
VYSOKÉ UČENÍ TECHNICKÉ V BRNĚ
BRNO UNIVERSITY OF TECHNOLOGY

FAKULTA INFORMAČNÍCH TECHNOLOGIÍ
ÚSTAV INFORMAČNÍCH SYSTÉMŮ

FACULTY OF INFORMATION TECHNOLOGY
DEPARTMENT OF INFORMATION SYSTEMS

GENEROVÁNÍ PDF DOKUMENTŮ
Z WEBOVÝCH STRÁNEK

BAKALÁŘSKÁ PRÁCE
BACHELOR‘S THESIS

AUTOR PRÁCE ZBYNĚK ČERVINKA
AUTHOR

BRNO 2015

VYSOKÉ UČENÍ TECHNICKÉ V BRNĚ
BRNO UNIVERSITY OF TECHNOLOGY

FAKULTA INFORMAČNÍCH TECHNOLOGIÍ
ÚSTAV INFORMAČNÍCH SYSTÉMŮ

FACULTY OF INFORMATION TECHNOLOGY
DEPARTMENT OF INFORMATION SYSTEMS

GENEROVÁNÍ PDF DOKUMENTŮ
Z WEBOVÝCH STRÁNEK
GENERATING PDF DOCUMENTS FROM WEB PAGES

BAKALÁŘSKÁ PRÁCE
BACHELOR‘S THESIS

AUTOR PRÁCE ZBYNĚK ČERVINKA
AUTHOR

VEDOUCÍ PRÁCE Ing. RADEK BURGET, Ph.D.
SUPERVISOR

BRNO 2015

Abstrakt

Tato práce se zabývá generováním PDF dokumentů z webových stránek. Zdrojem dat je Java
knihovna CSSBox, která poskytuje zpracované prvky webových stránek ve formě Java objektů.
Cílem práce je zpracovat tato data a pomocí nástroje Apache PDFBox vytvořit PDF dokument
odpovídající zdrojové stránce.

Abstract

This bachelor’s thesis deals with the generation of PDF documents from web pages. The source of the
data is the CSSBox Java library, which provides components of the web page in Java object form.
The main goal of this thesis is to process the data and using the Apache PDFBox library, to create a
PDF document equivalent to the source page.

Klíčová slova

Generování PDF, CSSBox, PDFBox, HTML, XHTML, CSS, Java, DOM

Keywords

Generating PDF, CSSBox, PDFBox, HTML, XHTML, CSS, Java, DOM

Citace

Zbyněk Červinka: Generování PDF dokumentů z webových stránek, bakalářská práce, Brno, FIT
VUT v Brně, 2015

Generování PDF dokumentů z webových stránek

Prohlášení

Prohlašuji, že jsem tuto bakalářskou práci vypracoval samostatně pod vedením pana Ing. Radka
Burgeta, Ph.D. Uvedl jsem všechny literární prameny a publikace, ze kterých jsem čerpal.

……………………
Zbyněk Červinka

14. 5. 2015

Poděkování

Rád bych poděkoval vedoucímu práce panu Ing. Radku Burgetovi, Ph.D. za odborné vedení při
tvorbě této bakalářské práce a za poskytnuté informace a konzultace.

© Zbyněk Červinka, 2015
Tato práce vznikla jako školní dílo na Vysokém učení technickém v Brně, Fakultě informačních
technologií. Práce je chráněna autorským zákonem a její užití bez udělení oprávnění autorem je
nezákonné, s výjimkou zákonem definovaných případů.

 1

Obsah
Obsah .. 1	

1	
 Úvod ... 3	

2	
 Teoretická část .. 4	

2.1	
 Vymezení základních pojmů ... 4	

2.1.1	
 Jazyk HTML .. 4	

2.1.2	
 Jazyk XHTML ... 4	

2.1.3	
 Model DOM (Document Object Model) ... 4	

2.1.4	
 CSS styly (Cascading Style Sheet) .. 5	

2.1.5	
 Formát PDF .. 5	

2.2	
 Java knihovna CSSBox ... 5	

2.2.1	
 Formát výstupních dat knihovny CSSBox ... 5	

2.2.2	
 Formát souřadnic elementů daný knihovnou CSSBox .. 6	

2.3	
 Java knihovna Apache PDFBox .. 6	

2.3.1	
 Přehled použitých tříd knihovny Apache PDFBox .. 6	

2.3.2	
 Způsoby předávání souřadnic knihovně Apache PDFBox .. 7	

2.3.3	
 Nedostatky knihovny Apache PDFBox ... 7	

2.3.4	
 Alternativy knihovny Apache PDFBox ... 7	

3	
 Návrh .. 9	

3.1	
 Obecné schéma řešení ... 9	

3.2	
 Popis částí návrhu ... 10	

3.3	
 Datové struktury TREE a LIST ... 11	

3.4	
 Tabulky avoidTable a breakTable ... 11	

3.4.1	
 Tabulka avoidTable ... 12	

3.4.2	
 Tabulka breakTable ... 12	

3.5	
 Ostatní datové struktury .. 12	

3.5.1	
 Tabulka fontTable .. 12	

3.5.2	
 Tabulka nodesWithoutParent ... 13	

4	
 Implementace .. 14	

4.1	
 Souhrnné informace .. 14	

4.2	
 Spouštění aplikace ... 14	

4.3	
 Získání dat z knihovny CSSBox a tvorba datových struktur TREE a LIST 15	

4.3.1	
 Implementace datových struktur TREE a LIST .. 16	

4.4	
 Sestavení a zpracování tabulek avoidTable a breakTable ... 17	

4.4.1	
 Sestavení tabulek avoidTable a breakTable ... 17	

 2

4.4.2	
 Zpracování tabulek avoidTable a breakTable .. 21	

4.5	
 Zalomení stránky – funkce makePaging() .. 21	

4.5.1	
 Funkce makeBreakAt() .. 22	

4.6	
 Ostatní algoritmy ... 24	

4.6.1	
 Zmenšení obsahu, aby odpovídal šířce stránky ... 24	

4.6.2	
 Korekce nedostatků knihovny CSSBox ... 25	

4.6.3	
 Korekce nedostatků knihovny Apache PDFBox ... 25	

4.7	
 Zápis do souboru ... 26	

4.8	
 Co nebylo implementováno .. 27	

5	
 Testování a zhodnocení testování ... 28	

5.1	
 Provedené testy ... 28	

5.2	
 Shrnutí testování .. 29	

5.3	
 Další možnosti rozšíření .. 29	

6	
 Závěr ... 30	

Příloha A - Obsah DVD .. 32	

Příloha B – Manuál zprovoznění projektu .. 33	

Příloha C – Použité funkce knihovny CSSBox ... 34	

Příloha D – Použité funkce knihovny Apache PDFBox ... 37	

Příloha E – Funkce třídy PDFRenderer .. 39	

Příloha F – Funkce třídy Node .. 42	

 3

1 Úvod

Tato práce dokumentuje programovou realizaci bakalářské práce s názvem "Generování PDF

dokumentů z webových stránek". Zadání bakalářské práce vzniklo na základě potřeby rozšířit

funkčnost současné knihovny CSSBox, která doposud uměla pouze export do formátů PNG a SVG, o

možnost generovat výstup ve formátu PDF. Toto rozšíření uživateli umožní generovat PDF

dokumenty voláním aplikace z příkazového řádku. To přináší možnost generovat dokumenty

automaticky nebo paralelně, a to bez nutnosti interakce člověka před každým novým exportem.

Tento dokument začíná teoretickým úvodem do problematiky a vymezením pojmů, se kterými

je zde pracováno. Naleznete zde rozbor knihoven CSSBox a Apache PDFBox z pohledu rozhraní a

funkčnosti potřebné pro vytvoření spojení mezi těmito knihovnami – právě toto spojení zajistí

knihovně CSSBox funkčnost generování PDF dokumentů z webových stránek.

Na teoretický úvod navazuje návrh řešení. Naleznete zde teoretický rozbor struktury řešení i

soupis aspektů, které je třeba zohlednit pro získání korektního výstupu ve formátu PDF. Mezi tyto

aspekty patří například správné přizpůsobení velikosti výsledné stránky nebo optimální stránkování

takovým způsobem, aby nedocházelo k zalomení stránky uprostřed obrázku nebo řádku textu.

Následuje rozbor implementace. Zde je zachycena konkrétní realizace řešení, to znamená

obecné informace a struktura implementace, algoritmy i další detaily programové realizace algoritmů.

Také je zde zdokumentováno testování výsledné implementace na řadě webových stránek. Tato

kapitola prezentuje provedené testy, uvádí výčet testovaných webových stránek a shrnuje výsledky

testů.

Výstupem mé práce je terminálová aplikace dostupná na přiloženém DVD, která implementuje

funkci exportu webových stránek do PDF.

 4

2 Teoretická část

V této kapitole naleznete shrnutí nastudovaných podkladových informací k mojí práci. Předmětem

mého studia byly jazyky HTML a XHTML, kaskádové styly CSS, DOM model HTML dokumentu a

v neposlední řadě také PDF formát samotný.

Dále jsem se zabýval Java knihovnou CSSBox, která zpracovává DOM model HTML i s CSS

vlastnostmi a jejíž funkcionalitu jsem v této práci rozšiřoval. Zde bylo nutné nastudovat především

formát, v jakém budou výsledná data k dispozici k dalšímu zpracování.

K vytvoření výsledného PDF dokumentu bylo také zapotřebí studovat Java knihovny pro

tvorbu PDF dokumentů, především knihovnu Apache PDFBox, která byla použita pro výslednou

implementaci.

2.1 Vymezení základních pojmů
V této podkapitole jsou vymezené základní pojmy, jazyky a technologie, se kterými je při návrhu i

realizaci implementace pracováno. Jedná se o pojmy HTML, XHTML, model DOM, šablony

kaskádových stylů (Cascading Style Sheet - CSS) a formát PDF.

2.1.1 Jazyk HTML
HTML je zkratkou pro Hypertext Markup Language, česky hypertextový značkovací jazyk. Je to

jazyk, jenž se skládá ze značek a jehož smyslem je umožnit zobrazení textového a obrazového obsahu

stránek a propojit jednotlivé stránky mezi sebou pomocí tzv. odkazů. [1]

2.1.2 Jazyk XHTML
XHTML je zkratkou Extensible Hypertext Language, česky rozšiřitelný hypertextový značkovací

jazyk. Bere si to lepší z HTML (značky a podobně) a kombinuje to s přísnými pravidly značkovacího

jazyka XML (Extensible Markup Language, česky rozšiřitelný značkovací jazyk; je jazykem určeným

pro značkování dat k dalšímu, například databázovému, zpracování). XHTML je navržen tak, aby jej

bylo možné použít pouze k dodání smyslu (významu) částem WWW stránky, nikoli k určení jejich

vzhledu. [2]

2.1.3 Model DOM (Document Object Model)
DOM je oblíbenou formou reprezentace dokumentů XML. Nejedná se o nejrychlejší ani

nejjednodušší způsob, ale je nejběžnější, DOM je implementován ve spoustě programovacích jazyků

(jako například Java, Perl, PHP, Ruby, Python a JavaScript). DOM byl vytvořen, aby poskytl

intuitivní způsob, jak procházet hierarchii XML. [3]

 5

2.1.4 CSS styly (Cascading Style Sheet)
CSS je zkratkou Cascading Style Sheet, česky šablony kaskádových stylů (zkráceně kaskádové styly).

Byl vyvinut později než HTML s cílem vymýtit z jazyka HTML jakékoli prezentační, tedy vzhledové

prvky. CSS samotný poskytuje vše podstatné pro určení vzhledu kterékoli části WWW stránky. [4]

2.1.5 Formát PDF
PDF (Portable Document Format) je formát souboru používaný k prezentaci a spolehlivé výměně

dokumentů a je nezávislý na softwaru, hardwaru nebo operačním systému. Formát PDF, který

vyvinula společnost Adobe, je nyní otevřený standard pod záštitou Mezinárodní organizace pro

normalizaci (ISO). Soubory PDF mohou obsahovat odkazy a tlačítka, pole formulářů, zvuk, video a

obchodní logiku. Mohou obsahovat také elektronický podpis a můžete je snadno zobrazit pomocí

bezplatného softwaru Acrobat Reader DC. [5]

2.2 Java knihovna CSSBox
CSSBox je (X)HTML/CSS renderovací engine napsaný v čisté Javě. Primárním cílem enginu je

zpracování informací renderované stránky. Vstupem renderovacího enginu je HTML DOM model a

soubor CSS vlastností, které jsou připojené v hlavičce HTML dokumentu. Výstupem je objektově

orientovaný model webové stránky. Tento model může být jednak přímo zobrazen, nebo dále

zpracováván dalšími algoritmy. Jádro knihovny CSSBox může být také použito pro renderování a

získávání vektorové SVG reprezentace vstupního dokumentu. Díky balíčku SwingBox může být

CSSBox použit jako interaktivní prohlížeč částí vstupního dokumentu v Java Swing aplikaci.

CSSBox je dostupný pod licencí - GNU Lesser General Public License version 3. [6]

2.2.1 Formát výstupních dat knihovny CSSBox
Knihovna CSSBox poskytuje zpracovaná data původní webové stránky v podobě Java objektů

vytvořených jako instance následujících 3 tříd:

• org.fit.cssbox.layout.ElementBox – třída reprezentující blokový element HTML

• org.fit.cssbox.layout.TextBox - třída reprezentující řádek textu

• org.fit.cssbox.layout.ReplacedBox - třída reprezentující element v HTML

Objekty jsou předávány instanci třídy PDFRenderer v pořadí, které zohledňuje jejich

Z souřadnici v původním HTML dokumentu, proto budou elementy zapisovány ve stejném pořadí

 6

také do PDF dokumentu. Předejde se tak situaci, ve které by viditelný prvek vidět nebyl, nebo

naopak. Výčet funkcí pro práci s těmito instancemi i s popisky se dočtete v příloze C.

2.2.2 Formát souřadnic elementů daný knihovnou CSSBox

Obr. 2.1 – Pozicování elementů v knihovně CSSBox

Na obrázku 2.1 je zachycen způsob pozicování elementů získaných jako výstupní data

knihovny CSSBox. Souřadnice X je zde vzdálenost elementu od levého okraje stránky a souřadnice Y

je vzdálenost elementu od vrcholu HTML stránky.

2.3 Java knihovna Apache PDFBox
Knihovna Apache PDFBox™ je open source Java nástroj pro práci s PDF dokumenty. Projekt

umožňuje vytváření nových PDF dokumentů, manipulaci s existujícími dokumenty a možnost

extrahovat obsah z dokumentů. Apache PDFBox také obsahuje řadu nástrojů pro příkazový řádek.

Apache PDFBox je zveřejněn pod licencí Apache License v2.0. [7]

2.3.1 Přehled použitých tříd knihovny Apache PDFBox
Knihovna Apache PDFBox obsahuje celou řadu tříd a funkcí, která byla využita při tvorbě práce.

V následujícím seznamu se nachází soupis použitých tříd s popisem významu:

• org.apache.pdfbox.pdmodel.PDDocument – její instance reprezentuje dokument

• org.apache.pdfbox.pdmodel.PDPage – její instance reprezentuje stránku dokumentu

• org.apache.pdfbox.pdmodel.edit.PDPageContentStream – její instance reprezentuje

obsah, do kterého jsou vkládány elementy PDF dokumentu

 7

• org.apache.pdfbox.pdmodel.graphics.xobject.PDPixelMap – její instance je

předávána funkci drawXObject() třídy PDPageContentStream pro vložení obrázku do

PDF

• org.apache.pdfbox.pdmodel.font.PDFont – třída reprezentující font použitý pro

vložený text. Třída v sobě obsahuje vedle fontu také nastavení konkrétního řezu písma

2.3.2 Způsoby předávání souřadnic knihovně Apache PDFBox

Obr. 2.2 – Pozicování elementů v knihovně Apache PDFBox

Na obrázku 2.2 je zachycen způsob pozicování elementů knihovny Apache PDFBox v rámci

aktuální stránky. Souřadnice X je zde vzdálenost elementu od levého okraje stránky a souřadnice Y je

vzdálenost elementu od spodní části aktuální stránky.

2.3.3 Nedostatky knihovny Apache PDFBox
Knihovna Apache PDFBox v současné verzi 1.8.9 nepodporuje 16-bitové Unicode znaky, kompletní

podpora všech Unicode znaků bude dle sdělení autorů dostupná od verze 2.0.0, datum vydání finální

verze zatím není známo.

2.3.4 Alternativy knihovny Apache PDFBox
K Java knihovně Apache PDFBox existuje celá řada alternativních knihoven. V následujícím

přehledu se dočtete výpis těch nejrozšířenějších i se stručným popisem.

 8

iText

ITEXT je open source knihovna, která umožňuje vytvoření a manipulaci s PDF dokumenty. [8]

Knihovna iText je dostupná v rámci dvou licencí:

• COMMERCIAL LICENSING

• THE AFFERO GENERAL PUBLIC LICENSE (AGPL)

PDFClown

PDF Clown je open-source knihovna pro široké požití pro úpravu PDF dokumentů prostřednictvím

několikanásobných abstraktních vrstev, je důsledně dodržena specifikace „PDF 1.7 Specification

(ISO 32000-1)“. Knihovna je dostupná pro platformy Java a .NET. [9]

jPod

jPod je Framework pro bohatou úpravu PDF dokumentů. [10]

PDFjet

Knihovna PDFjet umožňuje práci a úpravu PDF dokumentů. Je dostupná v Java verzi, kde je projekt

napsaný v čisté Javě, a v .NET verzi, která je napsána v čistém C#. Java verze knihovny je

kompatibilní s Google App Engine i s Android OS. Knihovna je dostupná jednak pod licencí BSD,

ale také je možné zakoupit komerční licenci. [11]

jPDFWriter

jPDFWriter je Java knihovna, která umožňuje vytváření PDF dokumentů přímo z Java programů bez

nutnosti instalovat jakýkoli software nebo ovladače třetí strany. jPDFWriter emuluje standardní Java

třídy pro tisk a vykreslení grafiky pro redukci křivky učení při používání knihovny a znovupoužití již

existujícího kódu. [12]

JPedal

JPedal je aktivně vyvíjena a velice schopná Java PDF knihovna používána celosvětově Enterprise

klienty pro tisk, zobrazení, konverzi, hledání, extrahování, použití s XFA soubory a pro spoustu

dalších účelů. Je k dispozici spousta ukázkových kódů, knihovna je velice konfigurovatelná. [13]

 9

3 Návrh
V kapitole Návrh je tato práce zasazena do kontextu knihoven CSSBox a Apache PDFBox. Jsou zde

popsány požadavky na výsledek práce a je zde také popsán obecný návrh řešení a rozpis částí, které je

třeba implementovat. Následuje rozbor a popis významu datových struktur použitých pro uchování

dat.

3.1 Obecné schéma řešení
Úkolem této práce bylo vytvořit spojení mezi knihovnami CSSBox a Apache PDFBox. V této

podkapitole je uveden návrh a popis řešení, dále zde budou krátce popsány detaily tohoto řešení.

Obr. 3.1 – Vymezení cíle této práce a zasazení do kontextu zpracování od původní webové stránky

až po výsledný PDF dokument

Na obrázku číslo 3.1 jsou menšími bílými obdélníky znázorněna data v určité podobě a většími

šedými obdélníky jsou znázorněny uzly, které transformují vstupní data na výstupní. Cíl této práce je

vyznačen intervalem na pravé straně obrázku – tedy vytvořit propojení mezi knihovnou CSS Box a

knihovnou Apache PDFBox. Obrázek také zachycuje data v podobě seznamu objektů jako výstupní

formát dat implementace - prostřednictvím seznamu upravených objektů se data předávají knihovně

Apache PDFBox.

 10

3.2 Popis částí návrhu

Obr. 3.2 – 5 fází, které tvoří propojení mezi knihovnami CSSBox a Apache PDFBox

Obrázek číslo 3.2 rozděluje tuto práci do 5 kroků. V následujících odstavcích jsou tyto kroky

popsány podrobněji.

Prvním krokem A je získání dat z Java knihovny CSSBox. Knihovna CSSBox předává

naparsovaná data ve formě Java objektů, a to v pořadí, které zohledňuje souřadnici Z daného

elementu. Tyto objekty obsahují atributy s uloženými daty a funkce, které umožňují s těmito daty

pracovat. Bližší popis tříd, jejichž instancemi objekty jsou, naleznete v příloze C.

V kroku B se vytvoří datové struktury TREE a LIST. Obě tyto datové struktury obsahují

reference na objekty získané z knihovny CSSBox.

Krok C obnáší vytvoření a sestavení tabulek breakTable a avoidTable. Tyto tabulky obsahují

data získaná po průchodu datovou strukturou TREE a vymezují místa, ve kterých je CSS vlastnostmi

vynucené, nebo zakázané zalomit stránku. Dále tento krok obnáší i zpracování tabulek a úpravu

jednotlivých položek do takové podoby, která zajistí bezproblémové použití tabulek v následujícím

procesu.

V kroku D dojde k zalomení stránek. V rámci tohoto procesu se zohlední data v tabulkách

breakTable a avoidTable a také konce stránek vymezené rozměrem stránky výsledného PDF

 11

dokumentu. Data o zalomení stránek jsou následně uložena v datové struktuře TREE, k jejich využití

dojde v následujícím kroku.

V rámci posledního kroku E této práce dojde k transformaci dat do podoby přijatelné

knihovnou Apache PDFBox. To znamená, že dojde k transformaci souřadnic, zohlednění zalomení

stránek a transformaci objektů uchovávající data o elementech původní webové stránky. Data jsou

pak následně předávána k vykreslení knihovně PDFBox, a to v pořadí, které určí datová struktura

LIST.

3.3 Datové struktury TREE a LIST
V této práci byly použity 2 datové struktury pro uložení dat přijatých z knihovny CSSBox. Jedna

datová struktura je typu seznam a v této práci je označována názvem LIST. Druhá struktura je typu

strom a je zde označována názvem TREE.

V datové struktuře LIST jsou jednotlivé prvky tohoto seznamu řazeny v pořadí, ve kterém jsou

přijímány od knihovny CSSBox. Toto pořadí zohledňuje souřadnici Z prvků na původní webové

stránce, a proto je tato struktura použita také při výsledném zápisu do PDF souboru.

Datová struktura TREE zachycuje, jak jsou jednotlivé prvky do sebe zanořené v původním

DOM modelu HTML stránky. Tato struktura je důležitá pro realizaci stránkování, v procesu

stránkování se z ní získávají data.

3.4 Tabulky avoidTable a breakTable
V této práci je třeba zohlednit CSS vlastnosti vynucující, nebo zakazující zalomení stránky v určitém

místě. K uchování těchto vlastností a k práci s nimi slouží tabulky avoidTable a breakTable, které

obsahují data nasbíraná po průchodu datovou strukturou TREE.

Každý záznam v obou tabulkách obsahuje:

• Interval, ve kterém vznikne maximálně jedno zalomení stránky

• Místo pro případné zalomení stránky

Záznamy v obou tabulkách jsou seřazené vzestupně podle začátku intervalu. Každý nový

záznam je do tabulky vkládán na správné místo, aby se tabulka nemusela dodatečně řadit.

 12

3.4.1 Tabulka avoidTable
Každý záznam tabulky je přidán na základě nálezu jedné z následujících CSS vlastností:

• page-break-before: avoid;

• page-break-after: avoid;

• page-break-inside: avoid;

V případě, že se intervaly záznamů v tabulce překrývají nebo rozsah intervalu přesahuje

stanovenou mez, je třeba tyto záznamy zpracovat odpovídajícím způsobem.

3.4.2 Tabulka breakTable
Tato tabulka slouží k uchování záznamů vytvořených na základě nálezu jedné z následujících CSS

vlastností:

• page-break-before: alway;

• page-break-after: alway;

3.5 Ostatní datové struktury
V této práci jsou použity další datové struktury pro uchování pomocných dat. V následujících

podkapitolách budete seznámeni s tabulkami fontTable a nodesWithoutParent, s jejich významem i

obsahem tabulek.

3.5.1 Tabulka fontTable
Při vytváření PDF dokumentu je zapotřebí načíst příslušné fonty ze systému, které budou posléze

vloženy do PDF dokumentu. Tabulka fontTable zajistí, že každý font bude načtený pouze jednou –

poté je uložen do této tabulky záznam o načteném fontu. V budoucnu bude vždy použita reference na

již načtený font a předejde se tak situaci, při které by se font načítal ze systému před každým nově

vloženým řádkem textu – v takovém případě by se ten samý font do výsledného PDF dokumentu

vložil mnohokrát a velikost dokumentu by zbytečně narůstala.

 13

Záznam tabulky obsahuje následující čtyři položky pro popis konkrétního načteného fontu:

• název fontu v podobě, v jaké byl získaný od knihovny CSSBox

• logická hodnota popisující, zda je písmo tučné

• logická hodnota popisující, zda je písmo v kurzívě

• reference na načtený font

3.5.2 Tabulka nodesWithoutParent
Při sestavování datové struktury TREE občas dochází k situaci, při které je třeba zpracovat element

přijatý od knihovny CSSBox, jehož rodičovský element zatím ještě nebyl vložen do datové struktury

TREE. V tomto případě je uzel nejdříve vložen do tabulky nodesWithoutParent. Na konci procesu

sestavení datové struktury TREE dojde ke zpracování tabulky nodesWithoutParent a vložení doposud

nezařazených uzlů na správné místo v TREE.

 14

4 Implementace

V této kapitole se dočtete detailní popis implementace podle návrhu uvedeném v kapitole 3. Je zde

uveden obecný popis implementace s požadovaným cílem práce a popisem spouštění. Následuje

rozbor, ve kterém je obecný popis podrobněji popsán a rozdělen do částí. V závěru kapitoly jsou

uvedené algoritmy a postupy, kterými je dosaženo splnění cíle práce.

4.1 Souhrnné informace
Tato práce implementuje rozhraní org.fit.cssbox.render.BoxRenderer, je tedy za potřebí

implementovat funkce tohoto rozhraní. Mimo ně je zde také řada dalších funkcí pro realizaci uložení

a zpracování dat, dále také funkce pracující přímo s knihovnou Apache PDFBox. Mimo to je zde také

implementována třída Node, která reprezentuje jednotku datových struktur – uzel v datové struktuře

stromu TREE a položku datové struktury seznamu LIST.

4.2 Spouštění aplikace
Výstupem práce je terminálová aplikace, která přijímá následující parametry:

TARGET_URL /PATH/TO/OUTPUT.pdf FILE_TYPE PAGE_FORMAT

Následuje popis jednotlivých parametrů:

• TARGET_URL – je povinný argument a obsahuje URL adresu vstupní stránky.

• /PATH/TO/OUTPUT.pdf – je povinný argument a obsahuje název výstupního

souboru i s úplnou cestou.

• FILE_TYPE – je povinný argument a specifikuje formát výstupního souboru.

• PAGE_FORMAT – je volitelný argument a je použitelný pouze pro argument

FILE_TYPE=pdf. Může nabývat jedné z následujících hodnot: A0, A1, A2, A3, A4,

A5, A6, LETTER. Pokud je na vstupu jiná hodnota, nebo není parametr zadán, bude

zvolen výchozí formát A4.

 15

4.3 Získání dat z knihovny CSSBox a tvorba

datových struktur TREE a LIST
Získávání dat z knihovny CSSBox a zároveň tvorba datových struktur probíhá v implementovaných

funkcích rozhraní BoxRenderer. V následujícím seznamu naleznete soupis těchto funkcí i s popisem,

kdy je která funkce volána v procesu renderování webové stránky knihovnou CSSBox, dále také

jakým způsobem daná funkce zpracuje předaná data:

• startElementContents() – funkce je volána před renderováním samotného elementu

typu ElementBox a zanořených elementů; přijatá data nezpracuje

• finishElementContents() – funkce je volána po ukončení renderování samotného

elementu typu ElementBox a zanořených elementů; přijatá data nezpracuje

• renderElementBackground() – funkce je volána pro zpracování element typu

ElementBox, a to před voláním funkcí startElementContents() a

finishElementContents(); přijímá referenci na instanci třídy ElementBox, dojde

k vytvoření 2 instancí třídy Node s touto referencí uvnitř. Jedna instance se použije

jako položka seznamu LIST a druhá jako uzel stromu TREE (zde je nejdříve nalezeno

správné místo pro vložení uzlu, aby se zachovala správná hierarchická struktura

stromu)

• renderTextContent() – funkce je volána pro zpracování elementu typu TextBox, který

reprezentuje řádek textu; přijímá referenci na instanci třídy TextBox a jako u funkce

renderElementBackground() vytvoří 2 instance třídy Node a zařadí je na správné místo

v datových strukturách

• renderReplacedContent() – funkce je volána pro zpracování elementu typu

ReplacedBox, který reprezentuje obrázky; přijímá referenci na instanci třídy

ReplacedBox a jako u funkce renderElementBackground() a renderTextContent()

vytvoří 2 instance třídy Node a zařadí je na správné místo v datových strukturách

• close() – funkce je volána po dokončení veškerého volání výše zmíněných pěti funkcí.

V této práci je funkce close() využita k zpracování dat do odpovídající podoby a za

pomoci knihovny Apache PDFBox k zapsání dat do výsledného PDF souboru.

 16

4.3.1 Implementace datových struktur TREE a LIST
Uzel datové struktury TREE a položka seznamu LIST jsou realizovány jako instance třídy Node.

Atributy třídy Node i s popisem významu naleznete v následujícím seznamu:

• Node nodeParent – v TREE obsahuje referenci na rodičovský uzel, v LIST obsahuje

referenci na předcházející položku seznamu; v případě kořenového uzlu v TREE, nebo

první položky v LIST obsahuje tato položka hodnotu null

• Vector<Node> nodeChildren - v TREE obsahuje reference na potomky uzlu, v LIST

obsahuje referenci na následující položku seznamu; v případě, že se jedná o listový

uzel v TREE, nebo o poslední záznam v LIST obsahuje tato položka hodnotu null

• ElementBox elem – v případě, že tato instance reprezentuje element tvořený tagem

<div></div> v původním HTML dokumentu, bude tato proměnná obsahovat referenci

na instanci třídy ElementBox přijatou knihovnou CSSBox

• TextBox text – v případě, že tato instance reprezentuje text, bude tato proměnná

obsahovat referenci na instanci třídy TextBox přijatou knihovnou CSSBox

• ReplacedBox box – v případě, že tato instance reprezentuje obrázek tvořený tagem

 v původním HTML dokumentu, bude tato proměnná obsahovat referenci na

instanci třídy ReplacedBox přijatou knihovnou CSSBox

• float plusHeight, plusOffset – reprezentuje roztažení a posutí daného prvku; tyto

atributy se nastavují pouze v TREE v procesu stránkování

• int parentIDOfNoninsertedNode – v případě, že se jedná o uzel, který není možný

v momentě přijetí elementu od knihovny CSSBox rovnou zařadit do TREE, obsahuje

tato proměnná ID svého rodiče; podle tohoto ID bude položka později zařazena do

TREE jako potomek svého skutečného rodiče

• Node refToTreeEquivalent – obsahuje referenci na ekvivalentní uzel ve

struktuře TREE; atribut se nastavuje pouze pro položky v LIST, hodnota této proměnné

pro uzly v TREE je null

Třída Node obsahuje řadu funkcí pro práci s atributy a pro zajištění plné funkčnosti datových

struktur TREE a LIST. Úplný přehled všech funkcí i s popisky naleznete v příloze F.

Reference na kořenový uzel ve stromu TREE a na první položku seznamu LIST jsou uloženy

v privátní proměnné třídy PDFRenderer, všechny funkce této třídy tedy mají k oběma datovým

strukturám přístup.

 17

4.4 Sestavení a zpracování tabulek avoidTable a
breakTable

V této podkapitole je uveden popis algoritmů pro sestavení záznamů v tabulkách avoidTable a

breakTable, dále je zde uveden algoritmus realizující zpracování těchto tabulek do podoby, která

zajistí ve výsledném dokumentu korektní zobrazení obsahu.

4.4.1 Sestavení tabulek avoidTable a breakTable
K sestavení tabulek avoidTable a breakTable je použita datová struktura TREE, jejímž procházením

získáme přístup k CSS vlastnostem každého elementu. Na základě vlastností uvedených v kapitole 3

sestavíme záznamy a přidáme je do tabulky na správné místo. Záznam je implementován jako 3

položky datového typu float:

• Začátek intervalu

• Konec intervalu

• Místo zlomu

Jak již bylo popsáno výše, tabulky avoidTable a breakTable obsahují záznamy s intervalem a

místem pro případné zalomení stránky pro případ, že se konec stránky daný rozměrem dokumentu

vyskytne uvnitř daného intervalu.

Na následujících obrázcích 4.1 až 4.5 je zachyceno, jakým způsobem je sestaven interval a

místo případného zalomení v příslušných záznamech v tabulkách avoidTable a breakTable. Element

s nastavenou CSS vlastností vynuceného nebo zakázaného konce stránky je na obrázcích zvýrazněn

modrým rámečkem, konkrétní CSS vlastnost je na obrázku podbarvena stejným odstínem modré

barvy. Začátek a konec intervalu je na každém obrázku označen černou čárou s popiskem, místo

případného konce stránky je na obrázku značeno červenou čárou s popiskem.

Obr. 4.1 – interval a místo případného zalomení pro CSS vlastnost page-break-before: avoid;

 18

Na obrázku 4.1 je zachycen případ elementu s nastavenou vlastností page-break-before: avoid.

Při nálezu tohoto výskytu dojde k vytvoření a vložení nového záznamu do tabulky avoidTable.

Začátek intervalu záznamu je v tomto případě dán spodní hranicí posledního synovského elementu

toho elementu, který se nachází bezprostředně nad elementem s touto nastavenou CSS vlastností.

Konec intervalu je dán vrchní hranicí prvního synovského elementu toho elementu, který má

nastavenou tuto CSS vlastnost. Místo případného zalomení je stanoveno na stejnou hodnotu, jako je

hodnota hranice začátku intervalu.

Při stanovení začátku a konce intervalu je při prohledávání synovských elementů dávána

přednost elementům, které nejsou typu ElementBox. Děje se tak proto, aby nedocházelo k situaci, ve

které interval pokryje plochu, nad kterou/pod kterou nebude bezprostředně žádný obrázek ani text,

pouze místo zabrané elementem typu ElementBox. V případě, že se mezi synovskými uzly vyskytují

jen elementy typu ElementBox, vybírá se mezi nimi. V případě, že element nemá žádné synovské

uzly, vybere se v tomto případě pro začátek intervalu vrchní hranice elementu a pro konec intervalu

spodní hranice elementu.

U sestavování záznamů pro ostatní CSS vlastnosti jsou pravidla obdobná.

Obr. 4.2 – interval a místo případného zalomení pro CSS vlastnost page-break-after: avoid;

Na obrázku 4.2 je zachycen případ elementu s nastavenou vlastností page-break-after: avoid.

Jako v případě záznamu s CSS vlastností page-break-after: avoid; dojde k vytvoření záznamu

v tabulce avoidTable. Začátek intervalu je zde dán spodní hranicí posledního synovského elementu

toho elementu, který má tuto CSS vlastnost nastavenou. Konec intervalu je dán vrchní hranicí prvního

synovského elementu toho elementu, který se nachází bezprostředně pod elementem s touto CSS

vlastností. Místo případného konce stránky je zde shodné s hodnotou začátku intervalu.

I zde se dává při sestavování intervalu přednost elementům, které nejsou typu ElementBox,

před těmi, které jsou tohoto typu stejně jako v minulém případě. Pokud se stane, že nejsou nalezeny

žádné synovské elementy, začátek intervalu bude tvořit vrchní hranice elementu s touto nastavenou

CSS vlastností a konec intervalu zde bude mít hodnotu spodní hranice elementu, který je

bezprostředně pod elementem s touto CSS vlastností.

 19

Obr. 4.3 – interval a místo případného zalomení pro CSS vlastnost page-break-inside: avoid;

Na obrázku 4.3 je zachycen případ elementu s nastavenou vlastností page-break-inside: avoid.

I zde se vytvoří nový záznam a vloží se do tabulky avoidTable. V tomto případě je začátek intervalu

určený vrchní hranicí elementu s touto CSS vlastností a konec intervalu je dán jeho spodní hranicí.

Místo případného zalomení stránky má stejnou hodnotu jako začátek intervalu.

Obr. 4.4 – interval a místo případného zalomení pro CSS vlastnost page-break-before: always;

Na obrázku 4.4 je výskyt případu elementu s nastavenou vlastností page-break-before: always.

Nově vytvořený záznam se ale na rozdíl od předchozích tří případů nevloží do tabulky avoidTable,

ale vloží se do tabulky breakTable. Začátek intervalu v tomto záznamu je dán spodní hranicí

posledního synovského elementu v tom elementu, který je bezprostředně nad elementem s touto CSS

vlastností. Konec intervalu je zde určen vrchní hranicí prvního synovského elementu toho elementu,

který má nastavenou tuto CSS vlastnost. Místo případného zalomení je dáno vrchní hranicí elementu

s touto CSS vlastností.

Při prohledávání synovských elementů je zde také dávána přednost elementům jiného typu než

je ElementBox. V případě, že prohledávaný element neobsahuje žádné synovské elementy, začátek

elementu bude tvořit vrchní hranice elementu, který je bezprostředně nad elementem s touto CSS

vlastností. Konec intervalu bude dán spodní hranicí elementu s touto CSS vlastností.

 20

Obr. 4.5 – interval a místo případného zalomení pro CSS vlastnost page-break-after: always;

Na obrázku 4.5 je zachycen případ elementu s nastavenou vlastností page-break-after: always.

Jako v předchozím případě je vložen nový záznam do tabulky breakTable. Začátek intervalu je zde

dán spodní hranicí posledního synovského elementu toho elementu, který má nastavenou tuto CSS

vlastnost. Konec intervalu je určen vrchní hranicí prvního synovského elementu toho elementu, který

se nachází bezprostředně pod elementem s touto CSS vlastností. Místo případného zalomení stránky

je zde určeno spodní hranicí elementu s touto CSS vlastností.

Následující 4 funkce slouží ke stanovení začátků a konců intervalů v záznamech v tabulkách

avoidTabel a breakTable, dále také pro stanovení místa pro případné zalomení:

• getElementAbove() – nalezne uzel v datové struktuře TREE, který se nachází

bezprostředně nad stanoveným uzlem

• getElementBelow() - nalezne uzel v datové struktuře TREE, který se nachází

bezprostředně pod stanoveným uzlem

• getFirstTop() – ve stanoveném elementu nalezne vrchol prvního dítěte a vrátí jeho

vzdálenost od vrcholu dokumentu

• getLastBottom() – ve stanoveném elementu nalezne spodek posledního dítěte a vrátí

jeho vzdálenost od vrcholu dokumentu

Kombinace těchto funkcí je použita pro stanovení veškerých hodnot v tabulkách avoidTable a

breakTable.

 21

4.4.2 Zpracování tabulek avoidTable a breakTable
Po sestavení tabulek je třeba záznamy v obou tabulkách zpracovat. Mohou se zde vyskytovat

záznamy nebo kombinace záznamů, které je třeba upravit pro získání korektního výsledného

zobrazení ve výstupním PDF dokumentu.

V následujícím seznamu najdete aspekty, které je třeba v tabulkách vyhledat. Dále je zde

uveden způsob řešení uplatněný při nálezu:

• Záznamy v tabulce avoidTable, jejichž intervaly se překrývají

• Záznamy v tabulce avoidTable, jejichž intervaly mají rozsah větší než 80 % výšky

stránky výsledného PDF dokumentu

Následující funkce realizují vyhledání a zpracování záznamů v tabulce avoidTable:

• mergeAvoids() – sloučení záznamů v tabulce avoidTable, jejichž intervaly se

překrývají; funkce přijímá parametr, který stanoví, jak velké nově vzniklé intervaly již

nejsou akceptovatelné (znemožnily by stránkování PDF dokumentu)

• deleteAvoidsBiggerThan() – vymaže záznamy v tabulce avoidTable, jejichž interval

je větší než stanovená mez – tímto se zamezí situaci, při které by docházelo k narušení

stránkování

4.5 Zalomení stránky – funkce makePaging()
Zalamování stránek realizuje funkce makePaging() volaná z funkce close(). V rámci tohoto procesu

jsou zohledněny záznamy ve zpracovaných tabulkách avoidTable a breakTable, dále také konce

stránek dané rozměrem formátu stránky ve výsledném PDF dokumentu. Při realizaci zalomení se

prochází datová struktura TREE.

Následující seznam slouží jako legenda k algoritmu:

• KS – následující konec stránky daný rozměrem formátu výsledného PDF dokumentu

• ZI – začátek intervalu záznamu v tabulce avoidTable nebo breakTable

• KI – konec intervalu záznamu v tabulce avoidTable nebo breakTable

• MPZ – místo případného zalomení stránky záznamu v tabulce avoidTable nebo

breakTable

 22

• makeBreakAt() – funkce realizující zalomení podle hodnoty v argumentu; podrobněji

je tato funkce rozebrána v následující kapitole

Algoritmus stránkování probíhá v cyklu, dokud je v tabulce breakTable alespoň jeden záznam

nebo je aktuální hodnota následujícího konce stránky v rozmezí dokumentu.

• KS je před ZI prvního záznamu tabulky breakTable

o KS je uvnitř intervalu jednoho ze záznamů v avoidTable ->

makeBreakAt(MPZ)

o v ostatních případech -> makeBreakAt(KS)

• KS je uvnitř intervalu prvního záznamu tabulky breakTable

o KS je nad hranicí hodnoty MPZ v záznamu -> makeBreakAt(KS)

o v ostatních případech -> makeBreakAt(MPZ)

o smaž první záznam z tabulky breakTable

• KS je za KI prvního záznamu tabulky breakTable

o makeBreakAt(MPZ)

o smaž první záznam z tabulky breakTable

4.5.1 Funkce makeBreakAt()
Tato funkce zajistí zalomení stránky v místě, které přijímá jako parametr. Zalomení se realizuje jako

stanovení posunutí nebo roztažení elementu v konkrétních uzlech datové struktury TREE.

V následujícím seznamu naleznete výpis témat, které funkce makeBreakAt() kromě samotného

posunutí elementů řeší, aby došlo ke korektnímu zalomení stránky:

• Hranice protíná obrázek

• Hranice protíná text

• Hranice je v místě, kde je zakázáno zalomení stránky

• Hranice je v místě, kde již je jedno vynucené zalomení stránky

 23

Obr. 4.6 – nákres tří míst, se kterými se pracuje v algoritmu makeBreakAt()

Obrázek 4.6 zachycuje 3 hranice, které jsou sestaveny při zavolání funkce makeBreakAt().

V následujícím seznamu se dočtete význam jednotlivých hranic:

• line1 – hranice, která je funkci makeBreakAt() předána jako parametr

• line2 – hranice, podle které se bude zalamovat stránka; bližší informace a způsob

stanovení této hranice bude vysvětlen v závěru této podkapitoly

• line3 – hranice, která je stanovena jako rezerva při posunutí (navýšení hodnoty, o

kterou se bude posouvat/roztahovat – zajistí, že všechny posunuté objekty budou na

další stránce zobrazeny celé)

Funkce makeBreakAt() přijímá jako parametr hodnotu hranice line1 – na této hranici se pokusí

stránku zalomit. Zalomení je možné, jen pokud hranice neprotíná žádný obrázek ani text. V takovém

případě by došlo k nalezení všech elementů typu ElementBox, které jsou hranicí protnuté, a tyto

elementy by se roztáhly. Všechny ostatní elementy pod hranicí by se posunuly na další stránku.

 Ve většině případů tomu však tak není, a proto je třeba stanovit i hranice line2 a line3. Funkce

nalezne všechny objekty, které jsou protnuté hranicí line1 a vybere z nich takové elementy, které

nejsou instancí třídy ElementBox. Z těchto elementů vybere takový, jehož vzdálenost od vrcholu

stránky je nejmenší – právě tato vzdálenost stanoví umístění hranice line2.

Podle hranice line2 dojde k zalamování stránky. Mohlo by však dojít k situaci, kdy line2

prochází elementem, který je tak vysoký, že při jeho posunutí na další stránku nebude element

viditelný celý i přesto, že funkce zanechá na další stránce vrchní okraj. Tento problém řeší hranice

line3. Funkce nalezne všechny elementy, které nejsou instancí třídy ElementBox a jsou protnuté

hranicí line2. Z těchto elementů opět vybere ten, jehož vzdálenost od vrcholu dokumentu je nejmenší

– z této vzdálenosti se stane hranice line3.

 24

Nyní funkce provede zalomení stránky na hranici line2 podle následujících pravidel:

• Elementy, které jsou kompletně nad line2 zůstanou netknuté

• Elementy, které jsou instancí třídy ElementBox a jsou protnuté line2

• Všechny ostatní elementy budou posunuty

Na konci procesu stránkování je zapotřebí, aby funkce provedla aktualizaci hodnot v tabulkách

avoidTable a breakTable. Dále je také potřeba přepočítat počet stránek a rozměr dokumentu – právě

tyto hodnoty se při stránkování změnily a je třeba je nastavit správně pro případné příští volání funkce

makeBreakAt().

4.6 Ostatní algoritmy
V této podkapitole naleznete popis ostatních algoritmů pro realizaci méně důležitých částí celého

procesu generování PDF dokumentu. Je zde zahrnuto přizpůsobení velikosti stránky rozměrům

výsledného PDF dokumentu, dále také popis procesu korekce nedostatků knihoven CSSBox a

Apache PDFBox.

4.6.1 Zmenšení obsahu, aby odpovídal šířce stránky
Šířka webové stránky jen málokdy odpovídá rozměrům formátu výsledného PDF dokumentu, a proto

je třeba velikost všech prvků dokumentu přizpůsobit. K tomuto slouží koeficient resCoef, který je

vypočten v konstruktoru třídy PDFRenderer. Je určen jako poměr mezi šířkou stránky výsledného

PDF dokumentu a šířkou zpracované webové stránky získané z knihovny CSSBox. Transformace za

pomoci koeficient resCoef je uplatněna na následující atributy elementů:

• Pozice elementů

• Rozměry objektů

• Velikost fontu

• Tloušťka rámečku

• Velikostí vnitřních i vnějších okrajů objektů

Po této transformaci jsou souřadnice objektů přizpůsobené cílové velikosti, avšak jsou stále ve

formě CSSBoxu (tato forma je blíže popsána v kapitole 2). Tato transformace je provedena před

předáním dat knihovně Apache CSSBox.

 25

4.6.2 Korekce nedostatků knihovny CSSBox
S knihovnou CSSBox je spojena řada omezení, která se podepisují na vzhledu výsledného dokumentu

i na procesu zpracování dat. Mezi tato omezení patří absence zpracování javascriptu, flashového

obsahu i práce s cookies, nejen vlivem tohoto aspektu není řada elementů vyrenderována

odpovídajícím způsobem. V řadě případů dochází k vyrenderování textu mimo místo k tomuto textu

přidělené. Děje se tak většinou v případě, kdy je text v původní stránce skryt a zobrazuje se funkcí

v jazyce JavaScript. Dále dochází k občasnému vyrenderování nesprávného tvaru nebo rozměru

objektu typu ElementBox. Knihovna CSSBox taktéž nepodporuje protokol https.

Provedená korekce:

Před vložením textu do výsledného PDF dokumentu je ověřeno, zda text nepřesahuje na pravé straně

vymezený rodičovský element o více jak 50 % rozměru textu. V případě, ve kterém dojde přesahu, se

daný text do PDF dokumentu nevloží. Fakt, že knihovna CSSBox nepodporuje zpracování

JavaScriptu, flashového obsahu ani práci s cookies byl vyřešen tak, že při testování byly vybrány

stránky, které neobsahovaly takový kód, který by knihovna CSSBox nedokázala zpracovat

použitelným způsobem. Občasné vyrenderování nesprávného tvaru elementu v této práci řešeno není

– jedná se pouze o zanedbatelnou odchylku od původní stránky a nenarušuje to použitelnost a

přehlednost výsledného PDF dokumentu. Stránky dostupné pouze přes protokol https byly vynechány

z testování.

4.6.3 Korekce nedostatků knihovny Apache PDFBox
I knihovna Apache PDFBox s sebou nese řadu omezení, jako je absence možnosti zápisu Unicode

znaků s hexadecimálním kódem větším než 0x00FF. Knihovna Apache PDFBox v současné verzi

1.8.9 použije z každého Java 16-bitového znaku spodních 8 bitů, tato data se použijí pro vložení textu

do PDF dokumentu. Vlivem tohoto faktu dochází k nekorektnímu zobrazení řady znaků, především se

jedná o písmena s diakritikou, dále také o řadu symbolů.

Absence možnosti načítat systémové fonty pomocí jejich jména.

Provedená korekce:

Absence korektního vkládání 16-bitových Unicode znaků je ošetřena ve funkci

replaceNotSupportedUnicodeChars(), která zajistí nahrazení řady znaků s hexadecimálním kódem

větším než 0x00FF jejich ekvivalenty s kódem 0x00FF nebo nižším. Ve většině případů dojde

k odstranění české a slovenské diakritiky, v ostatních jsou nahrazena svým ekvivalentem interpunkční

znaménka. Při použití knihovny Apache PDFBox od verze 2.0.0 se tato funkce odstraní a do

dokumentu bude vložen netknutý původní text.

 26

Systémové fonty ve formátu TTF je zde možné načítat za pomoci adresy k souboru. Toto však

s sebou nese řadu omezení – pro každý systém je třeba stanovit adresu složky, ve které se nacházejí

fonty, ze kterých se bude vybírat. Dále musí být fonty pojmenovány jménem fontu s počátečním

velkým písmenem (např.: Arial.ttf) a řezy písma (kurzíva, tučné písmo, tučná kurzíva) musí

následovat v názvu souboru za názvem fontu (Arial Bold.ttf, Arial Italic.ttf a Arial Bold Italic.ttf).

V případě, že požadovaný font nebyl v systému nalezen, se použije jeden ze zabudovaných fontů

knihovny Apache CSSBox, což zajistí, že výsledný dokument bude vygenerován vždy včetně textu.

4.7 Zápis do souboru
Proces zápisu do souboru je realizován ve funkci makePDF(). Tato funkce načte doposud zpracovaná

data a zpracuje je do podoby přijatelné knihovnou Apache CSSBox. Následně za pomoci nástrojů této

knihovny vytvoří výstupní PDF soubor. V této kapitole bude celý proces podrobněji rozebrán.

Proces zápisu je realizován po stránkách – nejdříve jsou vložena data na jednu stránku, poté na

další a takto se pokračuje, dokud není dokument vytvořen celý. Z datové struktury LIST je brán jeden

prvek po druhém a ke každému prvku je zjištěna jeho hodnota posunutí nebo roztažení

z ekvivalentního prvku datové struktury TREE. Jsou vypočteny skutečné souřadnice ve výsledném

dokumentu pomocí koeficientu resCoef a elementy jsou vkládány na své místo. Po dokončení vložení

všech elementů je dokument uzavřen.

V následujícím seznamu nalezne soupis funkcí vytvořených pro práci s knihovnou Apache

PDFBox (tyto funkce přijímají data z datových struktur, transformují je do příslušné podoby a přes

rozhraní knihovny Apache PDFBox vytvoří konečný PDF soubor):

• saveDocPDFBox() – uloží vytvořený dokument

• createDocPDFBox() – vytvoří dokument s jednou prázdnou stránkou

• insertNPagesPDFBox() – vloží do dokumentu N nových prázdných stránek

• changeRecentPageToPDFBox() – nastaví stránku, se kterou se momentálně pracuje

• drawBgToWholePagePDFBox() – nastaví barvu pozadí celé stránky

• drawRectanglePDFBox() – vloží obdélník do dokumentu

• insertImagePDFBox() – vloží obrázek do dokumentu

• writeTextPDFBox() – vloží text do dokumentu

 27

4.8 Co nebylo implementováno
V této práci nebyla implementována možnost zobrazit různé styly rámečků. Pokud je CSS styl

rámečku nastaven na viditelný, a to bez ohledu na typ čáry rámečku, dojde k jeho vykreslení do

výstupního PDF dokumentu plnou čarou.

Jak již bylo výše zmiňováno, nebylo možné zajistit korektní vložení všech Unicode znaků.

Nejznatelněji se toto omezení dotkne diakritiky, méně již dalších pomocných znaků.

Jazyk CSS je rozsáhlý a stále se vyvíjí, a proto se i v budoucnu najde spousta vlastností, jejichž

implementace by pomohla vylepšit výsledný PDF dokument.

 28

5 Testování a zhodnocení testování
Tato kapitola je vyčleněna testování práce a výsledkům testování. V závěru kapitoly je uveden námět

na možné rozšíření do budoucna.

Při testování je třeba rozlišit, které odlišnosti výsledného PDF dokumentu od původní webové

stránky jsou zapříčiněny knihovnou CSSBox, které touto prací a které knihovnou Apache PDFBox.

5.1 Provedené testy
V následujícím seznamu naleznete webové stránky, na nichž byla tato práce testována:

• http://www.novinky.cz

• http://www.fit.vutbr.cz

• http://cssbox.sourceforge.net

• http://www.lupa.cz/clanky

• http://www.softcom.cz/eshop/servisni-it-prace-a-sluzby_c1746.html

• http://www.debian.cz

• http://www.webhosting-c4.cz

• http://www.heureka.cz

• http://www.root.cz

• http://www.ceskereformy.cz

• http://www.ceskatelevize.cz/ct24

• http://www.digizone.cz

• http://www.slunecnice.cz

• http://www.aktualne.cz

• http://moneymag.cz

• http://pocasi.zacatek.cz

• http://www.investujeme.cz/clanky

• http://technet.idnes.cz

• http://zpravy.rozhlas.cz/zpravy/ekonomika

• http://en.wikipedia.org/wiki/Brno_University_of_Technology

 29

U řady testovaných webů nebyla zvolena úvodní stránka z důvodu nadměrného obsahu

javascriptu nebo flashového obsahu (galerie měnící obrázek po uplynutí časového intervalu nebo po

kliknutí na odpovídající tlačítko, reklamy, z nichž se zobrazuje po každém provedení akce refresh

jedna vybraná možnost, a jiné). Jak již bylo výše zmíněno, toto omezení je dáno knihovnou CSSBox

a testování této práce na takových stránkách by zkreslilo výsledky testů.

Rovněž byly vynechány stránky dostupné pouze přes protokol https, který knihovna CSSBox

nepodporuje.

5.2 Shrnutí testování
Na základě otestovaných stránek byly v projektu provedeny drobné změny, úpravy a opravy, které

zajistily korektní zobrazení nalezených nedostatků během testování. Mezi nalezené nedostatky patřily

drobné posunutí či deformace pozadí při roztažení, dále také drobné nepřesnosti při stránkování.

5.3 Další možnosti rozšíření
Tato práce umožňuje další vývoj a rozšíření tohoto projektu. Implementace je ve fázi, která umožňuje

zjemnění zohledňování řady dalších CSS vlastností jako například styl rámečku. Jazyk CSS se navíc

stále vyvíjí a v budoucnu se objeví celá řada dalších vlastností, které bude možné implementovat.

 Jednou z dalších možností je také implementovat HTML odkazy jako klikatelné odkazy přímo

v PDF dokumentu. PDF dokument samozřejmě umožňuje vložení řady dalších prvků – video, zvuk,

tlačítka, pole formulářů a další prvky. Rozšíření této práce o implementaci zajišťující vložení těchto

prvků by obohatilo výsledný PDF dokument. V poslední řadě jsou prvky v datových strukturách

připravené na využití i jinou knihovnou, než je Apache PDFBox – funkce pro zápis výsledných

zpracovaných dat do PDF dokumentu za asistence knihovny Apache PDFBox jsou v kódu oddělené a

je možné je jednoduše nahradit jinými, které provedou zápis zpracovaných dat do souboru jiného

formátu.

Tomuto projektu by také výrazně pomohlo rozšíření knihovny CSSBox o podporu protokolu

https a o zpracování javascriptu a flashového obsahu při renderování obsahu.

 30

6 Závěr
Touto prací dochází k obohacení knihovny CSSBox o funkci exportu do PDF. Implementace popsaná

v této práci dosahuje dle testování kvality, která umožňuje využití této funkce pro účely

jednorázového i hromadného či paralelního zpracování webových stránek.

Dále tato práce umožňuje další vývoj a rozvoj tohoto projektu. Implementace je ve fázi, která

umožňuje zjemnění zohlednění řady dalších CSS vlastností jako například styl rámečku a jiné. Jednou

z dalších možností je také implementovat klikatelné odkazy přímo v PDF dokumentu. PDF dokument

samozřejmě umožňuje vložení řady dalších prvků – video, zvuk, tlačítka, pole formulářů a další

elementy. Rozšíření této práce o implementaci zajišťující vložení těchto prvků by obohatilo výsledný

PDF dokument. V poslední řadě jsou prvky v datových strukturách připravené na využití i jinou

knihovnou, než je Apache PDFBox – funkce pro zápis výsledných zpracovaných dat do PDF

dokumentu za asistence knihovny Apache PDFBox jsou v kódu oddělené a je možné je jednoduše

nahradit jinými, které provedou zápis zpracovaných dat do souboru jiného formátu.

 31

Literatura

[1] DOMES, Martin. Tvorba WWW stránek pro úplné začátečníky. Vyd. 1. Brno: Computer
Press, 2008, 246 s. ISBN 978-80-251-2160-3
[2] DOMES, Martin. Tvorba WWW stránek pro úplné začátečníky. Vyd. 1. Brno: Computer
Press, 2008, 246 s. ISBN 978-80-251-2160-3
[3] RESIG, John. JavaScript a Ajax: moderní programování webových aplikací. Vyd. 1.
Brno: Computer Press, 2007, 360 s. ISBN 978-80-251-1824-5.
[4] DOMES, Martin. Tvorba WWW stránek pro úplné začátečníky. Vyd. 1. Brno: Computer
Press, 2008, 246 s. ISBN 978-80-251-2160-3
[5] Adobe Systems Incorporated. O Adobe PDF [online]. 2015 [cit. 2015-04-20]. Dostupné
z: https://acrobat.adobe.com/cz/cs/products/about-adobe-pdf.html
[6] BURGET, Radek. About CSSBoxu [online]. 2007-2015 [cit. 2015-04-18]. Dostupné z:
http://cssbox.sourceforge.net/about.php
[7] The Apache Software Foundation. Apache PDFBox - A Java PDF Library [online]. 2009-
2015 [cit. 2015-04-19]. Dostupné z: https://pdfbox.apache.org/
[8] iText Group NV. iText core functionality [online]. 2010-2015 [cit. 2015-04-20].
Dostupné z: http://itextpdf.com/
[9] Stefano Chizzolini. PDF Clown | Open Source PDF Library for Java and .NET [online].
2015 [cit. 2015-04-20]. Dostupné z: http://pdfclown.org/
[10] The jPod team. Description of the jPod intarsys PDF library [online]. 2015 [cit. 2015-
04-20]. Dostupné z: http://sourceforge.net/projects/jpodlib/
[11] Innovatics Inc. PDFjet - The Premier Cloud and Mobile PDF library for Java and .NET
[online]. 2014 [cit. 2015-04-21]. Dostupné z: http://pdfjet.com/about.html
[12] Qoppa Software. jPDFWriter – Java PDF Creation Library [online]. 2002-2015 [cit.
2015-04-21]. Dostupné z: https://www.qoppa.com/pdfwriter/
[13] IDR Solutions. Java PDF Library - Features | View, Print, Convert, Extract [online].
1999 - 2015 [cit. 2015-04-21]. Dostupné z: https://www.idrsolutions.com/java-pdf-library/

 32

Příloha A - Obsah DVD

Obsahem CD jsou následující soubory a složky:

• source-code složka obsahující zdrojový kód

• bp-xcervi16.docx text této práce ve formátu DOCX

• bp-xcervi16.pdf text této práce ve formátu PDF

• readme.docx návod na zprovoznění projektu

 33

Příloha B – Manuál zprovoznění projektu

Tento projekt byl vytvořen ve vývojovém prostředí Eclipse, pro zprovoznění práce je tedy zapotřebí

mít toto prostředí nainstalované. V následujícím seznamu naleznete soupis kroků potřebných ke

zprovoznění projektu:

1) Připravte si zdrojové kódy projektu – získáte je na přiloženém DVD nebo naklonováním

z veřejného repozitáře následujícím příkazem:

git clone https://github.com/radkovo/CSSBoxPdf

2) Projekt importujte do vývojového prostředí Eclipse

3) Stáhněte si a zprovozněte knihovnu CSSBox, která je v Maven Dependencies projektu

CSSBoxPdf, dle návodu na stránkách autora:

http://cssbox.sourceforge.net/download.php

4) Hlavním vstupním bodem je třída PdfImageRenderer, která obsahuje metodu main

5) Popis parametrů příkazového řádku je podrobněji rozebrán v podkapitole 4.2

 34

Příloha C – Použité funkce knihovny

CSSBox

V následujícím seznamu naleznete výčet funkcí, které byly v této práci použity k získání dat a

atributů z instancí tříd org.fit.cssbox.layout.ElementBox, org.fit.cssbox.layout.TextBox a

org.fit.cssbox.layout.ReplacedBox:

Funkce třídy org.fit.cssbox.layout.ElementBox

• getBgcolor() – vrátí barvu pozadí

• getVisualContext().getColor() – vrátí barvu textu v rámečku

• getParent() – vrátí referenci na rodičovský element

• getOrder() – vrátí unikátní ID číslo elementu (ID je přiřazeno knihovnou CSSBox)

• affectsDisplay() – vrátí hodnotu pravda, pokud element zobrazuje alespoň něco

• getBackgroundImages()[i]. getBufferedImage() – vrátí obrázek v pozadí na indexu i

• Získání barvy rámečku:

o getStyle().getValue(TermColor.class, "border-top-color") .getValue() –

vrátí barvu vrchního rámečku elementu

o getStyle().getValue(TermColor.class, "border-right-color") .getValue() –

vrátí barvu pravého rámečku elementu

o getStyle().getValue(TermColor.class, "border-bottom-color") .getValue()

– vrátí barvu spodního rámečku elementu

o getStyle().getValue(TermColor.class, "border-left-color") .getValue() –

vrátí barvu levého rámečku elementu

• Získání stylu rámečku:

o getStyle().getProperty("border-top-style") – vrátí objekt popisující styl

vrchního rámečku elementu

o getStyle().getProperty("border-right-style") – vrátí objekt popisující styl

pravého rámečku elementu

o getStyle().getProperty("border-bottom-style") – vrátí objekt popisující styl

spodního rámečku elementu

o getStyle().getProperty("border-left-style") – vrátí objekt popisující styl

levého rámečku elementu

 35

• Získání objektu popisující barvu rámečku pro ověření, zda rámeček není průhledný:

o getStyle().getProperty("border-top-color") – vrátí objekt popisující barvu

vrchního rámečku

o getStyle().getProperty("border-right-color") – vrátí objekt popisující barvu

pravého rámečku

o getStyle().getProperty("border-bottom-color") – vrátí objekt popisující

barvu spodního rámečku

o getStyle().getProperty("border-left-color") – vrátí objekt popisující barvu

levého rámečku

• Získání tloušťky rámečku:

o getBorder().top – vrátí tloušťku vrchního rámečku

o getBorder().right – vrátí tloušťku pravého rámečku

o getBorder().bottom – vrátí tloušťku spodního rámečku

o getBorder().left – vrátí tloušťku levého rámečku

• Získání tloušťky vnitřního rámečku:

o getPadding().top – obsahuje hodnotu vrchního vnitřního rámečku

o getPadding().right – obsahuje hodnotu pravého vnitřního rámečku

o getPadding().bottom – obsahuje hodnotu spodního vnitřního rámečku

o getPadding().left – obsahuje hodnotu levého vnitřního rámečku

• Získání rozměrů elementu:

o getContentWidth() – vrátí šířku elementu

o getContentHeight() – vrátí výšku elementu

• Získání vzdálenosti elementu od okrajů stránky:

o getAbsoluteContentX() – vrátí vzdálenost od levého okraje stránky

o getAbsoluteContentY() – vrátí vzdálenost od vrchního okraje stránky

Funkce třídy org.fit.cssbox.layout.TextBox

• getParent() – vrátí referenci na rodičovský element

• getOrder() – vrátí unikátní ID číslo elementu (ID je přiřazeno knihovnou CSSBox)

• isEmpty() – vrátí hodnotu pravda, pokud element neobsahuje žádné viditelné

neprázdné elementy

• isVisible() – vrátí hodnotu pravda, pokud je element viditelný

 36

• isDeclaredVisible() – vrátí hodnotu pravda, pokud je vlastnost visibility elementu

deklarována jako visible

• isDisplayed() – vrátí hodnotu pravda, pokud je vlastnost display elementu deklarována

jako hodnota různá od none

• Získání rozměrů textu:

o getHeight() – vrátí výšku textu včetně vnitřního i vnějšího okraje

o getWidth() – vrátí šířku textu včetně vnitřního i vnějšího okraje

• getText() – vrátí textovou reprezentaci elementu

• text.getVisualContext().getFont().getSize() – získání velikosti písma textu

• Získání vzdálenosti elementu od okraje stránky:

o getAbsoluteContentX() – od levého okraje

o getAbsoluteContentY() – od vrchního okraje

• text.getVisualContext().getColor() – získání barvy textu

• text.getVisualContext().getFont().getFamily() – získání rodiny písma

• Získání řezu písma:

o text.getVisualContext().getFont().isBold() – tučné písmo

o text.getVisualContext().getFont().isItalic() – kurzíva

• Získání informace, zda je písmo podtržené:

o text.getVisualContext().getTextDecorationString().equals("underline")

Funkce třídy org.fit.cssbox.layout.ReplacedBox

• ((ReplacedImage) box.getContentObj()).getBufferedImage() – vrátí obrázek

• getParent() – vrátí referenci na rodičovský element

• getOrder() – vrátí unikátní ID číslo elementu (ID je přiřazeno knihovnou CSSBox)

• Získání rozměrů obrázku:

o ((Box) box).getAbsoluteContentBounds().getWidth() – vrátí šířku obrázku

o ((Box) box).getAbsoluteContentBounds().getHeight() – vrátí výšku obrázku

• Získání pozice obrázku:

o ((Box) box).getAbsoluteContentBounds().x – obsahuje vzdálenost od levého

okraje

o ((Box) box).getAbsoluteContentBounds().y – obsahuje vzdálenost od

vrcholu stránky

 37

Příloha D – Použité funkce knihovny

Apache PDFBox

V následujících seznamech jsou rozepsány použité funkce jednotlivých tříd knihovny Apache

PDFBox i s významem funkčnosti:

Třída org.apache.pdfbox.pdmodel.PDDocument

• addPage(PDPage page) – přidává objekt stránky page do dokumentu

• getDocumentCatalog().getAllPages().get(i) – získání reference stránky na indexu i

Třída org.apache.pdfbox.pdmodel.PDPage

• PDPage(PDRectangle pageFormat) – konstruktor přijímá rozměr stránky

např. PDPage.PAGE_SIZE_A4

• findMediaBox() – vrátí objekt reprezentující rozměry prostoru pro vkládání prvků

PDF dokumentu

Třída org.apache.pdfbox.pdmodel.edit.PDPageContentStream

• PDPageContentStream(PDDocument doc, PDPage page) – konstruktor přijímá

instanci dokumentu doc a stránky page, na kterou budou vkládány prvky PDF

dokumentu

• setNonStrokingColor(Color barva) – nastaví barvu výplně na barvu barva

• fillRect(float x, float y, float width, float height) – vloží obdélník o rozměrech

width × height vyplněný aktuální barvou výplně na pozici x, y

• setLineWidth(float lineWidth) – nastaví šířku čáry

• drawXObject(PDXObject ximage, float x, float y, float width, float height) –

vykreslí obrázek uložený v objektu ximage o rozměrech width × height na souřadnice

x, y

• Vložení textu do PDF:

o beginText() – začátek práce s textem

 38

o setFont(PDFont font, float fontSize) – nastavení fontu a velikosti písma pro

vložení textu

o moveTextPositionByAmount(float startX, float startY) – nastavení

souřadnic pro vložení textu na hodnotu startX, startY

o drawString(String text_s) – vykreslení Stringu text_s na nastavené

souřadnice startX, startY

o endText() – ukončení práce s textem

• close() – uzavře aktuální obsah pro vkládání elementů

Třída org.apache.pdfbox.pdmodel.graphics.xobject.PDPixelMap

• PDPixelMap(PDDocument doc, BufferedImage img) – konstruktor přijímající

referenci na aktuální dokument a referenci na obrázek

 39

Příloha E – Funkce třídy PDFRenderer

V následujícím seznamu naleznete funkce třídy PDFRenderer i s popisem:

• startElementContents(ElementBox elem) – funkce je volána před renderováním

samotného elementu typu ElementBox a zanořených elementů; přijatá data nezpracuje

• finishElementContents(ElementBox elem) – funkce je volána po ukončení

renderování samotného elementu typu ElementBox a zanořených elementů; přijatá data

nezpracuje

• renderElementBackground(ElementBox elem) – funkce je volána pro zpracování

element typu ElementBox, a to před voláním funkcí startElementContents() a

finishElementContents(), funkce přijímá referenci na instanci třídy ElementBox,

vytvoří 2 instance třídy Node s touto referencí uvnitř a zařadí je do TREE a LIST

• renderTextContent(TextBox text) – funkce je volána pro zpracování elementu typu

TextBox, který reprezentuje řádek textu; přijímá referenci na instanci třídy TextBox a

jako u funkce renderElementBackground() vytvoří 2 instance třídy Node a zařadí je

na správné místo v datových strukturách TREE a LIST

• renderReplacedContent(ReplacedBox box) – funkce je volána pro zpracování

elementu typu ReplacedBox reprezentující obrázky; přijímá referenci na instanci třídy

ReplacedBox a jako u funkce renderElementBackground() a renderTextContent()

vytvoří 2 instance třídy Node a zařadí je na správné místo v datových strukturách

• close() – funkce je volána po dokončení veškerého volání výše zmíněných pěti funkcí.

V této práci je funkce close() využita k zpracování dat do odpovídající podoby a za

pomoci knihovny Apache PDFBox k zapsání dat do výsledného PDF souboru

• tryToInsertNotInsertedNodes() – zpracuje tabulku nodesWithoutParent a pokusí se

zařadit dosud nezařazené uzly do datové struktury TREE

• createAndProcessBreakAndAvoidTables() – vytvoří a zpracuje tabulky avoidTable a

breakTable do podoby, kterou vyžaduje stránkování

• makePaging() – funkce realizující stránkování

• makePDF() – realizuje celý proces stránkování

• findNodeToInsert(int parentID, int myID) – najde uzel datové struktury TREE, kam

je třeba vložit aktuálně vytvořený uzel

• createBreakAvoidTables() – vytvoří tabulky avoidTable a breakTable

 40

• insertIntoTable(float[] tableRec, Vector<float[]> table) – vloží záznam do tabulky

• deleteAvoidsBiggerThan(float biggerThan) – zruší záznamy tabulky avoidTable,

jejichž intervaly jsou větší než stanovená mez

• mergeAvoids(float biggerThan) – sloučí záznamy tabulky avoidTable, jejichž

intervaly se překrývají

• updateTables(float moveBy) – aktualizuje hodnoty v tabulkách po provedení jednoho

odstránkování

• getElementAbove(Node recentNode) – vrátí referenci na element, který se nachází

bezprostředně nad elementem recentNode

• getElementBelow(Node recentNode) – vrátí referenci na element, který se nachází

bezprostředně pod elementem recentNode

• getFirstTop(Node recentNode) – vrátí hodnotu vrchní hranice prvního synovského

elementu

• getLastBottom(Node recentNode) – vrátí hodnotu spodní hranice posledního

synovského elementu

• makeBreakAt(float line1) – realizuje jedno zalomení stránky na místě daném

parametrem

• writeAllElementsToPDF() – realizuje proces zápisu do souboru

• insertImg(ReplacedBox box, int i, float plusOffset, float plusHeight) – vykreslí

obrázek reprezentovaný tagem

• insertBgImg(ElementBox elem, int i, float plusOffset, float plusHeight) – vykreslí

obrázek, který je v pozadí elementu původní webové stránky

• drawBorder(ElementBox, int, float, float) – vykreslí rámeček elementu

• drawBgToElem(ElementBox, int, float, float) – vykreslí pozadí elementu

• insertText(TextBox, int, float, float) – vloží text do PDF dokumentu

• saveDocPDFBox() – uloží vytvořený PDF dokument

• createDocPDFBox() – vytvoří prázdný PDF dokument připravený k zápisu

• insertNPagesPDFBox(int N) – do dokumentu vloží N nových prázdných stránek

• changeRecentPageToPDFBox(int i) – změní aktuální stránku na stránku s indexem i

• drawBgToWholePagePDFBox(Color bgColor) – vykreslí pozadí celé stránky

• drawRectanglePDFBox(float lineWidth, Color bgColor, float x, float y, float

width, float height) – vloží obdélník do PDF dokumentu

 41

• insertImagePDFBox(BufferedImage img, float x, float y, float width, float height)

– vloží obrázek do PDF dokumentu

• writeTextPDFBox(float x, float y, String textToInsert, PDFont font, float fontSize,

boolean isUnderlined, boolean isBold, float leading) – vloží text do PDF dokumentu

• setFont(String fontFamily, boolean isItalic, boolean isBold) – nastaví aktuální font

• getBorderColor(ElementBox elem, String side) – vrátí hodnotu barvy rámečku

• replaceNotSupportedUnicodeChars(String text) – provede korekci vybraných

nepodporovaných znaků (dočasné řešení před přechodem na knihovnu Apache

PDFBox 2.0.0 a vyšší)

• setFontPath(String path) – nastaví adresu umístění, ve kterém se budou hledat fonty

 42

Příloha F – Funkce třídy Node

V následujícím seznamu naleznete soupis použitých funkcí třídy Node:

• getTreeEq() – u uzlu v datové struktuře LIST vrátí referenci na ekvivalentní uzel

v datové struktuře TREE, u uzlů v datové struktuře TREE vrátí hodnotu null

• getParentIDOfNoninsertedNode() – u uzlu, který není zařazen do datové struktury

TREE, vrátí ID rodiče

• setParentIDOfNoninsertedNode(int parentID) – u uzlu, který není zařazen do

datové struktury TREE, nastaví ID rodiče na hodnotu danou parametrem

• getParentNode() – vrátí referenci na rodičovský uzel, pokud neexistuje, je vrácena

hodnota null

• getAllChildren() – vrátí seřazený Vektor se všemi potomky, pokud žádné nemá, vrátí

null

• insertNewNode(ElementBox elem, TextBox text, ReplacedBox box, Node

refToTreeEquivalent) – vytvoří nový uzel reprezentující dítě a referenci na něj vloží

na správné místo do seřazeného vektoru pro uchovávání potomků daného uzlu

• insertNewNode(Node newChild) – vloží referenci newChild na dítě přijatou jako

parametr na správné místo do seřazeného vektoru pro uchovávání potomků daného

uzlu

• getID() – vrátí ID elementu uloženého v uzlu

• getElemY() – vrátí původní vzdálenost elementu od vrcholu stránky

• getElemX() – vrátí původní vzdálenost elementu od levého okraje stránky

• getElemWidth() – vrátí původní šířku elementu

• getElemHeight() – vrátí původní výšku elementu

• isElem() – vrátí true, pokud uzel obsahuje referenci na instanci třídy ElementBox

• isText() – vrátí true, pokud uzel obsahuje referenci na instanci třídy TextBox

• isBox() – vrátí true, pokud uzel obsahuje referenci na instanci třídy ReplacedBox

• getElem() – vrátí referenci na instanci třídy ElementBox, pokud ji uzel obsahuje, jinak

vrátí null

• getText() – vrátí referenci na instanci třídy TextBox, pokud ji uzel obsahuje, jinak vrátí

null

 43

• getBox() – vrátí referenci na instanci třídy ReplacedBox, pokud ji uzel obsahuje, jinak

vrátí null

• addPlusOffset(float newPlusOffset) – zvětší hodnotu plusOffset (posunutí) o hodnotu

danou parametrem newPlusOffset

• getPlusOffset() – vrátí hodnotu posunutí daného elementu ve vertikálním směru oproti

původní pozici

• addPlusHeight(float newPlusHeight) – zvětší hodnotu plusHeight (výška elementu) o

hodnotu danou parametrem newPlusHeight

• getPlusHeight() – vrátí hodnotu roztažení daného elementu ve vertikálním směru

oproti původní výšce objektu

