

HTML5离线功能应用能详解

作者：有故事的人 来源：范文网 www.wtabcd.cn/fanwen/

本文原地址：<https://www.wtabcd.cn/fanwen/zuowen/248fbc6ac855b0e17cb98b75351f40aa.html>

范文网，为你加油喝彩！

简介：web2.0 技术鼓励个人的参与，每个人都是 web 内容的撰写者。如果 web 应用能够提供离线的功能，让用户在没有网络的地方（例如飞机上）和时候（网络坏了），也能进行内容撰写，等到有网络的时候，再同步到 web 上，就大大方便了用户的使用。html5 作为新一代的 html 标准，包含了对离线功能的支持。本文介绍了 html5 离线功能中的离线资源缓存、在线状态检测、本地数据存储等内重阳节怎么发朋友圈说说容，并举例说明了如何使用 html5 的新特性开发离线应用。

html5 离线功能介绍

html5 是目前正在讨论的新一代 html 标准，它代表了现在 web 领域的最新发展方向。在 html5 标准中，加入了新的多样的内容描述标签，直接支持表单验证、视频音频标签、网页元素的拖拽、离线存储和工作线程等功能。其中一个新特性就是对离线应用开发的支持。

在开发支持离线的 web 应用程序时，开发者通常需要使用以下三个方面的功能：

离线资源缓存：需要一种方式来指明应用程序离线工作时所需的资源文件。这样，才能在在线状态时，把这些文件缓存到本地。此后，当用户离线访问应用程序时，这些资源文件会自动加载，从而让用户正常使用。html5 中，通过 cache manifest 文件指明需要缓存的资源，并支持自动和手动两种缓存更新方式。

在线状态检测：开发者需要知道浏览器是否在线，这样才能够针对在线或离线的状态，做出对应的处理。在 html5 中，提供了两种检测当前网络是否在线的方式。

本地数据存储：离线时，需要能够把数据存储到本地，以便在线时同步到服务器上。为了满足不同的存储需求，html5 提供了 dom storage 和 web sql database 两种存储机制。前者提供了易用的 key/value 对存储方式，而后者提供了基本的关系存储功能。

尽管 html5

还处于草稿状态，但是各大主流浏览器都已经实现了其中的很多功能。chrome、firefox、safari 和 opera 的最新版本都对 html5 离线功能提供了完整的支持。ie8 也支持了其中的在线状态检测和 dom storage 功能。下面将具体介绍 html5 离线功能中的离线资源缓存、在线状态检测、dom storage 和 web sql database，最后通过一个简单的 web 程序说明使用 html5 开发离线应用的方法。

离线资源缓存

为了能够让用户在离线状态下继续访问 web 应用，开发者需要提供一个 cache manifest 文件。这个文件中列出了所有需要在离线状态下使用的资源，浏览器会把这些资源缓存到本地。本节先通过一个例子展示 cache manifest 文件的用途，然后详细描述其书写方法，最后说明缓存的更新方式。

cache manifest 示例

我们通过 w3c 提供的示例来说明。clock web 应用由三个文件 “ clock.html ”、 “ clock.css ” 和 “ clock.js ” 组成。

清单 1. clock 应用代码

xml/html code 复制内容到剪贴板

```
<!-- clock.html -->

<!doctype html>

<html>

<head>

<title>clock</title>

<script src= " clock.js " ></script>

<link rel= " stylesheet " href= " clock.css " >

</head>

<body>

<p>the time is: <output id= " clock " ></output></p>

</body>

</html>

/* clock.css */

output { font: 2em sans-serif; }
```

```
/* clock.js */  
  
setTimeout(function () {  
  
 document.getElementById( ' clock ' ).value = new date();  
  
}, 1000);
```

当用户在离线状态下访问 “ clock.html ” 时，页面将无法展现。为了支持离线访问，开发者必须添加 cache manifest 文件，指明需要缓存的资源。这个例子中的 cache manifest 文件为 “ clock.manifest ”，它声明了 3 个需要缓存的资源文件 “ clock.html ”、“ clock.css ” 和 “ clock.js ”。

清单 2. clock.manifest 代码

xml/html code 复制内容到剪贴板

cache manifest

clock.html

clock.css

clock.js

添加了 cache manifest 文件后，还需要修改 “ clock.html ”，把 <html> 标签的 manifest 属性设置为 “ clock.manifest ”。修改后的 “ clock.html ” 代码如下。

清单 3. 设置 manifest 后的 clock.html 代码

xml/html code 复制内容到剪贴板

```
<!-- clock.html -->
```

```
<!doctype html>
```

```
<html manifest= " clock.manifest " >
```

```
<head>
```

```
<title>clock</title>
```

```
<script src= " clock.js " ></script>

<link rel= " stylesheet " href= " clock.css " >

</head>

<body>

<p>the time is: <output id= " clock " ></output></p>

</body>

</html>
```

修改后，当用户在线访问“clock.html”时，浏览器会缓存“clock.html”、“持久的近义词clock.css”和“clock.js”文件；而当用户离线访问时，这个web应用也可以正常使用了。

cache manifest 格式

下面说明书写 cache manifest 文件需要遵循的格式。

首行必须是 cache manifest。

其后，每一行列出一个需要缓存的资源文件名。

可根据需要列出在线访问的白名单。白名单中的所有资源不会被缓存，在使用时将直接在线访问。声明白名单使用 network：标识符。

如果在白名单后还要补充需要缓存的资源，可以使用 cache：标识符。

如果要声明某 uri 不能访问时的替补 uri，可以使用 fallback：标识符。其后的每一行包含两个 uri，当第一个 uri 不可访问时，浏览器将尝试使用第二个 uri。

注释要另起一行，以 # 号开头。

清单 4 的代码中给出了 cache manifest 中各类标识符的使用示例。

清单 4. cache manifest 示例代码

xml/html code 复制内容到剪贴板

cache manifest

上一行是必须书写的。

images/sound-icon.png

images/background.png

network:

comm.cgi

下面是另一些需要缓存的资源，在这个示例中只有一个 css 文件。

xml/html code复制内容到剪贴板

cache:

style/default.css

fallback:

/files/projects /projects

更新缓存

应用程序可以等待浏览器自动更新缓存，也可以使用 javascript 接口手动触发更新。

自动更新

浏览器除了在第一次访问 web 应用时缓存资源外，只会在 cache manifest 文件本身发生变化时更新缓存。而 cache manifest 中的资源文件发生变化并不会触发更新。

手动更新

开发者也可以使用 window.applicationcache 的接口更新缓存。方法是检测 window.applicationcache.status 的值，如果是 updateready，那么可以调用 window.applicationcache.update() 更新缓存。示范代码如下。

清单 5 手动更新缓存

javascript code复制内容到剪贴板

```
if (window.applicationcache.status == window.applicationcache.updateready)
```

```
{  
  
window.applicationcache.update();  
  
}
```

在线状态检测

如果 web 应用程序仅仅是一些静态页面的组合，那么通过 cache manifest 缓存资源文件以后，就可以支持离线访问了。但是随着互联网的发展，特别是 web2.0 概念流行以来，用户的提交的数据渐渐成为互联网的主流。那么在开发支持离线的 web 应用时，就不能仅仅满足于静态页面的展现，还必需考虑如何让用户在离线状态下也可以操作数据。离线状态时，把数据存储在本地上；在线以后，再把数据同步到服务器上。为了做到这一点，开发者首先必须知道浏览器是否在线。html5 提供了两种检测是否在线的方式：navigator.online 和 online/offline 事件。

navigator.online

navigator.online 属性表示当前是否在线。如果为 true, 表示在线；如果为 false, 表示离线。当网络状态发生变化时，navigator.online 的值也随之变化。开发者可以通过读取它的值获取网络状态。

online/offline 事件

当开发离线应用时，通过 navigator.online 获取网络状态通常是不够的。开发者还需要在网络状态发生变化时立刻得到通知，因此 html5 还提供了 online/offline 事件。当在线 / 离线状态切换时，online/offline 事件将触发在 body 元素上，并且沿着 document.body、document 和 window 的顺序冒泡。因此，开发者可以通过监听它们的 online/offline 事件来获悉网络状态。

dom storage

在开发支持离线功能的 web 应用时，开发者需要在本地存储数据。当前浏览器支持的 cookie 虽然也可以用来存储数据，但是 cookie 长度非常小（通常几 k），而且功能有限。因此，html5 中新引入了 dom storage 机制，用于存储 key/value 对，它的设计目标是提供大规模、安全且易用的存储功能。

dom storage 分类

dom storage 分为两类：sessionstorage 和 localStorage。除了以下区别外，这两类存储对象的功能是完全一致的。

sessionstorage 用于存储与当前浏览器窗口关联的数据。窗口关闭后，sessionstorage 中存储的数据将无法使用。

localStorage 用于长期存储数据。窗口关闭后，localStorage

中的数据仍然可以被访问。所有浏览器窗口可以共享 localStorage 的数据。

dom storage 接口

每一个 storage 对象都可以存储一系列 key/value 对，storage 接口定义为：

javascript code 复制内容到剪贴板

```
interface storage {  
  
 readonly attribute unsigned long length;  
  
 getter domstring key(in unsigned long index);  
  
 getter any getitem(in domstring key);  
  
 setter creator void setitem(in domstring key, in any data);  
  
 deleter void removeitem(in domstring key);  
  
 void clear();  
  
};
```

其中最常用的接口是 getitem 和 setitem。getitem 用于获取指定 key 的 value，而 setitem 用于设置指定 key 的 value。

dom storage 示例

这里给出一个使用了 sessionStorage 的例子，localStorage 的用法与它相同。首先使用 setitem 添加了一个名为 “username” 的项，它的值是 “developerworks”。然后，调用 getitem 得到 “username” 的值，并且弹出提示框显示它。最后，调用 removeitem 删除 “username”。

清单 6 dom storage 示例代码

xml/html code 复制内容到剪贴板

```
<!doctype html>  
  
<html>  
  
<body>  
  
<script>
```

```
// 在 sessionStorage 中定义 ' username ' 变量

sessionstorage.setItem( ' username ' , ' developerworks ' );

// 访问 ' username ' 变量

alert( " your user is: " + sessionstorage.getItem( ' username ' ));

// 最后删除 ' username '

sessionstorage.removeItem( ' username ' );

</script>

</body>

</html>
```

web sql database

除了 dom storage 以外，html5 中还有另外一种数据存储方式 web sql database。它提供了基本的关系数据库功能，支持页面上的复杂的、交互式的数据存储。它既可以用来存储用户产生的数据，也可以作为从服务器获取数据的本地高速缓存。例如可以把电子邮件、日程等数据存储到数据库中。web sql database 支持数据库事务的概念，从而保证了即使多个浏览器窗口操作同一数据，也不会产生冲突。

web sql database 基本用法

创建和打开数据库

使用数据库的第一步是创建并打开数据库，api 是 `opendatabase`。当数据库已经存在时，`opendatabase` 仅仅打开数据库；如果这个数据库不存在，那么就创建一个空数据库并且打开它。`opendatabase` 的定义是：

javascript code 复制内容到剪贴板

```
database opendatabase(in domstring name, in domstring version,

in domstring displayname, in unsigned long estimatedsize,

in optional databasecallback creationcallback);
```

name：数据库名。

version：数据库版本。

displayname：显示名称。

estimatedsize：数据库预估长度（以字节为单位）。

creationcallback：回调函数。

执行事务处理

在打开数据库以后，就可以使用事务 api transaction对老师的寄语。每一个事务作为操作数据库的原子操作，不会被打断，从而避免了数据冲突。transaction 的定义是：

javascript code复制内容到剪贴板

```
void transaction(in sqltransactioncallback callback,
```

```
in optional sqltransactionerrorcallback errorcallback,
```

```
in optional sqlvoidcallback successcallback);
```

callback：事务回调函数，其中可以执行 sql 语句。

errorcallback：出错回调函数。

successcallback：执行成功回调函数。

执行 sql 语句

在事务的回调函数 callback 中，可以执行 sql 语句，api 是 executesql。executesql 的定义是：

javascript code复制内容到剪贴板

```
void executesql(in domstring sqlstatement,
```

```
in optional objectarray arguments, in optional sqlstatementcallback callback,
```

```
in optional sqlstatementerrorcallback errorcallback);
```

sqlstatement：sql 语句。

arguments：sql 语句需要的参数。

callback：回调函数。

errorcallback：出错回调函数。

web sql database 示例

下面通过一个例子说明 web sql database 的基本用法。它首先调用 opendatabase 创建了名为 “ foodb ” 的数据库。然后使用 transaction 执行两条 sql 语句。第一条 sql 语句创建了名为 “ foo ” 的表，第二条 sql 语句向表中插入一条记录。

清单 7 web sql database 示例代码

javascript code复制内容到剪贴板

```
var db = opendatabase( ' foodb ' , ' 1.0 ' , ' foodb ' , 2 * 1024);  
  
db.transaction(function (tx) {  
  
tx.executesql( ' create table if not exists foo (id unique, text) ' );  
  
tx.executesql( ' insert into foo (id, text) values (1, " foobar " ) ' );  
  
});
```

离线应用示例

最后，通过一个例子来说明使用 html5

开发离线应用的基本方法。这个例子会用到前面提到的离线资源缓存、在线状态检测和 dom storage 等功能。假设我们开发一个便签管理的 web 应用程序，用户可以在其中添加和删除便签。它支持离线功能，允许用户在离线状态下添加、删除便签，并且当在线以后能够同步到服务器上。

应用程序页面

这个程序的界面很简单，如图 1 所示。用户点击 “ new note ” 按钮可以在弹出框中创建新的便签，双击某便签就表示删除它。www.2cto.com

图 1. 应用程序页面

这个页面的源文件是 index.html，它的代码如清单 8 所示。

清单 8 页面 html 代码

xml/html code复制内容到剪贴板

```
<html manifest= " notes.manifest " >
```

```
<head>

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

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

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

<title>note list</title>

</head>

<body onload = " syncwithserver() " >

<input type= " button " value= " new note " onclick= " newnote() " >

<ul id= " list " ></ul>

</body>

</html>
```

在 body 中声明了一个按钮和一个无序列表。当按下 “ new note ” 按钮时，newnote 函数将被调用，它用来添加一条新的便签。而无序列表初始为空，它是用来显示便签的列表。

cache manifest 文件

定义 cache manifest

文件，声明需要缓存的资源。在这个例子中，需要缓存 “ index.html ”、“ server.js ”、“ data.js ”和 “ ui.js ”等 4 个文件。除了前面列出的 “ index.html ”外，“ server.js ”、“ data.js ”和 “ ui.js ”分别包含服务器相关、数据存储和用户界面代码。cache manifest 文件定义如下。

清单 9 cache manifest 文件

xml/html code复制内容到剪贴板

cache manifest

index.html

server.js

data.js

ui.js

用户界面代码

用户界面代码定义在 ui.js 中。

清单 10 用户界面代码 ui.js

javascript code复制内容到剪贴板

```
function newnote()

{

var title = window.prompt( “ new note: ” );

if (title)

{

add(title);

}

}

function add(title)

{

// 在界面中添加

adduiitem(title);

// 在数据中添加

adddataitem(title);

}

function remove(title)

{

// 从界面中删除

removeuiitem(title);

// 从数据中删除

removedataitem(title);

}

function adduiitem(title)

{

var item = document.creteelement( “ li ” );
```

```
item.setAttribute( " onclick ", " remove( ' " +title+ " ' ) " );

item.innerHTML=title;

var list = document.getElementById( " list " );

list.appendChild(item);

}

function removeuiitem(title)

{

var list = document.getElementById( " list " );

for (var i = 0; i < list.children.length; i++) {

if(list.children[i].innerHTML == title)

{

list.removeChild(list.children[i]);

}

}

}
```

ui.js 中的代码包含添加便签和删除便签的界面操作。

添加便签

用户点击 “ new note ” 按钮，newnote 函数被调用。

newnote 函数会弹出对话框，用户输入新便签内容。newnote 调用 add 函数。

add 函数分别调用 adduiitem 和 adddataitem 添加页面元素和数据。adddataitem 代码将在后面列出。

adduiitem 函数在页面列表中添加一项。并指明 onclick 事件的处理函数是 remove，使得双击操作可以删除便签。

删除便签

用户双击某便签时，调用 remove 函数。

remove 函数分别调用 removeuiitem 和 removedataitem 删除页面元素和数据。removedataitem 将在后面列出。

removeuiitem 函数删除页面列表中的相应项。

数据存储代码

数据存储代码定义在 data.js 中

清单 11 数据存储代码 data.js

javascript code 复制内容到剪贴板

```
var storage = window[ ' localStorage ' ];
```

```
function adddataitem(title)
```

```
{  
  
 if (navigator.online) // 在线状态  
  
 {  
  
 addserveritem(title);  
  
 }  
  
 else // 离线状态  
  
 {  
  
 var str = storage.getitem( " toadd " );  
  
 if(str == null)  
  
 {  
  
 str = title;  
  
 }  
  
 else  
  
 {  
  
 str = str + " , " + title;  
  
 }  
  
 storage.setitem( " toadd " , str);  
  
 }  
}
```

```
function removedataitem(title)
```

```
{  
  
 if (navigator.online) // 在线状态  
  
 {  
  
 removeserveritem(title);  
  
 }  
  
 else // 离线状态  
  
 {  
  
 var str = storage.getItem( " toremove " );  
  
 if(str == null)  
  
 {  
  
 str = title;  
  
 }  
  
 else  
  
 {  
  
 str = str + " , " + title;  
  
 }  
  
 storage.setItem( " toremove " , str);  
  
 }  
  
}  
  
  
function syncwithserver()  
  
{  
  
 // 如果当前是离线状态，不需要做任何处理  
  
 if (navigator.online == false)return;  
  
  
 var i = 0;  
  
 // 和服务器同步添加操作  
  
 var str = storage.getItem( " toadd " );
```

```
if(str != null)

{

var additems = str.split( “ , ” );

for(i = 0; i<additems.length; i++)

{

adddataitem(additems[i]);

}

storage.removeitem( “ toadd ” );

}


// 和服务端同步删除操作

str = storage.getitem( “ toremove ” );

if(str != null)

{

var removeitems = str.split( “ , ” );

for(i = 0; i<removeitems.length; i++)

{

removedataitem(removeitems[i]);

}

storage.removeitem( “ toremove&#男生暗恋一个女生的表现8221;);

}


// 删除界面中的所有便签

var list = document.getelementbyid( “ list ” );

while(list.lastchild != list.firstelementchild)

list.removechild(list.lastchild);

if(list.firstelementchild)

list.removechild(list.firstelementchild);
```


// 从服务器获取全部便签，并显示在界面中

```
var allitems = getserveritems();
```

```
if(allitems != " ")
```

```
{
```

```
var items = allitems.split( " , " );
```

```
for(i = 0; i<items.length; i++)
```

```
{
```

```
adduiitem(items[i]);
```

```
}
```

```
}
```

```
}
```

```
window.addeventlistener( " online " ,syncwithserver,false);
```

data.js 中的代码包含添加便签、删除便签和与服务器同步等数据操作。其中用到了 navigator.online 属性、online 事件、dom storage 等 html5 新功能。

添加便签：adddataitem

通过 navigator.online 判断是否在线。

如果在线，那么调用 addserveritem 直接把数据存储到服务器上。addserveritem 将在后面列出。

如果离线，那么把数据添加到 localStorage 的 “ toadd ” 项中。

删除便签：removedataitem

通过 navigator.online 判断是否在线。

如果在线，那么调用 removeserveritem 直接在服务器上删除数据。removeserveritem 将在后面列出。

如果离线，那么把数据添加到 localStorage 的 “ toremove ” 项中。

数据同步：syncwithserver

在 data.js 的最后一行，注册了 window 的 online 事件处理函数 syncwithserver。当 online 事件发生时，syncwithserver 将被调用。其功能如下。

如果 navigator.online 表示当前离线，则不做任何操作。

把 localStorage 中 “ toadd ” 项的所有数据添加到服务器上，并删除 “ toadd ” 项。

把 localStorage 中 “ toremove ” 项的所有数据从服务器中删除，并删除 “ toremove ” 项。

删除当前页面列表中的所有便签。

调用 `getserveritems` 从服务器获取所有便签，并添加在页面列表中。`getserveritems` 将在后面列出。

服务器相关代码

服务器相关代码定义在 `server.js` 中。

清单 12 服务器相关代码 `server.js`

javascript code 复制内容到剪贴板

```
function addserveritem(title)

{

 // 在服务器中添加一项

}


function removeserveritem(title)

{

 // 在服务器中删除一项

}


function getserveritems()

{

 // 返回服务器中存储的便签列表

}
```

由于这部分代码与服务器有关，这里只说明各个函数的功能，具体实现可以根据不同服务器编写代码。

在服务器中添加一项：`addserveritem`

在服务器中删除一项：`removeserveritem`

返回服务器中存储的便签列表：`getserveritems`

总结

本文介绍了 `html5` 为了支持离线应用程序新增的强大功能。通过本文，读者能够了解到 `html5` 中离线相关特性的基本用法，从而掌握利用 `html5` 开发 `web` 离线应用的方法。

更多 作文 请访问 https://www.wtabcd.cn/fanwen/list/92_0.html

文章生成doc功能，由[范文网](#)开发