Szent istván egyetem
gazdaság- és társadalomtudományi kar
Tudományos Diákköri Konferencia
2009. november 25.
Auto-szűrő fejlesztése OLAP jelentések utólagos, offline tovább-feldolgozására
Konzulens: Dr. Pitlik László
Készítette: Bures Tamás Gábor
SZIE GTK
Informatikus és szakigazgatási agrármérnök
III. évfolyam

Tartalomjegyzék
Források	4
Motiváció	5
Cél	5
Célcsoport	7
Hasznosság	7
1.	Szakirodalom feldolgozása	7
1.1.	OLAP	8
1.1.1.	Az OLAP fogalma	8
1.1.2.	Felépítése	8
1.2.	Megvalósítási eszközök	9
1.2.1.	Web böngészők	9
1.2.1.1.	Általánosságban	9
1.2.1.2.	Belső működés	9
1.2.1.3.	JavaScript támogatás a böngészőkben	10
1.2.2.	JavaScript értelmezés a böngészőkön belül	11
1.2.3.	A HTML alapjai	12
1.3.	Platformfüggetlenség	13
1.4.	Megoldás tervezetek értékelése	13
1.5.	Online kontra offline	15
2.	Anyag és módszer	16
2.1.	Adatvagyon bemutatása	16
2.2.	A végleges problémamegoldás terve	18
2.3.	Választott technológiák részletesebben	18
2.4.	Megoldási folyamat	23
3.	Végeredmények	33
3.1.	Használat közben	33
3.1.1.	1. teszt	34
3.1.2.	2. teszt	36
3.1.3.	3. teszt	37
3.2.	Tesztelési tapasztalatok	38
4.	Következtetések	39
5.	Összefoglalás	40
Ábrajegyzék	41
Fogalomtár	42
Rövidítések jegyzéke	43

[bookmark: _Toc244858664]
Források
· OLAP: http://en.wikipedia.org/wiki/Olap
· HTML: http://en.wikipedia.org/wiki/Html
· HTML szabványok: http://www.w3.org/TR/tr-date-stds.html
· JavaScript: http://hu.wikipedia.org/wiki/Javascript
· Data mining: http://en.wikipedia.org/wiki/Data_mining
· Web böngészők: http://en.wikipedia.org/wiki/Web_browser
· HTTPS: http://en.wikipedia.org/wiki/Https
· FTP: http://en.wikipedia.org/wiki/Ftp
· Benchmark: http://en.wikipedia.org/wiki/Benchmark_(computing)
· 1. ábra: http://itcafe.hu/hir/firefox_3_1_gyors_gyors_de_nem_elegge.html
· jQuery: http://jquery.com/
· Java: http://hu.wikipedia.org/wiki/Java_%28programoz%C3%A1si_nyelv%29
· PHP: http://hu.wikipedia.org/wiki/PHP
· W3C: http://www.w3.org/
·

[bookmark: _Toc244858665]Motiváció
Adathalmazokkal és adattáblákkal szinte mindenki dolgozik témakörtől és szakterülettől függetlenül. A legtöbb esetben rendelkezésünkre áll valamilyen táblázatkezelő szoftver (pl.: Microsoft Office, Open Office, stb.) de olykor (például egy weboldal által generált, OLAP jelentés esetén), tovább-feldolgozása praktikus lenne azonnal a böngészőben elvégezni. Mindezt anélkül, hogy a konverziós problémák (számok, szövegek, pénzegységek pontos felismerése, oszlop-sor elcsúszások kikerülése) sokaságát bevállalva az online jelentést át kellene emelni a szokásos (offline) táblázatkezelő környezetbe, ill. magát az OLAP szolgáltatás paraméterezését kellene túlbonyolítani.
A témaválasztás oka rendkívül egyszerű. Előbb, vagy utóbb mindenkinek a kezébe fog kerülni témakörtől függetlenül valamilyen adathalmaz, legyen az akár egy elemzés, vagy pályázat, amivel nyilvánvalóan dolgoznunk kell. A számítástechnika és az Internet fejlődésével párhuzamosan fejlődtek a böngésző programok, így ma már bármilyen számítógépen találunk legalább egy ilyen alkalmazást operációs rendszertől függetlenül. A böngészők belső feldolgozó motorját és egy kevéske célirányos fejlesztést követően ezek a programok használhatóak lesznek ilyen adathalmazokkal való munkához anélkül, hogy drága szoftvereket vásárolva, majd azok telepítésével, beállításával törődnünk kéne.
[bookmark: _Toc244858666]Cél
Az előző pontban feltárt problémákra szeretne a szerző egy olyan (OLAP-szolgáltatásokhoz output-kapszulaként integrálható, illetve önállóan is használható) alkalmazást fejleszteni, melynek a futtatására egy web-böngészőnél többre nincs szükség, hogy ezzel oszlop, illetve sor szinten szűrni, rendezni lehessen egy HTML táblázatot, mindezt offline, vagyis immár az OLAP-szolgáltatástól elszakadva. Az így kialakítandó szolgáltatás logikáját az ismert táblázatkezelő programokból ismert autó-szűrő megoldásokhoz, illetve a kimutatás-varázslás egyes funkcióihoz hasonlítható a legjobban.
A weben talált (ingyenes) best practice megoldások gyengéje, hogy a felkínált manipulációs lehetőségek köre túl szűk. A fejlesztés tehát e szolgáltatási kör bővítését és a HTML-táblán keresztüli OLAP-integráció biztosítását célozza.
A következő oldalon található 1. táblázat tartalmazza a jelenlegi best practice megoldások által nyújtott szolgáltatásokat, összehasonlítva a most készülő rendszer által nyújtott szolgáltatásokkal.

	Szolgáltatás
	Saját szűrő
	Best practice
	Megjelenés a várható verziószámban

	Speciális alkalmazás mellőzése
	igen
	nem
	verzió: 0.0

	Tetszőleges karaktersorra való szűrés
	igen
	igen
	verzió: 0.0

	Keresett kifejezést nem tartalmazó táblázati sorok elrejtése
	igen
	igen
	verzió: 0.0

	Tetszőleges karaktersort nem tartalmazó táblázati sorokon túl minden egyéb sor elrejtése
	igen
	igen
	verzió: 0.0

	Több szűrő használata egyidejűleg
	igen
	igen
	verzió: 0.0

	Nagyobb, mint lehetőség
	nem
	igen
	verzió: 1.0

	Kisebb, mint lehetőség
	nem
	igen
	verzió: 1.0

	Nagyobb, vagy egyenlő lehetőség
	nem
	igen
	verzió: 1.0

	Kisebb, vagy egyenlő lehetőség
	nem
	igen
	verzió: 1.0

	Tartalmaz lehetőség
	igen
	igen
	verzió: 1.0

	Oszlopok elrejtése a soroknál ismert minden egyes szűrési funkcionalitást kihasználva
	nem
	igen
	verzió: 2.0

	Részösszeg, sorok/oszlopok ki-bekapcsolása
	nem
	igen
	verzió: 2.0

	Sor- oszlopösszegek (átlagok, szorzatok, minimum, maximum, szórás, stb.) ki-bekapcsolása
	nem
	igen
	verzió: 1.0

	És/vagy kapcsoló kezelése
	nem
	igen
	verzió: 3.0

	Oszlop és sor-sorrend módosítása
	nem
	igen
	verzió: 3.0

1. táblázat – a best practice jelenlegi tudásának összehasonlítása a fejlesztés alatt álló rendszerrel (saját ábrázolás)
[bookmark: _Toc244858667]Célcsoport
Lényegében mindenki. Kicsit bővebben minden olyan ember vagy embercsoport, akiknek néha úgy kell dolgozniuk, hogy nincs korlátlanul rendelkezésre álló internetkapcsolat és táblázatkezelő szoftver a számítógépükön, viszont adattáblákkal kell dolgozniuk.
[bookmark: _Toc244858668]Hasznosság
Az egyszerű kialakításnak és az offline módnak köszönhetően a felhasználók a nagy adattáblákat is könnyedén, ésszerűen tudják kezelni, szűrni, rendezni, legyen szó egy programozóról, vagy egy projektasszisztensről. A hasznosság az időmegtakarításra vezethető vissza, mely alapját az alkalmazásváltás és a konverziós kényszer elmaradása, ill. a részletes OLAP-paraméterezés helyett utólagos, felhasználóbarát manipulációk lehetősége adja. Hasonlóképpen a felhasználó-barátságot növeli, hogy az OLAP-tábla speciális szintaktikai elemei és a felhasználó környezeti változói között inkompatibilitást (pl.: tizedesjel: pont, vessző) nem kell külön figyelni, ill. a cellaformátumok esetleges zavarai (szám/szöveg konverzió) sem terhelik az adattáblák manipulációját.
1. [bookmark: _Toc244858669]Szakirodalom feldolgozása
Vázlat:
· OLAP
· Az OLAP fogalma – mi az OLAP, mire szolgál
· Felépítése – hogyan épül fel, mi a logikája
· Megvalósítási eszközök
· Web böngészők
· Általánosságban – mi a böngésző feladata, általános tudnivaló
· Belső működés – mi alapján kerül megjelenítésre egy weboldal
· JavaScript támogatás a böngészőkben – hogyan kapcsolódik a JavaScript a web böngészőkhöz
· JavaScript értelmezés a böngészőkön belül – mi alapján fut le a JavaScript kód a böngésző berkein belül
· HTML alapjai – a nyelv leírása, működése, fontosabb tudnivalók
· Platformfüggetlenség – miért fontos napjainkban és mit is jelent valójában
· Megoldás tervezetek értékelése – milyen megoldás variációk jöttek szóba
· Online kontra offline – a téma legfontosabb kérdése, előnyök-hátrányok, általános jellemzése a két módszernek

1.1. [bookmark: _Toc244858670]OLAP
1.1.1. [bookmark: _Toc244858671]Az OLAP fogalma
Az OLAP alkalmazások (lásd a Fogalomtárban) olyan speciális alkalmazások, amelyek segítségével feltárhatunk adott adatok közti kapcsolatokat. Gyakran szerepelnek relációs jelentések (relational-reporting) és adatbányászati technológiák (data-mining technologies) alappilléreként. Gyakori felhasználási területei az OLAP technológiának: eladások üzleti jelentései, marketing, vezetőségi jelentések, előrejelzések, pénzügyi jelentések, stb.
Ez a dolgozat szempontjából azért fontos, mert a jelenlegi hallgatói dolgozatok azért nem tudnak konkrét témában szakpolitizálni, adott témát demonstrálni, mert az Interneten fellelhető adatok sokasága, az esetek túlnyomó részében nem OLAP technológiára épül, így az adatgyűjtés irracionálisan sok időt venne igénybe.
1.1.2. [bookmark: _Toc244858672]Felépítése
Bármilyen OLAP rendszerről is legyen szó, minden ilyen elemző rendszernek a lelkét az úgynevezett OLAP-kocka (OLAP-cube) biztosítja (további nevek lehetnek még a hiperkocka vagy multi-dimenzionális kocka). Egy ilyen „kocka” általában számszerűsített adatokat tartalmaz (nevezzük egységeknek), amiket úgynevezett dimenziók kategorizálnak. Ez a struktúra nagyon hasonlít a relációs adatbázisokban látható „csillag”-, vagy „hópehely” topológiára (tartalmazva a szükséges meta-adatokat). Egyszerűbben fogalmazva: feltárja az adatok közti kapcsolatot.
A legtöbb OLAP tábla további részinformációkat is a rendelkezésünkre bocsát, ilyen részinformáció lehet a rész- és végleges összeg, csoportosítások, részeredmények, stb. (Forrás: http://en.wikipedia.org/wiki/Olap, letöltés dátuma: 2009. október 21.)
További fontos tudnivaló, hogy szemben a pivot táblával, az OLAP mögött megbújó SQL-parancsok közül – például a crosstab – lehetőséget biztosítanak arra, hogy a cellatartalmak ne csak számszerűsített adatokat tartalmazzanak, hanem szöveget is, ezzel is elősegítve a vizualizálás lehetőségét.

1.2. [bookmark: _Toc244858673]Megvalósítási eszközök
1.2.1. [bookmark: _Toc244858674]Web böngészők
1.2.1.1. [bookmark: _Toc244858675]Általánosságban
A web böngészők (web browser) olyan alkalmazások gyűjtőneve, amelyek különféle adatok lekérdezésére, azok megjelenítésére illetve adatok továbbítására használunk napjainkban. Minden adat alapvetően az World Wide Webről[footnoteRef:1], más néven az Internet felől érkezik, az már egy másik kérdés, hogy a böngészők lokális adatok és fájlok megnyitására, megjelenítésére is alkalmasak. [1: World Wide Web: más néven a világháló, mely dokumentumok sokaságát tartalmazza. A dokumentumok közötti átjárhatóságot az úgynevezett hiperlinkek biztosítják.]

Minden, az Interneten megtalálható információforrásnak van egy egyedi, saját azonosítója, amit röviden URI[footnoteRef:2]-nak nevezünk. (Forrás: http://en.wikipedia.org/wiki/Web_browser, letöltés dátuma: 2009. október 23.) [2: URI: állandó erőforrás azonosító]

A legismertebb böngészők napjainkban: Microsoft Internet Explorer, Mozilla Firefox, Opera, Google Chrome, Apple Safari.
További előnyök közé tartozik, hogy a bemutatott eszközöknek és technológiáknak, hogy ma már elég sok eszköz képes HTML tartalmak megjelenítésére és kezelésére (notebook, mobiltelefon), az Internet adta lehetőségek pedig sokfelé elérhetőek a vezeték nélküli hálózatok kialakítása révén.
Az is tény, hogy napjainkban a legtöbb internetes adatbázisokhoz elsődlegesen böngészők segítségével fér hozzá a felhasználó, így minden fejlesztés, ami ezt a folyamatot támogatja jelentős érdeklődésre tarthat számot. A dolgozat célja egy gyorsan hasznosuló innovációs folyamat katalizálása, mely mögött az üzleti modell elsődlegesen referencia-gazdálkodás reformját felvállaló, NKTH[footnoteRef:3]-támogatással kialakított MY-X FREE (http://my-x.hu) online elemző csomagot használva kísérleti szolgáltatásként. [3: NKTH: http://www.nkth.gov.hu/]

1.2.1.2. [bookmark: _Toc244858676]Belső működés
Az elsődleges célja a böngészőnek, hogy az információt az Internetről megszerezze a felhasználónak. A folyamat mindig azzal kezdődik, hogy a felhasználó megadja az URI-t (például: http://www.miau.gau.hu). Az URI prefixuma elsődlegesen meghatározza a folyamat feldolgozását, a mi esetünkben http-vel kezdődik, így a teljes folyamat a HTTP protokollon fog végighaladni.
A korábban felsorolt böngészők egytől-egyig támogatnak további prefixumokat, például: HTTPS[footnoteRef:4], FTP[footnoteRef:5] vagy file[footnoteRef:6]. [4: HTTPS: részletesebben lásd a „Fogalomtár” c. részben] [5: FTP: részletesebben lásd a „Fogalomtár” c. részben] [6: File: fájl – a „file:” prefixum azt mondja meg a böngészőnek, hogy az utána következő tartalom a számítógép helyi háttértárán található. Ez kerül használatra, amikor egy weboldalt lementünk a saját gépünkre, majd onnan nyitjuk meg a tartalmat.]

Vannak olyan prefixumok is, amiket közvetlenül a böngésző nem tud alkalmazni. Ilyen például a mailto: is. A mailto: prefixummal a böngésző automatikusan átadja a vezérlést a böngészőben beállított alapértelmezett levelező alkalmazásnak.
A dolgozat szempontjából ennek nincs releváns értelmezése, de szükségszerű volt a megemlítése, mert a böngészők alapvető működéséhez hozzátartozik.
1.2.1.3. [bookmark: _Toc244858677]JavaScript támogatás a böngészőkben
Már a kezdetektől fogva lehetséges volt a böngészőkön belül JavaScript kódokat futtatni. Először a Netscape cég implementálta a technológiát böngészőjében. Bár a böngészőt már nem fejlesztik tovább, mégis az Ő nevükhöz köthető a böngészés és vele együtt a JavaScript megjelenésének fénykora.
A JavaScript-et webes környezetben más néven kliensoldali programozási nyelvnek is hívják, mivel a programkód nem szerveroldalon a szerver által kerül lefuttatásra, hanem a kliens oldalon, tehát a felhasználó által használt böngészőn belül.
Pontosan ez teszi lehetővé más alkalmazásokkal való együttműködést, szebb, látványosabb, felhasználói felületek kialakítását.
Természetesen a problémák is erről a tőről fakadnak, mert sajnos a böngészők egyes esetekben, ugyanazt a kódot nem teljesen ugyanúgy futtatják le.
Éppen ezért kezdtek megjelenni a különféle keretrendszerek (framework), melyek fejlesztésekor pontosan az volt a cél, hogy a manapság használt böngészők mindegyikében ugyanúgy jelenjenek meg a JavaScript-ben írt programok, kiegészítők.
Összességében, a JavaScript olyan forráskód, melye a felhasználó szaktudás nélkül is könnyen meg tudja tekinteni, módosítani is képes. Ebből kiindulva tehát, a tudás elsődlegesen nem védhető, a dolgozat mögötti üzleti modell nem is tesz kísérletet szerzői jogok védelmére, „csak” a PR aspektusokra, vagyis példamutatásra koncentrál.
1.2.2. [bookmark: _Toc244858678]JavaScript értelmezés a böngészőkön belül
Körülbelül egy évvel ezelőtt (2008. kora ősz) az Apple, Safari böngészőjét hirdette a világ leggyorsabb böngészőjének, már ami a megjelenítési teljesítményt illeti. Ez a kijelentés az elmúlt háromnegyed-évben, alapjaiban rúgta fel a böngésző piacot.
A cél innentől kezdve nem az volt a fejlesztők számára, hogy biztonságos, használható böngészőket fejlesszenek (bár többnyire azért sikerült ezt az irányvonalat megtartani), hanem a lényeg, hogy kinek volt képes a böngészője ugyanazt a JavaScript kódot gyorsabban – és természetesen eredményesen vagy eredményesebben – ugyanúgy lefuttatni. Ekkor kezdődött el az úgy nevezett JavaScript benchmarking és egyben háború.
[image:]Ekkor született meg a SunSpider névre hallgató JavaScript benchmark, amely komplexitásával átfogó képet ad a különféle böngészők teljesítményéről. A tavaly decemberi helyzetet mutatja be az 1. ábra.
 (
1
. ábra – a böngészők JavaScript feldolgozásának sebessége.
 Az Y-tengelyen az adott böngésző neve és verziószáma, míg az X-tengelyen a SunSpider benchmark program által mért összpontszám olvasható. A kisebb érték a jobb.
(Forrás:

http://itcafe.hu/hir/firefox_3_1_gyors_gyors_de_nem_elegge.html
, letöltés dátuma: 2009. október 24.
)
)Látható, hogy a versenyt a csupasz WebKit nyerte (ez a HTML motor dolgozik a Google Chrome-ban és az Apple Safari-jában egyaránt), a nagy szoftveróriás böngészője pedig többszörösen is a sor a végén kullog.
Pontosan itt jönnek szóba a már korábban említett JavaScript keretrendszerek. Ezekből a rendszerekből is többfélét találhatunk, a legelterjedtebbek listája: jQuery, Prototype, Mootools, Dojo, YUI, Google Web Toolkit, stb.
Az előbb felsoroltak közül mindegyik remekül használható, alapjaiban többé-kevésbé ugyanúgy működnek, a különbségek inkább a részletekben rejlenek, amibe most nem kívánok részletesen belemenni, mert ez a téma egy önálló TDK munkát is megérne.
A megjelenítés sebessége az OLAP-bővítmények esetén alapvető kérdés, lévén nem ritkán (sőt, ha a szerveroldali manipulációkat minimálisra szorítjuk), akkor alapvetően nagy adatmennyiségek kezelését kell biztosítani a felhasználó számára racionális időkeretek között. Ennek azért nagy a jelentősége, mert nem szeretnénk, ha a felhasználó az OLAP kimeneteként létrejövő HTML táblát mégis csak táblázatkalkulációs felületen akarja inkább továbbalakítani.
1.2.3. [bookmark: _Toc244858679]A HTML alapjai
Nagyon sokan elkövetik azt a téves kijelentést, miszerint a HTML is egy programozási nyelv. Nem az. A HTML egy leíró nyelv, melyben adva van a logika és az építőkockák, szimplán csak jól kell használni a megadott logika mentén azokat a bizonyos kockákat.
Számos eszközt kínál strukturált dokumentumok létrehozására, ilyen eszközök lehetnek például: bekezdések, fejlécek, számozott és számozatlan listák, de nem lehetetlen képek, videók, interaktív anyagok elhelyezése sem.
Minden elemnek, amivel az adott objektumot létre tudunk hozni, megvan a saját, speciális címkéje (tag), amit a kiválasztott szabványnak megfelelően kell alkalmazni. Minden ilyen objektumnak számos egyéb attribútuma van, melyek alapvetően meghatározzák az adott elem megjelenését, viselkedését.
A JavaScript kódok elhelyezése is itt történhet meg. A tartalmak készítőjének pedig nagyon körültekintőnek kell lennie, mert mára több szabvány (pl.: HTML 4.01, XHTML 1.0, XHTML 1.1, stb.) is létezik és itt is igaz, ami a JavaScript-nél, nem minden böngészőben néz ki úgy az adott tartalom. Nem lehetetlen, de nem is könnyű. (Szabványok forrása: http://www.w3.org/TR/tr-date-stds.html, letöltés dátuma: 2009. október 24.)
A pontos szabvány megválasztása azért fontos, mert elsősorban gondolni kell a jövőre, ami a számítástechnikában kicsit nehézkes téma, de azért nem lehetetlen. Olyat érdemes választani, ami esetleg még 5 év múlva is támogatva lesz.
A szabvány korrekt megválasztásának másik velejárója, hogy minél közelebb mozgunk a szabvány előírásaihoz, akkor annál kevesebb problémánk lesz a böngészőkön belüli megjelenítésbeli problémákkal.
1.3. [bookmark: _Toc244858680]Platformfüggetlenség
Mi is az a platformfüggetlenség? Rendkívül egyszerű dolog, ám napjainkban egyre fontosabb tényezővé válik az ipari, vagy célterületeken. Én, mint fejlesztő, semmilyen jogon nem várhatom el a felhasználótól, hogy csak olyan platformot, eszközt, operációs rendszert használjon, ami az én termékemmel működőképes. Erre a jelenlegi helyzetben a fejlesztőknek három megoldásuk van.
Az egyik ilyen megoldás, hogy ugyan azt a terméket több platformra is elkészítik, így a termék mindenhol ugyan úgy néz ki, ugyan úgy viselkedik és legfőképp a funkcionalitása is az eredeti marad. Körülményes, költséges, viszont minden helyzetben a legjobb megoldás lehet, ha az erőforrásokból nincs hiány.
A második megoldás nem más, mint amikor a fejlesztők csak olyan technológiákat választanak céljuk eléréséhez, ami mindenhol, minden környezetben ugyanazt produkálja, így elég pár egyszerűbb szabályt betartva úgy megalkotni az alkalmazást.
A harmadik és egyben a legelterjedtebb megoldás, hogy az alkalmazást valamilyen webes környezetbe ültetik, tehát tényleg semmire sincsen szüksége a felhasználónak az alkalmazás használatához, csak egy web böngészőre.
1.4. [bookmark: _Toc244858681]Megoldás tervezetek értékelése
Az előnyök és a hátrányok forrása is ugyanarra vezethető vissza. Pont azért előnyös a HTML és JavaScript párosra építeni az alkalmazást, mert széles körben elterjedt technológián alapul, nincsenek különös igényei (pl.: önálló futtatási környezet telepítése, nagy hardverigény, stb.).
A hátránya pedig az, hogy átgondolatlan tervezés esetén nem lesz teljesen kompatibilis a különféle böngészőverziókkal, valamint a JavaScript sajátosságai miatt az adatkezelés is körülményessé válhat. Ami pedig a legfontosabb, egy böngészőben futó alkalmazástól soha nem várhatunk olyan rugalmasságot és gyorsaságot, mint a kimondottan erre a célra írt alkalmazástól.
Ha nem is tucatnyi, de azért egy-két megoldástervezet (online, vagy offline jellegű feldolgozás, szerver- vagy kliensoldali megvalósítás) született. A sok-sok kritérium és lehetőség közül csupán egy dolog volt csak fix, mégpedig az, hogy az alkalmazásnak el kell futnia a böngészőn belül, mert így megmaradhat a platformfüggetlenség.
Egyértelmű volt számomra, hogy webes környezetbe ültetem az alkalmazásom, viszont itt további sarkalatos kérdések vetődtek fel.
Az egyik ilyen eldöntendő kérdés az volt, hogy az alkalmazás valamilyen online verzióban működjön-e vagy sem. Ez azt jelentené, hogy a kényes transzformációkat, számításokat, rendezéseket nem a felhasználó böngészője végzi, hanem központilag egy erre a célra kialakított weboldal, amit valamilyen szerveroldali programozási nyelv segítségével építettek fel (pl.: Java[footnoteRef:7], PHP[footnoteRef:8]). [7: Java: lásd a „Fogalomtár” c. részben] [8: PHP: lásd a „Fogalomtár” c. részben]

Az online működés sematikus folyamatábrái:
 (
2
. ábra – első lépésként a böngésző megkapja az adatokat a web kiszolgálótól

(saját ábrázolás)
)
 (
3
. ábra -
a web kiszolgáló alkalmazza a kért változtatásokat, újra generálja a HTML kódot és visszaküldi a böngészőnek a kész tartalmat

(saját ábrázolás)
) (
4
. ábra –
második lépésként a felhasználó elvégzi, a szükséges műveleteket majd visszaküldi az adatokat a web kiszolgálónak

(saját ábrázolás)
)

1.5. [bookmark: _Toc244858682]Online kontra offline
Az online megvalósítás további kérdést vet fel: mi történik akkor, ha esetleg egyszerre több százan, vagy akár több ezren is használni kívánják az alkalmazást? Lassulások, elérhetetlenségek, adatvesztések, hálózati időtúllépések léphetnek fel.
A másik szóba jövő megoldás pedig az online ellentettje volt, az offline, tehát kapcsolat nélküli alkalmazás. Ennek a lényege szemben a másikkal, hogy a transzformációkat, számításokat és rendezéseket nem központilag, hanem egyénileg, tehát a kliens számítógépén végezzük el. További előnyös szempont lehet, hogy az adatfeldolgozáshoz nincs szükség folyamatos internetkapcsolatra, tehát akkor is tudunk vele dolgozni, ha éppen nem rendelkezünk aktív kapcsolattal.
Itt azonban fontos megjegyeznem, hogy valójában nem egy 100 százalékosan kapcsolat nélküli megoldásról van szó, hiszen az adathalmazt továbbra is az internet felől kapja meg a böngésző, a lényeges hangsúly itt inkább azon van, hogy az adathalmazzal való műveletek sokasága kerül át a felhasználó számítógépére, így megkímélve a felesleges terheléstől a webkiszolgálót.
Releváns értelmezés tehát az, hogy kíméljük a központi web kiszolgáló terhelését (főleg nagy felhasználó számmal) és csökkentsük az adatmozgatás mennyiségét, valamint miért ne helyezzük ki a számításokat a felhasználó gépére, ha ez manapság már nem okoz teljesítménybeli problémákat.
 (
5
. ábra – a kapcsolat nélküli megoldás. Magára a kapcsolatra csak addig van szükség, amíg az adatok meg nem érkeznek a böngészőbe

(s
aját ábrázolás)
)Ezeket mérlegelve úgy döntöttem, hogy a kapcsolatnélküli megoldást választom.
2. [bookmark: _Toc244858683]Anyag és módszer
Vázlat:
· Adatvagyon bemutatása – bemutatásra kerül az a fajta adathalmaz, amivel az alkalmazás segítségével kívánunk dolgozni
· A végleges problémamegoldás terve – miért ezen az úton haladva valósítottuk meg az alkalmazást
· Választott technológiák részletesebben – részletesebb ismertetés a korábban tárgyalt technológiákról
· Megoldási folyamat – az alkalmazás megvalósításának menete
· Végeredmény – mit kaptunk eredményként és ez hogyan illeszkedik az eredeti elképzeléshez.
2.1. [bookmark: _Toc244858684]Adatvagyon bemutatása
Napjainkban az információ mennyisége és az adatáramlás sebessége exponenciálisan nő. Ezzel párhuzamosan nő az adatok közti kapcsolatok száma, így akármilyen témakört is nézünk, mindenhol előfordulhat olyan adatmennyiség, amit szűrések és rendezések nélkül, a számítógép segítségével is nehezen vagyunk képesek átlátni.
Ha alapul vesszük az OLAP táblákat, ott is megfigyelhetjük, hogy az OLAP táblák is már egy szűrt eredményhalmazt adnak az adott adatmennyiségből. Viszont könnyen megeshet, hogy a szűrt eredményt tovább kell szűrni, mert például egy olyan esetben mikor egy OLAP tábla egy pénzügyi intézet (például bank) készít jelentést az adott év forgalmáról (szigorúan csak pénzforgalomról beszélünk most), akkor az a táblázat minimum havi bontást, de talán kézenfekvőbb a heti – esetleg napi – bontás. Példa OLAP tábla a 6. ábrán látható.

Gödöllő, 2009

43

 (
6
. ábra - részlet egy OLAP táblából a
http://miau.gau.hu/myx-free/olap/olap2/2_olap_m.php3
 oldalról
)[image:]
Mit tehetünk ilyenkor? Például a szűrt eredményhalmazra egy speciális alkalmazással és bonyolult, időigényes transzformációkkal valahogy tovább szűrjük, vagy az egész táblázatot egy viszonylag könnyen kezelhető – böngészőben is futni képes – alkalmazásnak odaadjuk és az, elvégzi a szerver-oldali manipulációk helyett a megfelelő transzformációkat, típusmegfeleltetéseket. A felhasználónak pedig nem marad más dolga, mint pár szűrési szabályt definiálni és a legvégén, tovább dolgozni a szűrés szűrésének az eredményével.
2.2. [bookmark: _Toc244858685]A végleges problémamegoldás terve
A végleges terv tehát az, hogy ha a felhasználónak van valamilyen táblázata, amivel a továbbiakban szeretne dolgozni, akkor egy olyan felületet kell biztosítani számára, ami egyértelmű, átlátható és egyben használható.
A cél tehát az, hogy a teljes alkalmazás a böngészőn belül fusson, minden más igény a háttérbe szoruljon, mivel nincs mód más technológiák és erőforrások bevonására.
Az alkalmazás ezért lett úgy felépítve, hogy egy egyszerű zip[footnoteRef:9] fájl letöltése után a felhasználó már a saját gépéről futtatva tudja használni azt. [9: ZIP: a zip fájl formátum egy adattömörítési és archiváló formátum. Egy, vagy több fájlt egyaránt tartalmazhat, elsődleges célja, hogy a magába foglalt fájlokat tömörítve, minél kisebb helyen tárolja.]

2.3. [bookmark: _Toc244858686]Választott technológiák részletesebben
A korábban említett HTML és JavaScript párosra építettem az alkalmazást.
A HTML tehát egy leíró nyelv, melynek logikája és struktúrája kötött, nem ad teret a fejlesztőnek olyan értelemben, hogy adott problémának több megoldása lenne. Nincsenek változók, függvények, ciklusok. Minden HTML fájl egy leírást ad arról, hogy a benne létrehozott tartalomnak hogyan kell kinéznie. Többnyire mindenre van kész megoldása, amit ma az Interneten megtalálható: képek, táblázatok, videók, paragrafusok, címsorok, számozott és számozatlan listák, stb.
Az alkalmazásnál maradva, a tervezés fázisában alaposan szemügyre vettem a HTML nyelv által nyújtott lehetőségeket és rájöttem arra, hogy miért kellene bonyolult megoldások kialakításával foglalkozni, amikor úgymond, félkészen kaphatok mindent, amire szükségem van.
Arra is rájöttem, hogy mivel csak táblázatokkal fogok dolgozni, ezért megkötöttem az alkalmazás szempontjából azt, hogy hogyan kell felépülnie egy ilyen táblázatnak.
 (
7
. ábra – egy táblázat HTML forráskódja

(saját ábrázolás)
)[image:]A következő példán keresztül szeretném szemléltetni, hogy az alkalmazásom szempontjából hogyan kell a HTML nyelv elemeit felhasználva egy táblázatot felépíteni forráskód szinten.
A 7. ábrán nagyon jól látható, hogy miért is leíró nyelv a HTML. A forráskódban az első- és az utolsó sorban található <table></table> címkepáros mondja meg a böngészőnek, hogy az általuk közrezárt tartalom táblázat lesz. A <table> címkében található egyéb attribútumok nem kötelezőek, pusztán a böngészőnek mondják meg, hogy alapvetően hogyan jelenítse meg a táblázatot. Legyen-e a táblázatnak szegélye, a cellák között mekkora távolságot tartson, a cellaszegély és a tartalom között mekkora távolságot tartson, stb.
A következő szinten azt tudjuk megmondani a böngésző értelmező motorjának, hogy melyek azok a cellák, amik a táblázat fejlécéhez tartozik, és melyek azok a cellák, amik a táblázat törzséhez. A fejléc rész a <thead></thead> címkék között, míg a törzsi rész a <tbody></tbody> rész között található.
Akár a fejlécről, akár a törzsi részről beszélünk, mindkét esetben először létre kell hozni egy sort, mely tetszőleges számú cellát tartalmazhat. Sort a <tr></tr> címkével tudunk létrehozni. A sorokban pedig cellát a <th></th> vagy <td></td> címkével tudunk létrehozni, azonban a <th> és a <td> címke között van egy árnyalatnyi különbség, mely csak az értelmezés szempontjából releváns. A <th> címke csak a fejléc részben szerepelhet, a <td> pedig csak a törzsi részben.
Bár a HTML lehetőséget nyújt összevont cellák létrehozására (ilyenkor az összevonandó cella esetében a <td> címkén belül meg kell adni egy attribútumot, ami a colspan névre hallgat), ám az alkalmazás szempontjából ez nem megengedett, mert gyakorlatilag lehetetlenné tenné a szűrő szempontjából a táblázatkezelés.
 (
8
. ábra – Megjelenített táblázat a web böngészőben

(saját ábrázolás)
)[image:]A 8. ábrán látható forráskód egy böngészőben a következőképpen jelenik meg:
A képen jól látható, hogy már itt más módon kezeli a böngésző az táblázat fejlécét annak törzsétől, ugyanis vastagon szedi a fejlécben szereplő tartalmakat, míg a törzsben nem, pedig a forráskódban nem található erre utaló címke.
A HTML – ahogy azt korábban is megjegyeztem – lehetőséget ad, számos más típusú objektum, vagy objektum halmazok implementálására is az adott oldalon belül, ehhez csupán ismerni kell a megfelelő szintaktikát.
Ezen lehetőségek közé tartoznak a képek, videók, űrlapok, vagy akár önálló programocskák, amik vagy kiegészítik, vagy módosítják, esetleg teljesen más értelmezést adnak az oldalon található objektumoknak.
Pontosan erre való többek között a JavaScript is. Önálló program, vagy programcsoportként egyaránt felfogható, a keretrendszerek támogatásával pedig a lehetőségek és elérhető szolgáltatások csoportja tovább nőtt, megtartva azt az egyetlen tulajdonságot, hogy minden böngészőben működni fog a program.
A JavaScript teljes egészében képes a teljes tartalom fölé pozícionálnia magát, így – bár a későbbiekben is lesz róla szó – képesek vagyunk közvetlenül elérni a HTML forráskódban található objektumokat, ezzel egy időben pedig vezérelhetjük is azokat.
[image:]Működési példa. Van egy, a 9. ábrán látható forráskódunk.
 (
9
. ábra – HTML forráskód, ami tartalmazza a JavaScript fájl hivatkozását és egy paragrafust, valamint egy gombot
(saját ábrázolás)
.
)A fenti kódban egy teljes HTML dokumentum leírása látható. Csak úgy, mint a korábbi táblázat-példánál, itt is több részre különül el maga a dokumentum.
A <html></html> címkék közti rész tartalmazza az érvényes forráskódot, ezt veszi figyelembe a böngésző. A <head></head> címkék közti tartalom szintén értelmezésre kerül, azonban az itt szereplő információk magára az oldalra, annak megjelenítésére, a kereső robotoknak és a böngészőnek szólnak, látható tartalma nincs. A valódi tartalom csak a <body></body> címkék között található, ez kerül valójában megjelenítésre.
Nézzük részleteiben is a dolgot. Látható, hogy a <head></head> részben van egy olyan sor, ami <script></script> objektumot definiál. Ez a címkepáros mondja meg a böngészőnek, hogy a definiált objektum JavaScript típusú (type=”text/javascript”) és magát az objektumot pedig a sablon.js fájlban (src=”sablon.js”) találja meg.
A <body></body> részben két objektumot találunk, az egyik egy gomb, a másik pedig egy paragrafus (<p></p>) aminek az azonosítója szoveg.
A példa lényege az, hogy amikor a felhasználó majd a gombra kattint, akkor a JavaScript segítségével a paragrafus szövegének betűméretét megnövelem 18 képpontosra. Ehhez meg kell mondanom a böngésző JavaScript értelmező motorjának, hogy melyik függvényhez forduljon, amikor kattintás történik a gombon. Erre a célra szolgál a gomb esetében onclick attribútum.
 (
10
. ábra – a 9. ábrán látható forráskód megjelenítve a böngészőben

(saját ábrázolás)
)[image:]A teljes HTML tartalom megjelenítve a 10. ábrán látható:
 (
11
. ábra – a JavaScript függvény forráskódja

(saját ábrázolás)
)[image:]Amint megtörtént a kattintás a gombra, a böngésző, a korábban definiált fájlban megkeresi a függvényt, a mi esetünkben a betuMeretNoveles nevűt. A JavaScript függvény forráskódja a 11. ábrán látható.
A függvénynek van egy bemenő paramétere, ez fogja meghatározni a paragrafus szövegének betűméretét a szkript lefutása után.
Az első sor azonosítja az objektumot, a mi esetünkben a szoveg azonosítóval rendelkező paragrafust. A második sor beállítja annak új méretét, míg a harmadik sor azt mondja a böngészőnek, hogy a függvénynek nincs olyan visszatérési értéke, amit mindenképpen vissza kell adnia.
 (
12
. ábra – módosított betűméret a script lefutása után

(saját ábrázolás)
)[image:]A függvény sikeres lefutása után, a megjelenített tartalomban a 12. ábrán látható módosítást fogja eredményezni.
Természetesen ennél sokkal bonyolultabb és összetettebb feladatokra is használható a JavaScript nyújtotta lehetőségek. Mivel önálló programozási nyelv, ezért a lehetőségek tárháza végtelen, csak a fejlesztő képzelete szab határt.
2.4. [bookmark: _Toc244858687]Megoldási folyamat
Rendelkezésemre áll minden –a technológia által nyújtott – szolgáltatás, ami a probléma megoldásához elegendő. Az egyetlen feladatom most már csak az, hogy ezeket helyesen alkalmazva elérjem a kitűzött célokat.
Azt már korábban említettem, hogy a HTML oldalról elegendő annyi, hogy a táblázatok kialakításakor egy adott struktúrát követelek. Ez a követelés több szempontból is előnyös a számomra.
Az első, hogy így mindig ugyanazt fogom kapni és nem kell törődnöm az egyedi kialakítású táblázatokkal, hiszen ha nem jó a formátum, akkor nem is fog működni
A második ilyen előny, hogy így felesleges fejlesztésektől kímélem meg magam, mert nem kell kvázi, végtelen számú sémára felkészítenem az alkalmazást.
Tehát, a HTML struktúra adott, csak illesztenem kell hozzá a JavaScript-et. Itt jön képbe a keretrendszer. Az alkalmazás fejlesztése során én a jQuery keretrendszert választottam, mert én személy szerint ezt a keretrendszert részesítem előnyben.
A jQuery-ben már korábban is az fogott meg, hogy rendkívül moduláris, viszont önmagában is rengeteg olyan szolgáltatást tartalmaz, ami az esetek 90 százalékában is több mint elegendő. Olyan alapvető szolgáltatásai vannak, aminek kézzel történő implementálása akár napokat, sőt heteket venne igénybe, ha nekem kellett volna megírnom. Végtére is, miért találnám fel megint a kereket, mikor azt előttem mások már kitalálták. Nekem „csak” annyi a dolgom, hogy a kereket a helyére illesztve, finomítok a működésén, majd használom.
Az első – és egyben legfontosabb – szolgáltatása a keretrendszernek az, hogy alapvetően úgy működik, hogy minden hozzá kapcsolódó script csak akkor fut le, amikor már a teljes dokumentum be lett töltve, sikeresen meg lett jelenítve.
Ez azért fontos számomra, mert könnyen elképzelhető akkora táblázat, hogy a böngésző már rég elkezdte feldolgozni és vele együtt megjeleníteni a HTML tartalmat, amikor az még egészében nem érkezett meg.
Lássuk, hogyan is épül össze az alkalmazás, a részletekre az adott szinten kívánok kitérni és azokról magyarázni, elsőre túl összetett lenne mindenről beszélni.
Van négy darab fájlom, melyek ugyanazon a szinten vannak egymáshoz viszonyítva, viszont mindegyiknek más a célja. A fájlok leírását az 1. táblázatban foglaltam össze.

	Fájlnév
	Típus
	Leírás

	tablazat.html
	HTML
	Az a HTML fájl, ami magába foglalja a tárgyalt táblázatot. A táblázat legfőképpen valamilyen szerveroldali nyelv által generálódott, az én esetemben PHP ez a nyelv.

	jquery.js
	JavaScript
	Ebben a fájlban található a keretrendszer magja. Általam nem lett módosítva

	columnfilter.js
	JavaScript
	Ez a fájl tartalmazza a szűrő alapjait. Szintén nem lett általam módosítva.

	filter.func.js
	JavaScript
	Ebben a fájlban kerül összepárosításra a HTML kód és a keretrendszer, valamint a szűrő modul függvényei a HTML tartalommal.

[bookmark: _Toc244663871]2. táblázat – a fájlok leírását tartalmazó táblázat (saját ábrázolás)
Fájlrendszer szinten pedig a következőképpen helyezkednek el:
 (
/konyvtar/
|-tablazat.html
|-jquery.js
|-columnfilter.js
|-filter.func.js
)

Ahogy azt a korábbi példánál már láthattuk, itt is meg kell mondani a böngészőnek, hogy a HTML dokumentumon kívül melyek azok a fájlok, amiket még szeretnénk betölteni.
 (
13
. ábra – a HTML forráskódban található objektumhivatkozások

(saját ábrázolás)
)[image:]Mivel a keretrendszer úgy lett kialakítva, hogy a betöltés után automatikusan inicializálódjon, így nincs szükség arra, hogy kézzel megtegyük. Egyszerűbben fogalmazva, amikor a HTML dokumentumon belül a böngésző megtalálja a definiált objektumhivatkozásokat, majd azokat automatikusan betölti. A keretrendszer innentől kezdve aktív és használatra kész.

Maga jQuery keretrendszer rendelkezik egy belső mutatóval, ami egy függvény keretén belül folyamatosan vizsgálja, hogy a betöltés állapota hol tart. Ez a függvény folyamatosan hamis értéket ad vissza mindaddig, amíg a teljes dokumentum, beleértve minden hivatkozott objektum betöltésre nem kerül. Amint a betöltés állapota kész, a függvény igaz értéket fog visszaadni.
Ez nekem azért jó, mert így – amíg a függvény nem adja vissza az igaz értéket, addig minden más általam írt függvény nem kerül inicializálásra, a böngészőnek a keretrendszer nem engedi futtatni a mini programokat. Ennek azért nagy a jelentősége, mert így a felhasználó ebből semmit nem vesz észre, másrészről a kód is nagyobb biztonságban fog futni, ha már minden szükséges input a programok rendelkezésére állnak. A 14. ábrán a keretrendszer összetett és bonyolult, egyben tömörített forráskódja tekinthető meg.
 (
14
. ábra – a keretrendszer forráskódja
(saját ábrázolás)
)[image:]

A keretrendszer betöltése után a böngésző betölti a letöltött modult is. Amint ez megtörtént, a modul – mivel a keretrendszer már korábban betöltésre került – automatikusan hozzáfér a keretrendszer szolgáltatásaihoz speciális címzéseken keresztül, de nekünk ezzel úgyszintén nem kell törődni, hiszen a böngésző motorja ez helyettünk automatikusan megteszi.
A következő oldalon szeretném megmutatni a szűrő motor forráskódját, valamint szeretném néhány fontos részletre felhívni a figyelmet.
 (
15
. ábra – a modulárisan telepíthető szűrő forráskódja

(saját ábrázolás)
)[image:]A 16. ábrán látható a szűrő forráskódja.
 (
$.fn.columnFilters = function(settings){
 var defaults = {
 wildCard: "*",
 notCharacter: "!",
 caseSensitive: false,
 minSearchCharacters: 1,
 excludeColumns: [],
 alternateRowClassNames: [],
 underline: false
 };
 settings = $.extend(defaults, settings);
)A forráskód talán önmagában annyira nem is érdekes. Viszont érdemes egy kicsit közelebbről szemügyre venni a kód legelejét.
A forráskód e része nagyon fontos a számomra, ugyanis a szűrő fejlesztője gondolt olyan eshetőségekre is, ami az alkalmazása során jól jöhet. Gyakorlatilag ez a pár sor a szűrő konfigurációjáért felelős. A beállítások leírását a következő oldalon található 3. táblázatban olvashatjuk.
	Attribútum
	Alapértelmezett beállítás
	Leírás

	wildcard
	*
	A joker karakter állítható be vele. A csillag bármilyen karakter lehet.

	notCharacter
	!
	Azokat a feltételeket, amiket ezzel a karakterrel kezdünk, nem lesznek benne az eredményhalmazban.

	caseSensitive
	false
	Beállítja, hogy a keresés kis-nagybetű érzékeny legyen, vagy sem.

	minSearchCharacters
	1
	Minimum karakterszám a keresésnél.

	excludeColumns
	-
	Megadhatjuk, hogy az adott táblázat mely oszlopaiban nem kívánunk keresni. Az oszlop sorszám 0-tól indul. Pl. ha megadjuk az 1-est, akkor a táblázat 2. oszlopában nem fogunk tudni keresni.

	alternateRowClassNames
	-
	Megjelenítésnél van jelentősége, megadhatjuk, hogy mi legyen az adott sor osztályneve. Később ennek az osztálynak különféle formázást tudunk adni.

	underline
	false
	Engedélyezzük az alávonást, vagy sem.

[bookmark: _Toc244663875]3. táblázat – beállítások részletes leírása (saját ábrázolás)
Ezeket a beállításokat két oldalról is megközelíthetjük. Lehetőségünk van globális szinten szabályozni a paramétereket. Ekkor itt kell átírni az alapértelmezett értékeket. Ekkor minden szűrő inicializáláskor ezek az értékek lesznek beállítva. Ez főleg akkor hasznos, ha több helyen is ugyanazokkal a beállításokkal szeretnénk használni a szűrőt.
A második megközelítés az, hogy minden egyes szűrő inicializáláskor, ott a szűrő definiálásakor adjuk meg ezeket a paramétereket. Ekkor a beállítások csak az adott szűrőre lesznek hatással. Ennek akkor lehet jelentősége, ha több helyen szeretnénk a szűrőt használni, viszont minden egyes szűrőnél más beállítások szükségesek.
Szóval, be van töltve a keretrendszer, a szűrő, a HTML tartalom teljes egészében megérkezett a böngészőhöz. Itt az idő, hogy alkalmazzuk a táblázaton a szűrőt.
 (
16
. ábra – a szűrő inicializálását elvégző script

(saját ábrázolás)
)[image:]Erre a feladatra szolgál az a pici forráskód, ami a filter.func.js fájlban szerepel. Ennek a függvények a feladata, hogy a HTML dokumentumban található táblázatra inicializálja a szűrőt a keretrendszer segítségével. A forráskódot a 17. ábra tartalmazza.
A 17. ábrán jól látható, a korábban már említett várakoztató szkript. A $(document) objektum azonosítja a keretrendszer számára a teljes HTML dokumentumot. A ready függvény pedig egészen addig várakoztatja a benne szereplő programrész lefutását, amíg a böngésző a teljes tartalmat be nem töltötte.
Amint ez megtörtént, a program belép abba az ágba és elkezdi inicializálni a szűrőt.
Első lépésként szükség van az adattáblázat azonosítására. Ezt a feladatot a $(”table#content”) kifejezéssel tehetjük meg. Fontos megjegyezni, hogy a jQuery-ben minden elemazonosítás egy dollárjellel kezdődik, majd ezután zárójelek között kerül kifejezésre az adott HTML elem. A mi esetünkben tehát egy táblázat, aminek content az azonosítója. Számos más módszerrel is azonosításra kerülhetnek az objektumok, néhány példát a 4. táblázat foglalja össze.
	HTML kód
	jQuery által kezelt kód

	<table id=”content”>
	$(”table#content”)

	<table class=”content”>
	$(”table.content”) vagy $(”table”).filter(”content”)

	<table>
	$(”table”)

[bookmark: _Toc244663876]4. táblázat – adott HTML elem azonosítási módszerei (saját ábrázolás)
A második lépésként meg kell mondanom a szűrőt létrehozó kódnak, hogy melyik elemet kell keresnie a HTML dokumentumon belül, tehát melyik táblázatra kell a szűrőt beállítani.
Korábban már említettem, hogy a keretrendszer és a szűrő betöltődése után, már lehet hivatkozni a különféle függvényekre, mert a böngésző ebben a segítségemre van. A saját fájlomban – ennek köszönhetően – már csak annyi a dolgom, hogy egy függvényt hívok meg a korábban azonosított elemre. Ez a függvény a columnFilter() névre hallgat.
Még egy kis kitérő. A jQuery másik nagy előnye, hogy a különféle függvényeket láncba lehet fűzni. Ez azért jó, mert így minden objektumot elég egyszer definiálni a programban és így jelentősen kevesebb fizikai helyet foglal maga a forráskód, valamint a kód futása is jóval rövidebb idő alatt fog végbemenni. Nem utolsó szempont, hogy a fejlesztő mindent egy helyen talál meg.
 (
$(”img#showp”).ready().click(
function() {
$(”p#content”).slideIn(”slow”)
.show()
;
}
);
)Például, ha van egy paragrafus, ami csak egy képre kattintva fog megjelenni és a megjelenés közben még valamilyen effekt is lejátszásra kerül, akkor annak kezelése a láncolhatóság miatt roppant egyszerűvé válik.
[bookmark: _Toc244663878][bookmark: _Toc244858717]17. ábra – példa program a láncolhatóság szemléltetésére (saját ábrázolás)
A 18. ábrán látható forráskód szerintem remekül megmutatja, hogy mennyire jól használható a láncolhatóság.
A 18. ábra magyarázata. Azonosítom a HTML dokumentumon belül a kép objektumot. Megvárom a ready() függvénnyel, hogy teljesen betöltődjön, majd a click() függvényen belül definiálom a paragrafusra vonatkozó szabályokat, eseményeket.
A click() függvény azt mondja meg a keretrendszernek, hogy csak akkor indítsa el a benne leírt programot, amikor a kattintás érkezik arra az objektumra ahova kötve lett.
Amikor elindul a belső szkript, akkor megkeresi azt a paragrafust, aminek content az azonosítója (lásd: 3. táblázat), majd egy aktivál rajta egy effektet, aminek van egy bemenő paramétere, majd a legvégén megjeleníti a paragrafust.
Tehát, most már van teljesen betöltődött HTML dokumentumunk, amely tartalmazza szükséges OLAP táblázatot. A dokumentum mellett sikeresen betöltöttük a szükséges JavaScript objektumokat, majd azokat sikeresen inicializáltuk.
Hogyan is működik mindez együtt? Rendkívül egyszerűen, ám azért egy kevés magyarázatot igényel a téma.
Amikor minden sikeresen betöltődött, a columnFilter függvény a definiált táblázatot el kezdi feldolgozni és azon belül megkeresi a <thead></thead> részt. Ez azért fontos, mert a táblázat fejlécében a szűrő minden oszlop tetejére elhelyez egy beviteli – úgy nevezett input – mezőt. Minden mező a saját oszlopára vonatkozik, tehát amikor valamit beírunk az egyik ilyen mezőbe, akkor a keresési feltétel csak az adott oszlopra fog vonatkozni.
[image:]Mikor a beviteli mezők sikeresen létre lettek hozva az egyes oszlopokban, a szűrő programkód beviteli értékékre vár. Ezt az állapotot a 18. ábra mutatja be.
 (
18
. ábra – a definiált táblázaton inicializálásra került a szűrő
(saját ábrázolás)
)A beviteli értékek megadása tetszőleges, egyik mező sem rendelkezik „kötelező” címkével.
 (
19
. ábra – a keresés mechanizmusa
(saját ábrázolás)
)Hogyan működik a keresés? Rendkívül egyszerűen. Amikor elkezdjük gépelni a feltételeket, akkor a program minden egyes karakterleütés után újrafuttatja a keresést. Ezt a folyamatot a 19. ábra mutatja be.
Maga a kereső algoritmus egy nagyon régi, ám nagyon jól bevált módszeren alapul, ez pedig nem más, mint a reguláris kifejezés.
A reguláris kifejezésen alapuló szövegazonosítást a számítástechnikában már elég régóta használják, mert néhány, jól kitalált szabállyal igen könnyen lehet szöveget, szövegrészletekre, vagy karakterekre keresni.
Például a [A-Za-z0-9_] szabály csak olyan szövegeket fog visszaadni eredményül, amiben csak az angol ABC betűi, 0-tól 9-ig a számok, valamint az alávonás jelek valamelyike, vagy valamilyen kombinációi szerepelnek.
A reguláris kifejezések működését nehéz némi tapasztalat hiányában megérteni elsőre, de ha az ember egyszer ráérez a logikájára és mellé megtanulja, hogyan kell a szabályokat formázni, mik az alapvető vezérlő karakterek és utasítások, onnantól kezdve sokkal hatékonyabban lehet használni klasszikus szövegkeresésre, mint bármilyen más technológiát.
Ezen felül pedig külön öröm, hogy a reguláris kifejezés nem csak JavaScript-ben, hanem az összes többi, valamit magára adó programozási nyelv is támogatja, alkalmazza nap, mint nap.
Ezzel egy időben el is érkeztünk az első fejlesztési szakasz végéhez. Van egy működő keresőnk, ami a megadott táblázatra automatikusan ráépül, felhasználva a kötött struktúrát. Könnyen kezelhető, mert nincsenek bonyolult szabályok, több szintű feltételrendszer megalkotó felületek. Az implementálása már egy kész, meglévő rendszerbe sem kimondottan bonyolult, hiszen a struktúra és a logika már ezen a téren is adott, pusztán alkalmazni kell.
Egy ilyen szintű kereső beillesztése egy már meglévő rendszerbe, nem vesz el több időt a fejlesztő életéből, mint ha meginna egy kávét.
Ráadásul, az adatok manipulálása a felhasználó számítógépén történik, így a változás azonnali, az eredmény azonnali és nem vagyunk veszélyeztetve, egy esetleges web kiszolgáló hiba által, hiszen a web kiszolgálótól csak az adatokat kaptuk, minden egyéb folyamat és eljárás már helyben kerül megvalósításra.

3. [bookmark: _Toc244858688]Végeredmények
Vázlat:
· Használat közben – képernyőképek
· 1. teszt
· 2. teszt
· 3. teszt
· Tesztelési tapasztalatok – mennyivel egyszerűbb az eszközzel egy adathalmazban keresni, tapasztalatokkal és véleményekkel
3.1. [bookmark: _Toc244858689]Használat közben
A tesztelés érdekében írtam egy pici programot, ami egy 1000 soros táblázatot generál. A táblázat fejlécei a következőek:
· Sorszám – szám
· Név – szöveg
· Születés dátuma – vegyes (szöveg és szám)
· Kor – szám
· Telefonszám – vegyes (szimbólumok és szám)
· Cím – vegyes (szöveg és szám)
· Kedvenc szám – szám
A minta-adatbázis összesen 10 embert tartalmaz (plusz a hozzájuk tartozó egyéb adatokat), amiből egy véletlenszám-generátorral választom a táblázatot alkotó sorokat.
A teszteléssel és a fejlesztői használattal azt szeretném mérni, hogy egy 1000 soros táblázattal a szűrő hogyan boldogul, milyen futási sebességek érhetőek el, valamint az első működő kódban milyen alapvető hibák találhatóak.
A tesztelés során több dolgot is kipróbáltam, ezeket a teszteket az 5. táblázat tartalmazza.

	Teszt sorszáma
	Teszt leírása

	1. teszt
	Egy oszlopra vonatkozó szűrés; minden olyan sorra vagyunk kíváncsiak, amelyekben „Kelemen András” szerepel.

	2. teszt
	Két oszlopos szűrés; azokra az oszlopokra vagyunk kíváncsiak, amelyekben nem „Alma Judit” szerepel és a kedvenc szám 4000 felett van.

	3. teszt
	Azokra az emberekre vagyunk kíváncsiak, akiknek a kedvenc száma 2000 felett van, a sorszám 100 felett van és nem „Szabó Zoltán”-ról van szó.

5. táblázat – a tesztek leírását tartalmazó táblázat (saját ábrázolás)
3.1.1. [bookmark: _Toc244858690]1. teszt
Az első teszt megkezdése előtt teljes egészében megvártam, míg az oldal betöltődik. Az induló adatvagyon mindhárom teszt esetében ugyanaz volt.
 (
20
. ábra – az induló adatvagyon, mely 7 oszlopban és 1000 sorban helyezkedik el
(saját ábrázolás)
)[image:]Tehát, az induló adatvagyonról készült képet a 20. ábra tartalmazza.
[image:]A szűrés megkezdéséhez a felhasználónak csupán annyi dolga van, hogy az általa keresett információt a megfelelő oszlop tetején található input mezőbe beírja. Amint a gépelés befejeződött, a kereső elkezd dolgozni (lásd 19. ábra). Az első teszt feltételének begépelése után az eredmény halmazt a 21. ábra mutatja meg.
 (
21
. ábra – az 1. teszt eredményhalmaza a szűrés után
(saját ábrázolás)
)Az első teszt teljes futási ideje a gépelés abbahagyása után: 7,5 mp (saját eredmény).

3.1.2. [bookmark: _Toc244858691]2. teszt
A kiindulási adatvagyont nem változtatva, elvégeztem a második tesztet. A név oszlopba begépeltem „Alma Judit” nevét, melyet egy felkiáltó jellel kezdtem. Erre azért volt szükség, mert a szűrő a jelből fogja tudni, hogy a begépelt adatra nincs szükség a szűrés eredményhalmazában. Második lépésként pedig a kedvenc szám oszlop tetején pedig a „4*” kulcsszót adtam meg. A csillag karakter pedig úgynevezett joker karakter, tehát minden olyan sor benne lesz az eredményhalmazban, ami egy 4-s számmal kezdődik. Az utána szereplő számok nem fontosak.
 (
22
. ábra - a 2. teszt szűrési eredménye
(saját ábrázolás)
)[image:]A 2. teszt szűrési eredményét a 22. ábra mutatja.
Érdekes módon a második teszt több szűrési szabályt tartalmaz, mégis gyorsabban futott le, mint az 1. teszt. A 2. teszt futási ideje 6,9 másodperc (saját mérés).

3.1.3. [bookmark: _Toc244858692]3. teszt
A 3. teszt már három szűrési szabályt tartalmaz. Először beírtam „Szabó Zoltán” nevét egy felkiáltó jellel kezdve. A sorszám oszlopban beírtam, hogy „1**” mely csak a 100 feletti sorokat hozza fel, majd legvégül a kedvenc számnál „2*”-ot gépeltem be. A gépelés elvégzése után a szűrő munkának látott.
[image:] (
23
. ábra – a 3. teszt szűrési eredménye
(saját ábrázolás)
)A 3. teszt szűrésének eredményét a 23. ábra szemlélteti.
A 3. teszt lefutása a plusz egy feltétellel, összesen 9 másodpercet vett igénybe (saját mérés).

3.2. [bookmark: _Toc244858693]Tesztelési tapasztalatok
A tesztelés során a következő tapasztalatok alakultak ki. Bár az alkalmazás még rendkívül kezdetleges állapotban van, már most, ebben a formában komoly eredményeket lehetne vele produkálni.
Az is egyértelműen bebizonyosodott, hogy a kényelmi szolgáltatása is rendkívül vonzó, mert nem kell a felhasználónak kijelöléssel, másolással, transzformációkkal bajlódnia, mindent készen kap. Felbecsülhetetlen érték.
A script futási sebességét nem tartom vészesen soknak, egyik teszt esetében sem. Nyilvánvaló, hogy soha nem fogja felvenni a versenyt egy ilyen, táblázatkezelő alkalmazással. Viszont azt sem szabad elfelejteni, hogy bár egy kicsit várni kell a szűrés eredményére a feltételek megadása után, de gondoljunk csak bele, hogy melyik a rosszabb: 7 másodpercet várni, vagy irracionálisan sok időt ráfordítva kézzel kigyűjteni a szükséges adatokat?
 (
24
. ábra – a tesztek futási ideje egy közös grafikonon
(saját mérés és ábrázolás)
)[image:]A 24. ábra egy grafikonon mutatja meg az tesztek futási idejét egymáshoz viszonyítva.
4. [bookmark: _Toc244858694]Következtetések
Úgy gondolom, hogy az alkalmazásban, illetve magában a módszerben is komoly lehetőségek rejlenek. Beszéltem már arról, hogy jelenleg a hallgatók szemszögéből nézve miért nehéz szakpolitizálni. Ennek a módszernek a segítségével, ha nem is megváltani, de mindenképpen segíteni lehetne őket. Számos weboldal, ha implementálná a fenti oldalakon kifejtett módszert, akkor az adattárházak által birtokolt adathalmazokhoz való hozzáférés nagyban leegyszerűsödne.
A vállalati szektor területein is lehetne létjogosultsága. Sőt, az alkalmazást tovább fejlesztve akár önálló alkalmazásként is eladható lenne, melynek segítségével akár kész jelentések is készíthetőek lennének.
Ugyancsak a továbbfejlesztési lehetőségek közé tartozhat a jobb testreszabhatóság lehetősége, mondjuk valamilyen konfigurációs fájl alkalmazásával, amelyet az első alkalmazásakor hozná létre pár kérdés után a program.
A webes lét következményeként egy kevés hozzáfejlesztés után – mondjuk egy API[footnoteRef:10]-t megalkotva – elősegíthető lenne az alkalmazás, más technológiákkal való integrálásához. [10: API: lásd a fogalomtár c. részben]

Gyakorlatilag a lehetőségek száma végtelen. Egyetlen kérdést kell csak feltenni: van-e rá igény a piacon? Ha igen, akkor a második kérdés pedig az, hogy milyen ár-érték arányszámokkal érdemes csinálni? Lényegében, mennyit ér az általa előállított információ?

5. [bookmark: _Toc244858695]Összefoglalás
Szerte a világon akármilyen témakörben is dolgozunk, mindenhol találkozni fogunk online analitikus eszközökkel (OLAP), melyek az adott témakörben többdimenziós lekérdezéseket fognak magukba foglalni. Bárkivel előfordulhat, hogy az adott számítógépen az adott környezetben kell ilyen OLAP jelentésekkel dolgozni, de nem biztos, hogy rendelkezésre áll valamilyen táblázatkezelő szoftver (Microsoft Office, Open Office, stb.).
Az alkalmazást megalkotásával párhuzamosan haladva megmutattam, hogy mik voltak azok a körülmények, tények, lehetőségek és eszközök, amiket alkalmazva és/vagy figyelembe véve az alkalmazás megszületett.
Láthattuk, hogy a – technológiának köszönhetően – a felhasználási terület igen széles körben mozog.
Azt is láthattuk, hogy a teljes alkalmazás – bár még a tudása elég kezdetleges – már most nagyon sok weboldal adatainak a szűrésében részt vehetne, hiszen implementálása rendkívül egyszerű és gyors.
Összességében pedig: mindenképpen megérte azt az időt, amit eddig ráfordítottam. Azt kaptam, amit kapni szerettem volna és olyan formában, amiben szerettem volna. Már most van olyan weboldal (http://miau.gau.hu/myx-free/), ahol ebben az állapotában alkalmazzák, a visszajelzések pedig egytől-egyig azt mondják, hogy megérte és könnyítette a keresést az adathalmazban.
A keresés és a tesztek során azt is láttuk, hogy szavakra, számokra, jelekre, de akár szótöredékekre is lehet keresni, a különféle speciális vezérlőkarakterek esetében pedig már most lehetőségünk van speciális szűrés megalkotására (tagadó és joker karakter).
Bár ott még az alkalmazás fejlesztési állapota nem tart, hogy esetleg a joker karaktert a tagadó karakterrel együtt használva tudjunk szűrni, de akár ez is lehet egy továbbfejlesztési lehetőség – a sok többi között.
Összességében úgy gondolom, hogy az általa nyújtott lehetőségek és az eredményekből kiindulva megérné a továbbfejlesztést.

[bookmark: _Toc244858696]Ábrajegyzék
1. táblázat – a best practice jelenlegi tudásának összehasonlítása a fejlesztés alatt álló rendszerrel (saját ábrázolás)	6
1. ábra – a böngészők JavaScript feldolgozásának sebessége. Az Y-tengelyen az adott böngésző neve és verziószáma, míg az X-tengelyen a SunSpider benchmark program által mért összpontszám olvasható. A kisebb érték a jobb. (Forrás: http://itcafe.hu/hir/firefox_3_1_gyors_gyors_de_nem_elegge.html, letöltés dátuma: 2009. október 24.)	11
2. ábra – első lépésként a böngésző megkapja az adatokat a web kiszolgálótól (saját ábrázolás)	14
3. ábra - a web kiszolgáló alkalmazza a kért változtatásokat, újra generálja a HTML kódot és visszaküldi a böngészőnek a kész tartalmat (saját ábrázolás)	14
4. ábra – második lépésként a felhasználó elvégzi, a szükséges műveleteket majd visszaküldi az adatokat a web kiszolgálónak (saját ábrázolás)	14
5. ábra – a kapcsolat nélküli megoldás. Magára a kapcsolatra csak addig van szükség, amíg az adatok meg nem érkeznek a böngészőbe (saját ábrázolás)	15
7. ábra – egy táblázat HTML forráskódja (saját ábrázolás)	19
8. ábra – Megjelenített táblázat a web böngészőben (saját ábrázolás)	20
9. ábra – HTML forráskód, ami tartalmazza a JavaScript fájl hivatkozását és egy paragrafust, valamint egy gombot (saját ábrázolás).	21
10. ábra – a 9. ábrán látható forráskód megjelenítve a böngészőben (saját ábrázolás)	22
11. ábra – a JavaScript függvény forráskódja (saját ábrázolás)	22
12. ábra – módosított betűméret a script lefutása után (saját ábrázolás)	22
2. táblázat – a fájlok leírását tartalmazó táblázat (saját ábrázolás)	24
13. ábra – a HTML forráskódban található objektumhivatkozások (saját ábrázolás)	24
15. ábra – a modulárisan telepíthető szűrő forráskódja (saját ábrázolás)	27
3. táblázat – beállítások részletes leírása (saját ábrázolás)	28
4. táblázat – adott HTML elem azonosítási módszerei (saját ábrázolás)	29
16. ábra – a szűrő inicializálását elvégző script (saját ábrázolás)	29
17. ábra – példa program a láncolhatóság szemléltetésére (saját ábrázolás)	30
18. ábra – a definiált táblázaton inicializálásra került a szűrő (saját ábrázolás)	31
19. ábra – a keresés mechanizmusa (saját ábrázolás)	31
5. táblázat – a tesztek leírását tartalmazó táblázat (saját ábrázolás)	34
20. ábra – az induló adatvagyon, mely 7 oszlopban és 1000 sorban helyezkedik el (saját ábrázolás)	34
21. ábra – az 1. teszt eredményhalmaza a szűrés után (saját ábrázolás)	35
22. ábra - a 2. teszt szűrési eredménye (saját ábrázolás)	36
23. ábra – a 3. teszt szűrési eredménye (saját ábrázolás)	37
24. ábra – a tesztek futási ideje egy közös grafikonon (saját mérés és ábrázolás)	38

[bookmark: _Toc244858697]Fogalomtár
API: olyan felület vagy interfész, amely lehetőséget ad valamilyen „közös nevező” formában a kommunikációt más programokkal. Ezek általában kész függvények, melyeknek megvan a saját funkciója és csak alkalmazni kell őket.
Adatbányászati technológiák: (data-mining technologies) olyan technológiák gyűjtőneve, amikkel sok adatból információt állít elő. Napjainkban egyre fontosabb szakterület.
Benchmark: A számítástechnikában benchmarking szó alatt azt értjük, amikor különféle teszteket futtatunk egy adott program, vagy objektum teljesítményének megállapítása érdekében.
FTP: olyan protokoll, mely lehetővé teszi fájlok módosítását illetve cseréjét TCP/IP alapú hálózatokon. Például az Internet is TCP/IP alapú hálózat.
HTML: egy leíró nyelv, melyet weboldalak készítéséhez fejlesztettek ki, és mára már internetes szabvánnyá vált a W3C támogatásával.
HTTPS: kombinálták a HTTP protokollt az SSL/TLS protokollal, így a protokollon áthaladó adat végig titkosítva mozog.
Java: a Java egy objektumorientált programozási nyelv, amit a Sun Microsystems kezdett el fejleszteni a 90-es években. Fejlesztése a mai napig tart, számos célterületen remekül szolgál.
JavaScript: A JavaScript programozási nyelv egy objektumalapú szkript nyelv, amelyet weblapokon elterjedten használnak. A JavaScriptet először 1997–99 között szabványosította az ECMA „ECMAScript” néven. A jelenleg is érvényes szabvány az ECMA-262 Edition 3 (1999. december), ami a JavaScript 1.5-nek felel meg. Ez a szabvány egyben ISO szabvány is.
OLAP: olyan megközelítési módszer, amely segítségével több-dimenziós lekérdezéseket hajthatunk végre. Eredménye általában valamilyen mátrix vagy pivot táblázat.
PHP: nyílt forráskódú szkript nyelv, melynek alapjait Rasmus Lerdorf fektette le 1994-ben. Mára már a PHP Group keze alatt működik, többnyire dinamikus weboldalak megalkotására használják a mai napig.

[bookmark: _Toc244858698]Rövidítések jegyzéke
API – Application Programming Interface
FTP – File Transfer Protocol
HTML – HyperText Markup Language
HTTP – HyperText Transfer Protocol
HTTPS – HyperText Transfer Protocol Secure
NKTH – Nemzeti Kutatási és Technológiai Hivatal
OLAP – OnLine Analytical Processing
PHP – Hypertext Pre-Processor
SSL – Secure Sockets Layer
TCP/IP – Transmission Control Protocol/Internet Protocol
TLS – Transport Layer Security
URI – Uniform Resource Identifier
W3C – World Wide Web Consortium

Web kiszolgáló

Adatok lekérdezése

Internet

Adatátvitel

Web böngésző

Adatok fogadása

HTML kód előállítása

Előállítás

Megjelenítés

Web kiszolgáló

Újbóli HTML kód előállítás

Internet

Adatátvitel

Web böngésző

Adatok újbóli fogadása

Adatok küldése

Előállítás

Megjelenítés

Web böngésző

Adatmódosítási kérelem

Internet

Adatátvitel

Web kiszolgáló

Adatok fogadása

Adatok küldése

Változások feldolgozása

Adatok fogadása

Megjelenítés

Adatok feldolgozása

Internet

Web böngésző

Adatok manipulálása

Eredmény

billentyű leütés

változások érzékelése

keresés újrafuttatása

billentyű leütés

változások érzékelése

keresés újrafuttatása

image2.jpeg
Adézés eldtti eredmény (korrigalt*)*gsszesen*na.*na. 10242.08 12523.07 13941.94 12388.74 13839.99 8422.11 -102744.09 24384.85
A i oA ST S T T
e lbrin s e iAot S
Allatallomény *baromfi *osszesen*na. 1802.82 1994.42 1323.11 1156.97 2406.12 1830.53 7570.89 2894.54
Allatallomany *egyéb*ssszesen*na. 19.5100000000001]
Allatallomany *juh *osszesen*na. 945.9 482.3 1398.67 680.95 1014.9 1048.4 4299.25 91.34
Allatallomény *6sszesen*na.*na. 5788.1 7379.85 5441.56 3339.4 9511.08999999999|[4473.6 37371.24 9475.84.
Allatallomany *sertés *egyéb*osszesen 7.62

Allatallomany *sertés *hizésertés*osszesen 1427.5 1469.31 969.88 217.32 2990.56 414.08 8114.79999999999|| 2378.62
Allatallomany *sertés *osszesen*na. 2107.46 3231.93 1612.88 616.91 4781 688.41 14717.71 4509.51
Allatallomany *sertés *tenyészkoca “osszesen 271.02 880.04 224.67 250.16 573.7 101.56 2104.15 363.9
Allatéllomany *szarvasmarha*egyéb*osszesen 1.28

Allatéllomany *szarvasmarha*novendék- és hizéallat *osszesen 416.33 861.02 472.96 410.69 834.14 310.17 4878.81 1010.86
Allatallomany *szarvasmarha®osszesen*na. 848.86 1348.52 995.39 836.96 1164.09 690.51 10029.73 1697.39
Brutté termelési érték a mg.-ban (korrigalt*)*ssszesen*na. *na. 6238.52 5513.08 3667.25 2477.79 7682.88 4784.04 55830.14 10231.12
Ertékcsokkenési leirds *osszesen*na.*na. 5339.57 5485.88 6042.24 4789.89 5172.87 4638.29 36137.85 15038.68
Ertékesités nettd arbevétele a mg.-ban *gyiimolcstermelés *osszesen*na. 1581.15 1331.36 2719.72 952.44 795.68 3654.93 15130.12 1688.12
Ertékesités nettd drbevétele a mg.-ban *szant6foldi nov.term., gyepgazd.olajos, hivelyes és rostnov. *tsszesen|[1188.49 941.7 1224.64 1247.77. 1070.18 1428.2 10313.12 881.11
Tgtosbovet spdatgeok st himoes SRR TS
Sl e i P e R i z 5 z
Szokasos vallalkozasi eredmény *6sszesen*na.*na. 14021.83 13257.46 6880.61 5263.38 8070.32 7646.28 42565.87 21307.6

image3.jpeg
<table border=r1" cellpadding="s" cellspacing="0">
<cnead>
<cx>
<tn>0szlop fejrész 1</th>
<tn>0szlop fejrész 2</th>
<th>0szlop fejrész 3</th>
<th>0szlop fejrész é</th>
<tn>0szlop fejrész s</th>

<oz
</treacs
<tpoays
<>
<cascenss 1¢/zas
<tascenis 2¢/zas
<tascenis 3¢/zas
<tascenis s</zas
<tascenis s¢/zas
</
P
<cascenss sc/zas
<tascela 7¢/cas
<tascenis s</zas
<tascenis s</zas
<tasCenis 10¢/za>
</
</tsoays
</vavies

image4.jpeg
?) Untitled Document - Mozilla Firefox

Oszlop fejrész 1 | Oszlop fej Oszlop fejrész 3 | Oszlop fejrész 4 | Oszlop fejrész 5

Cella 1 Cella2 Cella3 Cella4 Cella 5

Cella 6 Cella 7 Cella 8 Cella9 Cella 10

image5.jpeg
<!DOCTYPE ETML PUBLIC "-//W3C//DTD HTML 4.01//EN" "http://www.w3.org/TR/htmlé/strict.ded">
<nml>
<nead>
<meta http-equiv=nContent-Type” conten:
<titlesUntitled Document</title>
<script type="text/javascript” sx
</nead>
<body>
<input_type: Betémérer nsvelés" onclick="javascriptibetuMeretNoveles('18'):" />
<p ia=Mazoveg">Ez egy paragrafus, aminek meg fog vAltozni a betfmérete.</p>
</pody>
</ntml>

"text/neml. UTE-87>

"sablon.3s"></script>

‘button” value

image6.jpeg
Ez cgy paragrafus, aminck meg fog valtozni a betimérete.

image7.jpeg
function betuMeretNoveles (meret)
var element = document.getElementByld ("szoveg™) ;
element.style.fontSize = meret + "px ";
retarn null;

image8.jpeg
[Eetinéarmovees|

Ez egy paragrafus, amine!

image9.jpeg
<script type="text/javascript” src="jquery.js"></script>
<script type="text/javascript" src=mcolumnfilters.js"></script>

image10.jpeg
© Sauery savaseripe Library v1.3.2
+ heep:) /favery. con/

* coprighe (©) 2009 som nest
SR Ctnies under i b and ao scenses
£ Reipi /s Javery. comttcerse

£ s o s o o 8 1 2o
S
B
T ——————————
o e G s T s s s e
e G e e D S0 L
e T e B e el I A e e b e e
e i
e T e L e o e e e i
e e e B e Rt A
e e e e e el
e e L e
e e R
e e e
e
e e O B bl S et Tt
e L e, B L o i L T T B
e e g S e L e s
e e L e e el B B & S O e e Sl
e
R e oy e el T
T L e s S
e e il
e e e e s s
e
e e
e B R Sl i
e e e e e B o e e T iy oo e
e e B e i
e R T e D O e I I A S LA 2 e e SO O T
e b R T S e S R I S ot D
St S O R S A T e S L
e O e D T el S R
e e L e D D e
Bt el i i e T T S PO s e e D L A S e Y
RS I e e S T S S e I e S e SRR R
e e B S e e D e o
T e T S R D el
e P Tl et e S b
S I S e e SR D S e e e G R R e P
B, e e i S e e s T e D e S T L I i e e e
Bl g e R S GO R R 0 S R AR R A N X,
R e e e M G e ol
ST e 5 e e R R T A
Lo e L e L R s L e D o S S e
s Sl e e e S e 7 T S L s g D R T R
e e et O o e e W e e S D Ll
e e s e e el e L e e L G e
T A T e A e e e a l a U i RICORTIET O o T T
o e b e e e L B e e e U S e D e
e g e el e i b W it
e el il e e e el el e e e i el S TR, B
e i e e
i, e s e e e e O e G e D D e e e,
e e e S L ol Sl e S st e oD e
e e S Sl e R e D d e D D e S e D
e e e T T ey, S i
e b e el e O e e e T e e e e P S il S
A L O L DR S
O e L i e TR,
R e T P e O et G A e gl e T e e

image11.jpeg
et

PR ——
B

R
P ——

o ton s,

" o ¢

Y

T T ——— TR

Fameton s Tsrecstimcolne, sl
e St ey
B e
e T S e

»

Famctton e s
e e S Tk | epaacapa (IS lun) caprgscape (i, alue, S0KE s, wf1dard). coTace i Gcaraps et
[RATIRIN. - S o TR ZIS IR o SRR S .

o e
e G TR SR o
e Al

image12.jpeg
$ (document) . ready (fanction ()
$ ("tablefcontent”) .columnFilters () ;
1) :

image13.jpeg
A 8 c [3 F G H 1 3 3
1 S N 10 881 61 363 81 169 813 21
2 & 152 20 ES 184 &1 a7 7 180 sis
3 862 2 619 710 1 a1 416 522 o8 361
4 o2 30 201 1 20 o2 365 701 e 178
s o3 459 E) 142 “ sis 813 an 61 293
s 087 2 a1 ES S E 4 49 025 704
7 81 o6 a3 101 By 263 b) %65 415
s 160 87 &5 791 2 a1 205 o2) 767
5 134 376 B 455 o82 123 788 2z 2 72
10 7 £ 27 775 484 s44 E) s08 826 7

image14.jpeg
TDK - Offiine auto-filter - Mozilla Firefox

]

P e I xeduone]
1 Nagy Odon || 1987.februros. || 22 ||+3644-1732345|| 2356 Favidg, Reccs utca 111. 751
2 MekkElk || 1981 oktober3L. | 28 || +36:66237-7543 || 5632 Jégkoporss, Huls utca 170. || 6534
3 ks Grela 1971, dpris 1. 38 || 43644802468 | 4566 Euréha, Sétsf utca 7. 5637
4 Nagy Odon || 1987.februros. || 22 ||+3644-1732345|| 2356 Favidg, Reccs utca 111. 751
5 ks Geela 1071, dpris 1. 38 || 43644802468 | 4566 Euréka, Sécsf utca 7. 5637
5 Keslitvin || 1988, november 04. | 21 || +36-12.654.7542 || 5731 DEneyiand, Mickey Egér utca 2356
7 Ks Geela 1071, dpris 1. 38 || 43644802468 | 4566 Euréla, Sétsl utca 7. 5637
s || Tateamnka || 1954, augusztus 20. || 55 || +36-09-555-2634 | | 2136 Homokvaros, Kvarc utca 22. o666
B Amaludt || 1967-sieptember | 4y || 36455087473 | 6553 Okimposz, Zeusdak utca 3. 4521
10 MekkElk || 1981 oktdber3l. | 28 || +36:66237-7543 || 5632 Jégkoporss, Huls utca 170. || 6534
1 KesIstvin || 1988, november 04. | 21 || +36-12.654.7542 || 5731 DEneyiand, Mickey Egér utca 2356
12 ks Grela 1971, dpris 1. 38 || 43644802468 | 4566 Euréha, Sétsf utca 7. 5637
13 || Terka Aranks || 1954, augustus 20. || 55 || 436-99-5552634 || 2136 Homokwaros, kvarc utca 22. o666
14 Kelemen | togs. november 12| 21 || +3612986543 || 1234 Uveshegy, Szeretiek utca 1. 4573
15 SieretEde || 1977.jius 23 32 || +35241112652 | 8634 déguolgy, Csdny utca 19. 9999

image15.jpeg
) TDK - Offline auto-filter - Mozilla Firefox =alx|

A B2
T—
[Kelemes
14 || Kelemen Ancris || 1988, novermber 12. || 21 || +36-1-2086543 || 1234 Oveghegy, Seeretiekutca 1. | 4573
16 || Kelemen Andris || 1988. noverber 12. || 21 || 436-1-2086543 || 1234 Oveghegy, Seeretiekutca 1. | 4573
31 || Kelemen andrés || 1988. november 12. || 21 || +36-1-208-6543 || 1234 Oveghegy, Seeretikutca 1. || 4573
35 || Kelemen andrés || 1988. november 12. || 21 || +36-1-208.6543 || 1234 Oveghegy, Seeretikutca 1. || 473
45 || Kelemen andrés || 1988. november 12. || 21 || +36-1:208.6543 || 1234 Oveghegy, Seeretekutca 1. || 4573
59 || Kelemen andris || 1988, november 12. || 21 || 436-1-2086543 || 1234 Oveghegy, Seeretiekutca 1. || 4573
69 || Kelemen andrés || 1988. november 12. || 21 || +36-1-208.6543 || 1234 Oveghegy, Seeretikutca 1. || 4573
87 || Kelemen andrés || 1988. november 12. || 21 || +36-1:208.6543 || 1234 Oveghegy, Seeretikutca 1. || 4573
90 || Kelemen andrés || 1988. november 12. || 21 || +36-1-208.6543 || 1234 veghegy, Seeretkutca 1. || 4573
91 || Kelemen andrés || 1988. november 12. || 21 || +36-1:208-643 || 1234 Oveghegy, Seeretbkutca 1. || 4573
119 || Kelemen Andris || 1988, november 12. | 21 || +36-1-2986543 || 1234 Dvegheay, Steretiek utca 1. 4573
122 || Kelemen Andris || 1988. november 12. || 21 || 43612986543 || 1234 Oveghegy, Seeretiekutca 1. || 4573
128 || Kelemen Ancris || 1988. november 12. || 21 || 43612986543 || 1234 Oveghegy, Seeretiekutca 1. || 4573
120 || Kelemen Andris || 1988. november 12. || 21 || 43612986543 || 1234 Oveghegy, Seeretiekutca 1. || 4573
162 || Kelemen Ancris || 1988. november 12. || 21 || 43612986543 || 1234 Dveghegy, Seeretiekutca 1. || 4573
164 || Kelemen Ancris || 1988. november 12. || 21 || 43612086543 || 1234 Oveghey, Seeretiekutca 1. | 4573
166 || Kelemen Ancris || 1988. november 12. || 21 || 43612986543 || 1234 Oveghegy, Seeretiekutca 1. | 4573

image16.jpeg
[a Judi

4‘

14

16

2

31

3

E)

a1

46

52

s

72

81

87

%

o1

Kelemen Andrds

Kelemen Andrds

Szab6 Zoltén

Kelemen Andrds

Kelemen Andrds

Szab6 Zoltén

Szab6 Zoltan

Kelemen Andrds

Szabé Zoltén

Kelemen Andrds

Kelemen Andrds

Szab6 Zoltén

Szab6 Zoltén

Kelemen Andrds

Kelemen Andrds

Kelemen Andrds

| 1988. november 12.

1988. november 12.

1928. majus 17.

1988, november 12.

| 1988. november 12.

1928. majus 17.

1928. majus 17.

1988, november 12.

1928 majus 17.

1988. november 12.

1988, november 12.

1928 majus 17.

1928. majus 17.

1988. november 12.

| 1988. november 12

1988, november 12.

21

21

81

21

21

81

81

21

81

21

21

81

81

21

21

3612986543
3612986543
+2620-999-0000
3612986543
3612986543
+3620-999-0000
+2620-999-0000
3612986543
+2620-999-0000
3612986543
3612986543
+2620-999-0000
+3620-999-0000
3612986543
3612986543

+36-1208-6543

1234 Uveghegy, Szeretlek utca 1.

1234 Uveghegy, Szeretlek utca 1.

3246 Titanlak, Kiikiopsz utca 88.

1234 Uveghegy, Szeretlek utca 1.

1234 Uveghegy, Szeretlek utca 1.

3246 Titanlak, Kilkiopsz utca 88.

3246 Titanlak, Kiikiopsz utca 88.

1234 Uveghegy, Szeretlek utca 1.

3246 Titanlak, Kilkiopsz utca 88.

1234 Uveghegy, Szeretlek utca 1.

1234 Uveghegy, Szeretlek utca 1.

3246 Titanlak, Kilkiopsz utca 88.

3246 Titanlak, Kilkiopsz utca 88.

1234 Uveghegy, Szeretlek utca 1.
1234 Uveghegy, Seretlek utca 1.

1234 Uveghegy, Szeretlek utca 1.

4573

4573

4671

4573

4573

4671

4671

4573

4671

4573

4573

4671

4671

4573

4573

4573

image17.jpeg
Firefox =lol x|

A B2
m
| il 6 Zoltan| 2
11 Kiss Istvan | | 1988. november 04. 21 +36-12-654-7542 || 5731 Disneyland, Mickey Egér utca 67. 2356
107 Kiss Istvan | | 1988. november 04. 21 +36-12-654-7542 || 5731 Disneyland, Mickey Egér utca 67. 2356
114 Kiss Istvan | | 1988. november 04. 21 +36-12-654-7542 || 5731 Disneyland, Mickey Egér utca 67. 2356
115 Kiss Istvan | | 1988. november 04. 21 +36-12-654-7542 || 5731 Disneyland, Mickey Egér utca 67. 2356
118 Kiss Istvan | | 1988. november 04. 21 +36-12-654-7542 || 5731 Disneyland, Mickey Egér utca 67. 2356
137 Kiss Istvan | | 1988. november 04. 21 +36-12-654-7542 || 5731 Disneyland, Mickey Egér utca 67. 2356
141 Kiss Istvan | | 1988. november 04. 21 +36-12-654-7542 || 5731 Disneyland, Mickey Egér utca 67. 2356
144 Kiss Istvan | | 1988. november 04. 21 +36-12-654-7542 || 5731 Disneyland, Mickey Egér utca 67. 2356
151 Kiss Istvan | | 1988. november 04. 21 +36-12-654-7542 || 5731 Disneyland, Mickey Egér utca 67. 2356
159 Kiss Istvan | | 1988. november 04. 21 +36-12-654-7542 || 5731 Disneyland, Mickey Egér utca 67. 2356
187 Kiss Istvan | | 1988. november 04. 21 +36-12-654-7542 || 5731 Disneyland, Mickey Egér utca 67. 2356
188 Kiss Istvan | | 1988. november 04. 21 +36-12-654-7542 || 5731 Disneyland, Mickey Egér utca 67. 2356
189 Kiss Istvan | | 1988. november 04. 21 +36-12-654-7542 || 5731 Disneyland, Mickey Egér utca 67. 2356
198 Kiss Istvan | | 1988. november 04. 21 +36-12-654-7542 || 5731 Disneyland, Mickey Egér utca 67. 2356
199 Kiss Istvan | | 1988. november 04. 21 +36-12-654-7542 || 5731 Disneyland, Mickey Egér utca 67. 2356

image18.png
Teszt sorszama

Teszt sztirési futasi idok

=)

3 4 5

Masodperc

6

10

image1.png
IEBBetaz
Opera962

Safari 32
Firefox3.04
Opera103lpha,
Firefox3.18eta 2
Chrome0.4.154.33

WebKit, (r39076)

0

2000 4000

5000

5000

10000 12000

