekt interpretieren, während nur einige Browser Parameter, die nicht in Anführung stehen, korrekt erkennen.

Sehen wir uns einmal ein einfaches Beispiel eines leeren Tag an:

<HR WIDTH = “1000“ NOSHADE>

In diesem Tag repräsentiert HR den Typ (horizontal rule), und die anderen großgeschriebenen Begriffe sind Schlüsselworte. Der erste Begriff (WIDTH) erfordert einen Wert, der zweite (NOSHADE) nicht. Weder der Typ des Tags noch die Schlüsselworte unterscheiden zwischen Groß- und Kleinschreibung; ich benutze die Versalien, um sie von den Werten zu unterscheiden. (Im Gegensatz zu den Tag-Typen und Schlüsselworten werden bei Dateinamen oder Titel von Dokumenten häufig Groß- und Kleinschreibung unterschieden. Wird dort kein Unterschied gemacht, benutze ich die Kleinschreibung.)

Browser ignorieren auch Zwischenräume innerhalb der Tags. Sie können also so viele Zeilenumbrüche einfügen, wie Sie benötigen, um die optimale Lesbarkeit zu erreichen. Viele Browser ignorieren auch Leerzeichen und Tabs in gewöhnlichem Text, und, um die Verwirrung komplett zu machen, behandelt jeder Browser diese Zeichen anders. Wenn Sie in ein HTML-Dokument Zwischenräume einfügen wollen, benutzen Sie spezielle Tags, die leeren Raum oder Zeilenumbrüche anzeigen. Seien Sie aber wie immer vorsichtig, daß Sie nicht zu viel dieser physikalischen Formatierungen einsetzen.

Das Schlüsselwort NOSHADE im HTML-Syntaxbeispiel wird nach meiner Erfahrung nur von Netscape beachtet. (Es bewirkt eine flache, keine 3 D-Linie.) Zum Glück haben die meisten Browser die Fähigkeit, Schlüsselworte, die sie nicht verstehen, zu ignorieren, manchmal werden diese unbekannten Elemente aber auch als reiner Text ausgegeben.

Wie Sie in Listing A sehen können, haben Sie die Möglichkeit, mit Hilfe der Methode .MergeHorizontalRule() eine waagerechte Linie zu erstellen. Die Methoden von Frx2Htm prüfen Ihre Argumente auf Fehler, so daß Sie sich nicht immer an die Syntax der Tags erinnern oder sich mit Seiteneffekten im HTML-Dokument herumschlagen müssen.

In vielen Fällen erzeugt Frx2Htm bei einem Fehler einen HTML-Kommentar-Tag im Dokument, in etwa so:

<!—Image URL not specified -->

Frx2Htm generiert diesen Kommentar, wenn Sie die Methode .MergeImage() ohne deren ersten Parameter aufrufen, da dieser Parameter das SRC-Attribut des Bildes liefert (ein URL-Dateiname, der für einen IMG-Tag benötigt wird). Die Browser erkennen die Sonderzeichen <!—und --> und zeigen diesen Kommentar nicht in der Ausgabe des Dokumentes an.

Sie werden leere Tags verwenden (wie im Beispiel oben), um Ihrem Dokument Links, Grafiken und Linien hinzuzufügen. Sie benutzen gefüllte Tags, um Dokumententeile mit reinem Text zu umranden und diese sowohl für logische als auch für physikalische Formatierung zu markieren. Sie können diese Tags zusammenfassen und dadurch einem einzelnen Textteil mehrere Formatierungsanweisungen zuordnen. Beachten Sie die Schrägstriche im folgenden Beispiel, die typisch für die abschließenden Elemente eines gefüllten Tags sind. Der äußere Tag zeigt an, daß der Text ein Second-Level-Header ist, und der darin stehende Tag betont einen Teil des Headers:

<H2> This is my favorite trick.</H2>

Jedes HTML-Dokument beginnt mit einem deklarierendem <HTML>-Tag, gefolgt von zwei gefüllten Tags, die den Header und den Rumpf des Dokuments anzeigen, in das Sie den Rest des Dokuments unterbringen. Der Header stellt Informationen zur Verfügung, die nicht Teil der angezeigten Ausgabe werden. Der Rumpf enthält den angezeigten Dokumententext und dessen Formatierungen. Frx2Htm füllt die Methode .TitleEntry() mit den Informationen, die für den Headerteil des Dokuments benötigt werden. Anschließend wird die klassenspezifische Methode .MergeOptionalHeaderContents() aufgerufen, die Sie mit zusätzlichen Headerdaten auffüllen können. Die Methode .TitleEntry() endet mit dem Öffnen des Rumpfes. Dementsprechend schließt .SummaryExit() den Rumpf des Dokuments.

Wie Sie sehen können, wenn Sie die Methoden .TitleEntry und .SummaryExit für Ihre Frx2Htm-Subklasse erweitert haben, sollten Sie .TitleEntry() am Anfang und .SummaryExit am Ende der Methode Ihrer Subklasse aufrufen. Diese Strategie setzt die gefüllten Tags, die Ihre zusätzliche Ausgabe umschließen, korrekt. Wenn Sie von Frx2Htm eine Klassenhierarchie ableiten, versuchen Sie, sich an folgende Regel zu halten: Aufruf der Methoden der Klasse am Anfang der verschiedenen gebundenen Entry-Methoden, und Aufruf der Methoden der Klasse am Ende der gebundenen Exit-Methoden. Mit dieser Konvention behalten Sie die Übersicht über die passenden Teile der gefüllten Tags, während Sie Klassen ableiten.

Um zu sehen, wie diese Sequenz arbeitet, nehmen Sie an, Sie wollen den Header jedes Gruppenlevels an den entsprechenden Headerstil binden. Die Headermethode des vierten Level könnte ungefähr so aussehen:

PROC GroupHeader4Entry()

* Tag zum Beginn von TEXTMERGE

\<H4>

ENDPROC

PROC GroupHeader4Exit()

* Tag zum Schließen von TEXTMERGE

\<H4>

ENDPROC

Das Beispiel

Nachdem Sie nun die leeren und gefüllten Tags von HTML kennen, wenden wir uns nun dem Schreiben des Code, der diese Tags erzeugt, und dem Text, dem die Tags die Formatierungen zur Verfügung stellen, zu. Lassen Sie uns zuerst einen kurzen Blick auf die Methoden, die Frx2Htm bereitstellt, um uns die Arbeit zu erleichtern, werden.

*
von FRXCLASS.API

Frx2Htm-Objekte empfangen zusätzlich zu den Standardparametern noch den Titel des Testdokuments. In den meisten Browsern erscheint der Titel im Hauptfenster. Um ein von Frx2Htm abgeleitetes Objekt zu erzeugen, verwenden Sie eine Syntax wie diese:

PUBLIC oFRX

*
notwendiger Variablenname (in der FRX referenziert)

oFRX = CREATEOBJECT(<frx2docSubClass>), ;

tcAlias, ;

tcScope, ;

tnSession, ;

tcTarget, ;

tcTitle, ;

<addtl Parameter Ihrer abgeleiteten Klasse>)

IF TYPE("oFRX") = "O" AND NOT ISNULL(oFRX)

oFRX.RUN()

*
oFRX RELEASEt sich selbst und seine Referenzvariable in .RUN()

ENDIF

Eigenschaften

Frx2Htm überschreibt folgende Vorgabewerte von Eigenschaften in FrxClass:

cTarget
= THIS.cFRXFileDir + "\FRXClass.HTM"

cTargetExt
= "HTM"

Name = "FRX2HTM"

Andere Vorgabewerte von Eigenschaften in FrxClass, die Sie überschreiben können:

oVFPReport = "VRXClass.FRX"

cInitMessage = "Initialisiere Dokument..."

cRunMessage = "Erstelle Dokument..."

cFRXFileDir = SET("DIRECTORY")

Erweiterte Methoden

Frx2Htm erweitert folgende Methoden von FrxClass:

	Methode
	Erläuterung

	.Init()
	Fügt Frx2HTM-spezifische Parameter und Setup hinzu. Dafür wird .Setup2() benutzt

	.Destroy()
	Fügt TEXTMERGE-spezifisches Cleanup hinzu

	.TitleEntry()
	Erzeugt den für HTML erforderlichen Header und ruft die Methode MergeOptionalHeader​Contents() auf, die für Sie dem HTML-Header alle anderen Daten hinzufügt. Öffnet den Rumpf des HTML-Dokuments, den Sie dann "füllen" können. Sie beginnen dabei in .TitleExit() oder im Code von .TitleEntry() der Klasse

	.SummaryExit()
	Schließt den Rumpf des HTML-Dokuments. Sie können Zusammenfassungen Ihres Berichts in .SummaryEntry() plazieren oder bevor Sie zum Code von .SummaryExit() zurückgehen

Zusätzliche Methoden

Frx2Htm enthält folgende zusätzliche Methoden:

	Methode
	Erläuterung

	.Setup2()
	Wird von Init() aufgerufen; enthält HTML- und TEXTMERGE-spezifische Überprüfungen

	.SendText(tcText)
	Gibt die angepaßte Zeichenfolge zurück und stellt sicher, daß keine Sonderzeichen, die im reinen Text nicht erlaubt sind, im zurückgegebenen Text enthalten sind. Diese werden durch HTML-Referenzen ersetzt

	.SendURL(tcText)
	Gibt die angepaßte URL zurück und stellt sicher, daß keine Sonderzeichen ohne entsprechende Chiffrierung enthalten sind. Beachten Sie, daß die Chriffre-Konvention für URLs komplett anderen Regelungen als die HTML-Referenzen unterliegt

	.SendSpaces(tnSpaces)
	Gibt unter Verwendung der entsprechenden HTML-Referenzen eine Anzahl Leerzeichen oder Tabs zurück. Ich habe diese Funktionalität nicht in .SendText() implementiert, da Sie ja nicht jedes Mal, wenn Sie Text plazieren, die Leerzeichen @@@ with encoded nonbreaking spaces ersetzen wollen

	.MergeOptional​HeaderContents()
	Ermöglicht Ihnen die Aufnahme von Tags wie META oder BASE in den HTML-Headerteil des Dokuments

	.MergeFilledTag (tContents, tcType)
	"Klammert" Daten jeden Datentyps mit öffnenden und schließenden Klammern für HTML

	.MergeImage(tcSRC, tcAlt, tcAlign, tnHeight, tnWidth, tnBorder)
	Plaziert eine Grafik-Datei im Dokument; beachten Sie, daß der zweite Parameter einen alternativen Text für zeichenbasierte Browser zur Verfügung stellt und einen Defaultwert enthält, wenn Sie keinen angemessenen Text angeben. Der dritte Parameter wird ignoriert, wenn er nicht "bottom", "middle" oder "top" enthält (Groß- und Kleinschreibung werden unterschieden). Geben Sie tnHeight, tnWidth und tnBorder in Pixeln an.

	.MergeHorizontalRule (tnHeight, tnWidth, tcAlign, tlNoShade)
	Stellt eine Linie zwischen den einzelnen Abschnitten eines Dokuments zur Verfügung. Höhe und Breite werden in Pixeln angegeben; tcAlign wird ignoriert, wenn es nicht "left", "center" oder "right" enthält (Groß- und Kleinschreibung werden unterschieden).

Listing A: Benutzung von Frx2Htm und die Aufrufe

In Listing A können Sie sehen, daß die Namen der meisten Frx2Htm-spezifischen Methoden mit „Send“ oder „Merge“ beginnen. Die .Send...-Methoden geben einen String, der an die HTML-spezifischen Erfordernisse angepaßt ist, an die aufrufende Funktion zurück. Anschließend führt die aufrufende Funktion mit Hilfe dieser Strings TEXTMERGE-Code aus. Die .Merge...-Methoden setzen direkt HTML-Statements für spezielle HTML-Elemente ab, die dann Teil des ausgegebenen Elements werden.

PROC TitleExit

\

THIS.MergeFillesTag(;

"another Twelve Steps Production from",;

"I")

\

THIS.MergeFilledTag(;

THIS.SendText(Two Guys & A Cat, Inc."),;

"ADDRESS"))

\

\<H1>

THIS.MergeImage(;

THIS.SendURL(".\IMAGES\JUGGLE.GIF),;

"[CJA Logo]","top")

\\
Code Jugglers Ananymos

\

\Current Standings

\<H1>

THIS.MergeHorizontalRule(2,500,"LEFT")

DODEFAULT()

ENDPROC

Listing B - Codebeispiel

 zeigt Ihnen ein Codebeispiel, das diese Methoden benutzt. Die Subklasse Juggler2 in diesem Code benutzt ihre Methode .TitleExit(), um allgemeine Berichtsheader-Informationen bereitzustellen. Ich benutze zwei mal die Methode .MergeFilledTag(), um zwei Elemente des Dokuments mit Formatierungs-Tags zu klammern. Das Adreß-Element, die zweite Verwendung dieser Methode, erfordert die Methode .SendText(), um das „&“, das in HTML nicht erlaubt ist, zu konvertieren. (Wenn Sie noch einmal einen Blick auf Abbildung 1 werfen, werden Sie bemerken, daß DosLynx das Zeichen im Adressenelement korrekt darstellt, nicht aber im Titel. Das sind die Wunderlichkeiten der Browser.)

Ich TEXTMERGE einen Tag im Heading Level 1 (<H1>) hinter dem Adreßelement, gefolgt von einem Grafik-Tag (), das den Namen einer Grafikdatei darstellt. Beachten Sie den anderen eingebetteten Gebrauch einer .Send...-Methode, das in diesem Fall den Dateinamen in das entsprechende HTML-Format konvertiert. Ich füge der Zeile, in der der Grafik-Tag steht, weiteren Text hinzu und benutze anschließend den leeren Tag
, um einen Zeilenumbruch in der Ausgabe zu erzeugen. Nachdem ich noch eine weitere Zeile Headertext angefügt habe, schließe ich den Heading Level 1-Tag. Als nächstes rufe ich die Methode .MergeHorizontalRule() auf, um eine Trennlinie zu ziehen, bevor ich den Inhalt vervollständige.Abbildung B zeigt Ihnen einen Ausschnitt des HTML-Dokuments, das die Klasse Juggler2 generiert.

Die markierten Zeilen sind das Ergebnis den .TitleExit()-Code. Ich habe den gefüllten Tag (<PRE>) gewählt, um Spalten im Detailbereich des Berichts zu erzeugen. Browser zeigen Text, der mit diesem Tag formatiert wurde, in einer proportionalen Schrift an. Leerzeichen erscheinen so, wie sie im Source-Dokument stehen. Vorformatierter Text verhält sich wie REPORT FORM ... TO ... ASCII. Sie können das gesamte Ergebnis eines REPORT FORM ... ASCII in einem HTML-Dokument plazieren, das mit dem Tag <PRE> markiert ist und erhalten ein vorhersehbares Resultat.

Für noch ansprechendere HTML-Dokumente mit mehr unterschiedlichen Schriftarten und -stilen in Spalten müssen Sie Tabellen oder Rahmen verwenden. Allerdings sollten Sie bedenken, daß viele Browser Tabellen und Rahmen nicht erkennen.

Seien Sie aufmerksam

Sie sollten niemals Features wie HTML-Tabellen benutzen, ohne eine Alternative für Browser anzubieten, die diese Features nicht verstehen. Eine allgemein benutzte Technik ist eine reine Textseite, zu der die Anwender mit einem Standardlink von jeder komplexen Seite springen können. Von Frx2Htm abgeleitete Klassen können zwei alternative Webseiten darstellen, von denen jede einen Link zur anderen enthält. Wie REPORT FORM sich durch die Daten in einer Tabelle bewegt, schalten die Methoden Ihrer Klasse den Dateizeiger _TEXT zwischen den zwei Dokumenten hin und her und erzeugen so den doppelten TEXTMERGE.

Denken Sie daran, daß viele Anwender, unabhängig vom benutzten Browser, während des Surfens die Grafiken abschalten, um eine bessere Geschwindigkeit zu erreichen. Dementsprechend sollte für jede Grafik in Ihrem HTML-Dokument ein Nur-Text-Äquivalent besitzen. Zusätzlich sollten Sie jede physikalische Formatierung, die sich auf eine Textposition relativ zu einer Grafik bezieht, meiden.

Beachten Sie, daß meine Methode .MergeImage() einen Wert für das Schlüsselwort ALT erstellt, das eine textbasierte Alternative zur Grafik bereitstellt. Obwohl dieses Attribut eigentlich optional ist, betrachtet die Methode es als zwingend, da ich sie so implementiert habe. Die Benutzung der Klasse ermöglicht es Ihnen, HTML so zu formen und Ihre eigenen Standards zu etablieren. Das Ergebnis des Schlüsselworts ALT sehen Sie in Abbildung 1. In Cello sind die Grafiken abgeschaltet.

Da Geschwindigkeit und Konfiguration bei den Anwendern sehr unterschiedlich sind, habe ich noch eine weitere Änderung gegenüber der WinWord-Version dieser Klasse erstellt: Ich benutze eine GIF-Datei statt einer BMP. Obwohl es im Beispiel keinen Unterschied macht, da die Grafik nur klein ist, ist eine GIF-Grafik kleiner als eine BMP. Dadurch werden geringere Downloadzeiten erreicht. Außerdem haben kann das GIF-Format von den meisten Browsern angezeigt werden.

Wenn Sie HTML-Code schreiben, sollten Sie dich die Bedürfnisse der Administratoren und Anwender im Web vor Augen führen. Ich habe die Grafik in einem Unterverzeichnis plaziert, aber ich habe einen relativen Pfad im Link auf die GIF-Datei benutzt. Der optionale Tag <BASE> im HTML-Header, den Sie in Abbildung 2 sehen, enthält den Originalpfad des Dokuments. Wenn ein Administrator das Dokument verschieben muß, hilft die <BASE>-Referenz, den Link auf die Grafik zu erhalten. (Ich habe die Methode .MergeOptionalHeaderContents() benutzt, um den <BASE>-Tag im Header zu plazieren.)

Was können Sie mit Frx2Htm anfangen?

Wir haben gerade erst begonnen zu erforschen, wie Sie komplexe HTML-Berichte einsetzen können. Aber: Wie erstellen Sie mehrere Seiten als Teile eines längeren Berichts? Oder eine Gruppe, die Datensätze zählt, wenn sie eine bestimmte Mindestmenge an Datensätzen erhalten hat? Sie müssen „nur“ einen Gruppencode hinzuzufügen, der einen neuen Dokumentennamen erstellt, einen Link auf diese Seite an den Fuß der aktuellen Seite stellt und anschließend das aktuelle TEXTMERGE-Dokument wechselt. Oder anders: wie können Sie HTML IDs einfügen, um auf unterschiedliche Positionen in einer langen Seite zu verweisen? Auch hier erstellt Code auf der Ebene der Gruppe die passenden Tags und fügt sie in das Dokument ein.

Ich habe weder die Zeit noch den Platz, diese Gedanken im Rahmen dieser Zeitschrift zu demonstrieren, aber ich habe schon Interesse, zu welchen Ergebnissen Sie mit von Frx2Htm abgeleiteten Klassen gekommen sind. Ich werde jetzt diese Serie unterbrechen, um andere Punkte zu behandeln. Gerne würde ich in einer späteren Ausgabe dieser Artikelserie eine komplett andere Form des komponentenbasierten Reporting behandeln – und zwar um eine Form, die den Berichtsgenerator nicht benutzt. Dieses Thema würde mit Sicherheit bei vielen Entwicklern auf Anklang stoßen. Zusagen über die Erstellung dieser Artikel kann ich derzeit aber leider noch nicht geben.

Anhang: Tipps rund um das Thema dieses Artikels

Tipp 1 - Aufruf der Methode der Elternklasse (ab Version 5.0)

Für Anwender von VFP 3.0 könnte die Methode DODEFAULT(), die im Artikel benutzt wird, neu sein. Ab VFP 5.0 können Sie mit dieser Funktion auf das Verhalten der Methode der Elternklasse zurückgreifen, ohne den Namen der Elternklasse angeben zu müssen. In VFP 3.0 müssen Sie eine der folgenden Codezeilen benutzen:

= EVAL(THIS.ParentClass+“::GroupHeader4Entry()“)

* oder

<expliziter Name der Elternklasse>::GroupHeader4Exit()

DODEFAULT()akzeptiert jeden Parameter, der der Methode in der übergeordneten Klasse übergeben werden soll und liefert den Wert zurück, den die Methode der übergeordneten Klasse RETURNt.

Tipp 2 - Speichern und Wiederherstellen des TEXTMERGE- Dateinamens

In Frx2Htm gibt es nur einen Unterschied zur normalen Verwendung von TEXTMERGE: Statt SET TEXTMERGE TO <Dateiname> benutze ich die Low-Level-Dateifunktion FCREATE(<Dateiname>), um die Datei zu öffnen und zu erstellen. Anschließend weise ich deren Dateizeiger der Variablen _TEXT zu. FCREATE() ermöglicht eine einfachere Fehlerbehandlung als SET TEXTMERGE TO. Außerdem kann ich frühere Werte der Variablen _TEXT für eine spätere Verwendung speichern, was mit SET TEXTMERGE nicht möglich ist. SET (“TEXTMERGE“,1) gibt die aktuellen Trennzeichen, nicht den aktuellen Dateinamen zurück.

Tipp 3 - Testen von HTML-Ausgaben

Auch wenn Sie mit logischer Formatierung arbeiten, sollten Sie Ihre Arbeit unter verschiedenen Bedingungen überprüfen (wenn möglich, auch unter verschiedenen Betriebssystemen). Wie Sie in Abbildung 1 sehen können, prüfe ich meine Resultate mit zwei allgemein gebräuchlichen und verfügbaren Browsern für Windows, dem Microsoft Internet Explorer und dem Netscape Navigator. Ich stelle die Resultate dieser zwei Standardapplikationen den Resultaten eines alten und limitierten — aber extrem schnellen — Windows-Browsers namens Cello und eines zeichenbasierten DOS-Browsers namens DosLynx gegenüber. Diese Browser können Sie von der URL http://www.yahoo.com/Computers_and_Internet/Internet/Word_Wide_Web/Browsers/ herunterladen. Sie finden dort auch Browser für Unix und den Mac.

06-06 Kommunikation
FoxX Professional
Seite 1

