3VB e a Web

Introdução
3
Conceitos HTML
3
URL
3
Etiquetas HTML
3
Cabeçalhos
3
Parágrafos
4
Formatação de caracteres
4
Hyperlinks
4
Quadros
4
“Scripting” em uma página da Web
5
Formulários e Componentes
5
Componentes Caixa de Textos
5
Componente Caixa de Seleção
6
Componente Botão de Opção
6
Componente de Seleção Múltipla
6
Componente Botão de Comando
6
Controles ActiveX em páginas da Web
7
Objetos do Modelo de “SCRIPTING”
7
Propriedades dos objetos de “SCRIPTING”
7
Métodos dos Objetos de “Scripting”
8
ACTIVEX CONTROL PAD e o modelo de “SCRIPTING”
8
O OBJETO WINDOW
9
Propriedades do Objeto Window
9
Métodos do Objeto Window
10
Exemplos
10
Risco
13
Exemplo Open Page [DVB]
14
O objeto Document
16
Propriedades do objeto Document
16
ExemploCookie Page [DVB]
16
Métodos do objeto Document
17
Uso dos métodos
17
Exemplo Page1 [DVB]
19
Exemplo Gerador de Calendário [DVB]
19
O objeto History
21
Método
21
Descrição
21
O objeto Navigator
21
Propriedade
21
Descrição
21
Exemplo Página Generic.htm [DVB]
21
O objeto Location
22
O Objeto Links
22
Descrição
22
Os Controles de Navegação na Web
23
Introdução
23
O componente WebBrowser
23
Exemplo WEBBRWSR [DVB]
23
O objeto InternetExplorer
24
Exemplo IEXPLORER [DVB]
24
Propriedades, Métodos e Eventos do Componente WebBrowser e do Objeto InternetExplorer
25
Propriedades
25
Métodos
25
Eventos
25
Exemplo Web Browser Customizado (SprWbsr) [DVB]
25
Exemplo Aplicação DEMOPAGE1 [DVB]
26

VB e a Web

Introdução

World Wide Web é o conjunto de todos os Web sites s os documentos que eles podem fornecer aos clientes. Os computadores que hospedam Web sites são denominados servidores. Clientes são os demais computadores ligados à rede.

Conceitos HTML

HTML é a linguagem de preparação de documentos para publicação “on line”. Os documentos HTML são chamados de documentos Web e cada documento HTML é chamado de página da Web. O conjunto de páginas contido em um servidor constitui um Web Site. A transição, ou ligação, entre páginas é feita por hyperlinks. Uma página Web é um arquivo texto que contém texto a ser exibido e referências a elementos tais como imagens, sons e hyperlinks para outros documentos. A criação de páginas Web pode ser feita em qualquer editor de textos. A exibição de página Web é feita por programas chamados navegadores os “browsers”.

Cada servidor possui um endereço iniciado pelo protocolo “http”. A colocação de documentos em um computador para que possa ser acessado pelos navegadores dos computadores da rede exige que o computador hospedeiro do documento execute uma aplicação denominada servidor Web.

URL

“Uniform Resource Locator” ou URL é um endereço de cada documento Web. O termo uniforme refere-se à independência de tipo de computador ou sistema operacioanl. Os documentos Web são armazenados em arquivos com extensão htm.

Etiquetas HTML

Os comandos HTML são chamados de etiquetas (“tags”) e surgem entre pares de parênteses angulosos “<” e “>”. A etiqueta <HTML> denota o início de um documento HTML. As etiquetas HTML tem um escopo que vai desde sua aparição até se encontrar a mesma etiqueta com um prefixo “/”. A etiqueta </HTM> denota o final do documento. As etiquetas e delimitam texto em negrito. A estrutura básica de um documento HTML é exibida a seguir.

<HTML>
<HEAD>
<TITLE>
 título do Documento

</TITLE>

</HEAD>
<BODY>

 Corpo do Documento: texto, imagens, sons e comandos HTML

</BODY>
</HTML>

Cabeçalhos

Os cabeçalhos separam seções de documentos.HTML prevê seis tipos de cabeçalhos, etiquetados de <H1> </H1> a <H6> </H6>. A etiqueta <HR>, que não possui etiqueta correspondente terminadora, insere uma linha horizontal no documento.

Parágrafos

A etiqueta <P> força novo parágrafo com o salto de uma linha. A etiqueta
 força novo parágrafo sem o salto de uma linha.

Formatação de caracteres

O quadro a seguir exibe alguns tipos de formatação de caracteres.

Etiqueta
Resultado

Negrito

<I>
Itálico

<TT>
Exibição teletipo para programas fonte

Enfatização (Itálico)

<CODE>
Texto em espaço simples, para listagens

<FONT SIZE=1 1 a 7

<FONT FACE=”Arial”

<FONT COLOR=Red ou #FF0000

Hyperlinks

A etiqueta para inclusão de hyperlinks é A. A identificação da URL é indicada pela palavra reservada HREF. Suponha-se que se deseja exibir em um documento HTML o texto:

Visite a página da UFF ainda hoje

Sendo que UFF é um hyperlink para a página desejada. Em HTML escrever-se-ia

Visite a página da UFF ainda hoje

Se HREF contiver um nome de documento, este será carregado. Em caso contrário a página default do site, ou home page, será carregada. Quando os hyperlinks forem para documentos no mesmo servidor usualmente a referência é relativa. Suponha-se que o documento Imagem1.htm resida na mesma pasta da página corrente e que o documento Imagens2.htm resida na pasta Figuras, irmã da pasta corrente. Então suas invocações poderiam ser da forma.

Clique aqui para ver Imagens1

Clique aqui para ver Imagens2

Quadros

Quadros flutuantes que não podem ser redimensionados pelos usuários são caracterizados pela etiqueta <IFRAME SRC=url WIDTH=xxx HEIGHT=yyy>. Para centralizar um quadro pode-se escrever

<CENTER>

<H1> Exemplo de quadro flutuante </H1?

<IFRAME SRC=”http://www.uff.br” WIDTH=500 HEIGHT=300>

</CENTER>

“Scripting” em uma página da Web

Uma página ativa é uma página que se comporta como se fosse um programa, possuindo interface com o usuário (botões de comando, caixas de texto e outros componentes) e interagindo com o usuário. O programa embutido em uma página ativa recebe o nome de Script. Estes programas são introduzidos na forma de texto ASCII. Quando a página é carregada o Script vem com ela e é executado pelo navegador do cliente. “Scripting” permite controlar o conteúdo de uma página e manipula-lo em um programa. As duas primeiras linguagens de “scripting” foram JavaScript e VBScript. Um “script” é um pequeno programa que manipula os elementos de uma página e é incluído em um documento com as etiquetas <SCRIPT> e </ SCRIPT>. A porção de script do documento é inserida na seção HEAD. Dentro do script, Document é um objeto que representa o documento exibido na janela do navegador. Por meio de um objeto Document pode-se ter acesso às propriedades do documento. Menos de um ano após o lançamento do VBScript a Microsoft resolveu ativar as páginas da Web e criou a tecnologia ActiveX que consiste na inclusão de objetos programáveis nas páginas. Estes objetos programáveis são os componentes ou controles ActiveX. A colocação de controles ActiveX em uma página da Web permite o acesso a seus (dos controles) métodos e propriedades por meio do VBScript, criando uma página ativa. Uma página ativa é similar a um pequeno programa de aplicação que é executado no navegador Internet Explorer.

Se o código de algum Script aparecer fora de qualquer procedimento ou função de tratamento de eventos ele será executado na carga da página e antes de sua exibição. Os componentes possuem propriedades Name e a referência a eles é feita com o nome do formulário seguido de um ponto e do nome do componente. Quando só houver um formulário basta usar o nome do componente.

Para a maioria dos componentes o evento mais comum é onClick. Os componentes que não possuem este evento, tais como Text, TextArea e Select tem como componente mais comum onChange.

Formulários e Componentes

Para a utilização nos Scripts é preciso definir Objetos tais como formulários e componentes (chamados de controles pelo VB). O objeto formulário é definido pela etiqueta <FORM> como se segue:

Sintaxe

<FORM NAME = nome ACTION = ação METHOD = método>

</FORM>

aonde

NAME
Opcional

ACTION
Nome do programa do servidor que irá processar as informações

METHOD
Maneira de transmitir informações ao servidor

Componentes Caixa de Textos

O componente caixa de textos simples é definido como se segue.

Sintaxe

<INPUT TYPE = TEXT NAME = nome VALUE = valor inicial>

aonde

NAME
Nome para referência

VALUE
Conteúdo da caixa de textos

Um componente caixa de textos que admite múltiplas linhas é definido como se segue.

Sintaxe

<TEXTAREA NAME = nome ROWS = número de linhas COLS = número de colunas>

aonde

NAME
Nome para referência

ROWS
número de linhas

COLS
número de colunas

Componente Caixa de Seleção

O componente Caixa de Seleção é definido como se segue.

Sintaxe

< INPUT TYPE = CHECKBOX NAME = nome >

aonde

NAME
Nome para referência

Comentários

Para que um controle apareça inicialmente selecionado deve-se especificar o atributo CHECKED na etiqueta <INPUT> correspondente.

Componente Botão de Opção

Os componentes Botões de Opção são definidos como se segue.

Sintaxe

< INPUT TYPE = RADIO NAME = nome >

NAME
Nome para referência

Exemplo

< INPUT TYPE = RADIO NAME = “Nível”>Iniciante

< INPUT TYPE = RADIO NAME = “Nível”>Intermediário

< INPUT TYPE = RADIO NAME = “Nível” CHECKED>Avançado

< INPUT TYPE = RADIO NAME = “Nível”>Especialista

Componente de Seleção Múltipla

O componente Seleção Múltipla é definido como se segue.

Sintaxe

< SELECT NAME = nome SIZE = tamanho MULTIPLE = habilitação a seleção múltipla>

NAME
Nome para referência

SIZE
Número de linhas visíveis (se omitido será igual a 1)

MULTIPLE
Habilitação a seleção múltipla

Exemplo

< SELECT NAME = “Opções de Memória” SIZE = 3 MULTIPLE = Mult>

< OPTION VALUE = 16> 16 MB </OPTION>

< OPTION VALUE = 32> 32 MB </OPTION>

< OPTION VALUE = 64> 64 MB </OPTION>

< OPTION VALUE = 128> 126 MB </OPTION>

< OPTION VALUE = 256> 256 MB </OPTION>

< /SELECT>

Comentários

A etiqueta <OPTION> possui um atributo VALUE que representa o valor do item selecionado. Caso fosse selecionado o item 64 MB o valor 64 seria transmitido ao servidor.

Componente Botão de Comando

O componente Command Button pode ser de três tipos : Submit, Reset e General. O tipo Submit envia o conteúdo dos controles do formulário para o servidor. O programa especificado por ACTION no formulário deverá processar as informações. O botão do tipo Reset reinicializa os valores dos demais componentes do formulário, ou seja restabelece seus valores iniciais. O botão do tipo General é semelhante aos botões típicos de VB, cujo tratamento de eventos deve ser codificado pelo programador. A codificação dos botões Submit e Reset é como se segue.

Sintaxe

<INPUT TYPE = tipo VALUE = valor inicial>

aonde

TYPE
Pode receber os tipos SUBMIT e RESET

VALUE
Texto que aparece no botão de comando

. A codificação dos botões General é como se segue.

Sintaxe

<INPUT TYPE = BUTTON NAME = nome >

aonde

VALUE
Texto que aparece no botão de comando

Controles ActiveX em páginas da Web

Para inserir um controle ActiveX em uma página da Web usa-se a etiqueta <OBJECT>. Há necessidade do conhecimento da ClassID do objeto. Este identificador é usado para dar entrada do controle ActiveX no Registry e é um número longo, de difícil memorização. Para facilitar a inserção de controles ActiveX usa-se o ActiveX Control Pad que é uma aplicação que dispõe dos seguintes recursos:

· Um editor de textos utilizado para a edição de documentos HTML.

· Um editor de objetos que serve para mudar o tamanho e as propriedades dos controles ActiveX incorporados a uma página da Web.

· Um editor de Layout HTML que serve para montar o documento HTML de maneira semelhante aos formulários VB, com ferramentas visuais semelhantes.

· Um assistente de scripting que automatiza a criação e edição de scripts. Este assistente exibe três janelas ou painéis.

· O painel de eventos serve para a seleção de um componente e de um evento a ser programado para responder às ações do usuário.

· O painel de ações contém todas as ações que o componente selecionados pode executar ou as propriedades que podem ser editadas.

· O painel de código exibe o script correspondente.

Objetos do Modelo de “SCRIPTING”

VBScripting, além de manipular componentes, pode manipular a janela do navegador na qual está sendo exibido o documento.

O Modelo de “Scripting” da Internet Explorer é composto de uma hierarquia de objetos similar a dos objetos Database Access. Neste modelo, cada objeto possui propriedades que por uma vez também são objetos. Desta forma possuem propriedades, métodos e eventos.

O objeto de nível mais alto no Modelo de Scripting é o objeto Window. O documento é representado dentro deste objeto. Propriedades básicas do objeto Window, são o nome e o endereço do documento exibido (URL). Porém a propriedade mais importante deste objeto é o objeto Document, que representa o documento HTML exibido na janela. Este último, possui propriedades tais como cor de fundo, título, etc. Uma janela pode conter quadros (“frames”), que contenham outros documentos. Para ter acesso a um documento é preciso primeiro ter acesso ao quadro e depois ao documento do quadro específico.

Propriedades dos objetos de “SCRIPTING”

As propriedades dos objetos de uma janela são outros objetos que possuem propriedades. Exemplos:

Para atribuir branco à cor de fundo de um documento se faz

Window.Document.bgcolor=white

Para obter o URL de um documento, a forma de acesso é

Window.Document.Location.href

As janelas podem conter quadros a que se tem acesso pelo “array” Frames que é um “array” de quadros. O acesso à propriedade cor de um documento que esteja no segundo quadro de uma janela se escreve

Window.Frames(1).Document.bgcolor

Métodos dos Objetos de “Scripting”

Os métodos dos objetos de “scripting” ampliam a potencialidade do recurso. Por exemplo, pode-se criar páginas da Web com o método write. Exemplo

Sem usar “Scripting”
Usando “Scripting”

<HTML>
<HTML>

<BODY BGCOLOR=“#00FF00”>
<SCRIPT LANGUAGE=”VBScript”>

Document.bgcolor=“#BL00FF00”

<H1> Benvindo a uma Página Ativa </H1>
Document.Write”<H1> Benvindo a uma Página Ativa </H1>“

</BODY>
</SCRIPT>

</HTML>
</HTML>

No exemplo, o fundo é verde e existe um cabeçalho de nível 1.

A vantagem de Script é a flexibilidade. A página é gerada na máquina do cliente. Caso se desejasse indicar a data e hora de exibição poder-se-ia fazer

Document.Write”Esta página foi aberta no dia “& Date () &”, na hora “ & time ()

A personalização da página com dados do cliente seria feita da forma

NomeUsuário=InputBox(“Por favor digite seu nome”)

Document.Write"<H1>Benvindo a uma página ativa " & NomeUsuario & "</H1>"

O próximo exemplo produz um arquivo HTML sem nenhuma etiqueta HTML na sua seção BODY, sendo todo ele gerado à partir de uma seção de “script” de página, com comandos VBScript

ACTIVEX CONTROL PAD e o modelo de “SCRIPTING”

Os objetos do modelo de Scripting são semelhantes aos empregados na geração de controles Activex. O objeto Window na janela Action do Activex Control Pad tem numerosas propriedades.

O método Navigate exibe outro documento na janela do navegador. Se for dado um duplo clique no nome desta propriedade, na janela de código será inserida a linha

call Window.Navigate(url)

O método prompt é semelhante à função InputBox e sua sintaxe é

call Window.prompt(msg,TextoInicial)

Um duplo clique em seu nome vai inserir na janela de código uma chamada. A substituição de msg pela chamada ao usuário e de TextoInicial pela resposta default faz com que a chamada se torne

userName=Window.prompt(“Favor digitar seu nome “, ”Usuário desconhecido”)

Não é necessário memorizar nomes ou sintaxe de todas as propriedades e métodos, pois o painel Actions da Activex Control Pad os localiza.

O OBJETO WINDOW

Propriedades do Objeto Window

Name

A propriedade Name retorna o nome da janela, sendo apenas de leitura. Por exemplo, o comando HTML para exibir um hyperlink que, quando ativado, mostra a home page alfa em uma nova janela do Internet Explorer, janela essa chamada alfa será

<H1>Este é um elo para a home page alfa na www </H1>

Caso já exista uma página chamada alfa, o documento será exibido nessa página.

Opener

Esta propriedade retorna o objeto que abriu a janela corrente. Exemplo

Msg “Minha janela ancestral é “& opener.name

Top
Esta propriedade retorna o objeto Window mais acima.

Location

Esta propriedade permite manipular a URL do documento corrente. Para exibir a URL da janela corrente se escreve MsgBox Window.Location.href
Para mudar para outra URL se faz, por exemplo

Window.Location.href = "http://www.dcc.ic.uff.br"

defaultStatus

Faz a atribuição do texto default na barra de status que é exibido quando o navegador não estiver usando a barra de status para mostrar outra mensagem.

Status
Faz a atribuição do texto a ser exibido na barra de status, algo como Window.status=“Benvindo Camarada”
Frames

Os quadros podem ser acessados por número de ordem ou por nome. O nome é estabelecido na etiqueta FRAME.

Window.Frames(0).Document.bgcolor, ou

Window.Frames(“Alfa”).Document.bgcolor

Métodos do Objeto Window

Alert

Método exibindo uma caixa similar a uma caixa de mensagens, mas apenas com um botão, OK.

Confirm
Método exibindo uma caixa de mensagens com dois botões OK e Cancel. Exemplo

scrtPage=Window.confirm(“Deseja ver nossa página secreta?”)

if sortPage=True Then

Document.Write "<H2>Deixe de ser curioso. A página não é secreta?</H2>"

end if

Prompt

Método semelhante a uma caixa de entrada, aceitando dois argumentos, o “prompt” e a resposta default opcional. Exemplo

NomeUsuário=Window.prompt(“Favor digitar seu nome”, “Usuário desconhecido”)

Open
Método para abertura de uma janela. Sua forma mais simples é

Window.open url alvo

Outros argumentos booleanos, que devem ficar entre aspas, são toolbar, location, directories, menu, status e scrollbars. Os argumentos especificados em pixels são width, height, top e left.

Close
Método para fechar a janela corrente.

Navigate

Método para forçar o navegador a exibir um novo documento na janela corrente, da forma

Window.Navigate url

Exemplos

Serão apresentados diversos exemplos de utilização de Scripts VBScript retirados dos livros:

· Learning VBScript, de Paul Lomax [LVBS]
· Dominando o Visual Basic 6, de Evangelos Petroutsos [DVB]
Todos esses exemplos estão no disco G. Os exemplos obtidos de [LVBS] são mais simples e o treinamento consiste em verificar a listagem, a descrição do Script, feita a seguir e traduzir as mensagens e comentários. Os exemplos obtidos de [DVB] são mais complexos e, para facilitar o entendimento, já foram traduzidos e convertidos para o português.

Capítulo 1 [LVBS]

Pasta Misc

O programa quick mostra a data da última atualização. Para testa-lo, deve-se editar o arquivo fonte e fazer uma alteração qualquer. Quando for atualizada a página, ou então quando a mesma for reaberta data da última atualização, extraída do relógio de máquina, será exibida.

O programa statusba exibe um botão que, quando acionado ou exibe na barra de status ou um texto dado ou então limpa a barra de status. A alternância é determinada pela geração de um número pseudo aleatório (Rand) e quando este for inferior a 0.5 será exibido o texto e “brancos” em caso contrário.

O programa framexma exibe uma página com dois “frames”. No “frame” da direita existe uma caixa de texto aonde o usuário pode digitar uma informação. No “frame” da esquerda existe um botão que, quando acionado exibe uma caixa de mensagens contendo o texto que foi digitado na caixa de textos do “frame” da direita. O “frame” da esquerda está contido no arquivo framex1.htm e o “frame” da esquerda está contido no arquivo framex2.htm.

O programa manipula1 exibe uma caixa de textos e um botão de comando. O programa manipula2.exibe uma tela em branco. O programa manipulatemain cria dois “frames” sendo que carrega manipula1 em um dos “frames” (o da esquerda) e manipula2 em outro “frame” (o da direita). Quando o botão de manipula1 for acionado será exibido no “frame” da direita:

· O texto digitado na caixa de textos em “caixa alta”;

· O texto digitado na caixa de textos em “caixa baixa”;

· Os sete primeiros caracteres do texto originalmente digitado na caixa de texto.

O programa manipula exibe uma página para pedidos de produtos contendo um “Combo Box” de produtos, uma caixa de textos para entrada de um quantidade pedida de determinado produto e um botão de comando que, quando acionado, calcula o preço do pedido e o exibe em uma outra caixa de textos. O programa cria três produtos para o “Combo Box” e seus preços respectivos, além do custo de frete.

O programa datetime exibe uma página com um botão e uma caixa de textos. A caixa de textos exibe a hora do relógio de máquina no momento do último acionamento do botão de comando.

Pasta XYZ

O programa furnish1 exibe uma página contendo um pedido de compra de sofás. A página contém dois “radio buttoms” selecionando dois possíveis tipos de sofás e um “Combo Box”, preenchido com SELECT...OPTION que mostra as opções de revestimentos dos sofás. As opções de revestimento são diferentes para cada tipo de sofá mas o “Combo Box“ não possui inteligência para só exibir as opções de revestimento disponíveis no tipo.

O programa furnish2 é um aperfeiçoamento do programa furnish1, sendo que agora, o “Combo Box” já exibe apenas as opções de revestimento disponíveis para o tipo de sofá escolhido. Este programa utiliza dois “option buttoms” e um “Combo Box” ActiveX e o preenchimento seletivo do “Combo Box” é feito à partir de uma matriz definida por ocasião da carga da página.

O programa furnish3 só difere de furnish2 pelos “Radio Buttoms”. No caso anterior o “default” é a posição “Easy..” e no último caso não há “default”.

Pasta Spices

A pasta Spices contém vários arquivos. O arquivo recipe1 contém três receitas de comida, sendo uma francesa, uma inglesa e uma árabe. O arquivo recipe2 contém as mesmas três receitas porém com ícones indicando para cada uma delas, o tempo de cozimento necessário, a quantidade de calorias e os ingredientes necessários a sua preparação. O programa r3 apresenta uma janela com duas caixas de texto nas quais se exibe o tempo de cozimento e a quantidade de calorias do prato selecionado. O programa r4 exibe uma página em branco, só contendo o título Ingredientes e, nessa página deverão ser exibidos os componentes do prato selecionado. O programa recipema cria dois “frames”. No “frame” da esquerda carrega o arquivo recipe2 e no “frame” da direita são carregados dois “frames” r3 e r4. Quando o usuário passa o mouse sobre algum dos ícones dos pratos ocorre o seguinte:

· Se for o ícone do relógio o tempo de cozimento será exibido na caixa de textos correspondente

· Se for o ícone da bicicleta ergométrica a quantidade de calorias do prato será exibido na caixa de textos correspondente

· Se for o ícone de especiarias a lista de ingredientes será exibida no quadro correspondente

Capítulo 3 [LVBS]

O programa array exibe um botão de comando que quando sucessivamente acionado exibe, em uma caixa de mensagem, sucessivamente, os cinco elementos de um array definido. A caixa de mensagens exibe o primeiro elemento do array e espera o usuário pressionar o botão de OK para passar para o elemento seguinte e assim por diante até seu término.

O programa array1 exibe uma caixa de textos e um botão de comando. O usuário deve digitar um número no intervalo 0 a 5 e acionar o botão. Uma caixa de mensagens exibirá o elemento de um array correspondente ao número digitado na caixa de textos.

O programa autorun exibe uma página e, no ato de sua exibição, mostra uma caixa de mensagens.

O programa call apresenta uma página com um botão de comando que, quando acionado exibe uma caixa de mensagens.

O programa cint exibe duas caixas de textos e um botão de comando. O usuário deve digitar um número inteiro em cada caixa de textos e acionar o botão. O programa exibirá a soma dos dois inteiros em uma caixa de mensagens.

O programa concaten exibe três caixas de textos e um botão de comando. O usuário deve digitar um “string” em cada uma das duas primeiras caixas de texto e acionar o botão. O programa exibirá, na terceira caixa de textos, o “string” concatenação dos dois “strings” das primeiras caixas de textos.

O programa conversi exibe duas caixas de textos e oito botões de comando. O usuário deve digitar um número na primeira caixa de textos e acionar um dos botões de comando e, na outra caixa de textos, será exibido o resultado da conversão do número digitado em um certo tipo de dado. Cada botão corresponde a um tipo de dado, entre boolean, byte, date, double, interger, long, single, string.

O programa dynamic1 exibe uma caixa de textos e dois botões de comando. O usuário deve digitar um texto qualquer na caixa de textos e acionar um botão de comando para que o texto digitado seja um elemento adicionado a um array dinâmico. Quando o usuário acionar o outro botão uma caixa de mensagens exibirá todos os elementos do array.

Os programas public, public1 e public2 servem para mostrar o comportamento de variáveis públicas e privadas. O programa public define dois “frames” e carrega no”frame da esquerda o programa public1 e no “frame” da direita o programa public2. No programa public1 são definidas variáveis públicas e privadas e exibidos três botões. O primeiro botão, sempre que acionado, adiciona 1 à variável pública e exibe seu valor em uma caixa de mensagens. O segundo botão, sempre que acionado, adiciona 2 à variável privada e exibe seu valor em uma caixa de mensagens. O terceiro botão, sempre que acionado, exibe o valor da variável privada em uma caixa de mensagens. O programa public2 exibe dois botões de comando. O primeiro botão, sempre que acionado, exibe o valor da variável pública do “frame” public1 em uma caixa de mensagens. O segundo botão, sempre que acionado, tenta exibir o valor da variável privada do “frame” public1 em uma caixa de mensagens e, é lógico que não vai conseguir e vai provocar uma mensagem de erro.

O programa scopete1 mostra uma caixa de mensagens e dois botões de comando. Qualquer um dos botões de comando, quando acionado, atribui à caixa de textos o conteúdo da variável myLocalVar. Ocorre que o botão da esquerda inicializa a variável e o da direita não. Em consequencia tudo se passa como se o botão da esquerda gravasse um texto na caixa e o botão da direita o apagasse.

O programa scopete mostra duas caixas de mensagens e três botões de comando. O usuário deve digitar um número na primeira caixa de textos e pressionar qualquer dos botões. O primeiro botão escreverá na segunda caixa de textos o valor digitado. O segundo escreverá o valor digitado mais uma constante e o terceiro escreverá o valor digitado mais o dobro de uma constante.

O programa scriptfor apresenta uma página com uma caixa de textos e um botão de comando. O usuário deve digitar um texto na caixa de textos e pressionar o botão de comando e, então, o texto digitado será exibido em uma caixa de mensagens.

O programa testmultiarray apresenta uma página com quatro textos a respeito de produtos a serem despachados para clientes. A cada produto corresponde um botão de comando que, quando acionado, exibe uma caixa de textos contendo país de destino, peso e risco do despacho. Essas informações são armazenadas em uma matriz com três colunas (país, peso, risco). Para colocar cada informação em uma linha concatena-se ao final do texto “LF” e “CR” (Chr(10) & Chr(13)). O preenchimento da matriz contendo informações sobre produtos é feito com os seguintes dados:

Produto
País
Peso
Risco

Primeiro
Finlândia
34 kg
Sem riscos

Segundo
Malawi
17 kg
Altamente inflamável

Terceiro
USA
10 kg
Sem riscos

Quarto
Mongólia Exterior
15 kg
Altamente inflamável

O programa twocalls apresenta um página com dois botões de comando. O usuário deve pressionar qualquer dos botões de comando e, então, um texto armazenado será exibido em uma caixa de mensagens. Este programa serve para mostrar o tratamento do evento onClick diretamente na declaração do botão.

Capítulo 4 [LVBS]

O programa doloop serve para mostrar a diferença entre os laços Do While e Loop While. Em uma página são exibidas três caixas de texto e dois botões de comando. Em duas das caixas de texto o usuário deve digitar os limites inferior e superior do laço. Na terceira caixa de textos deve ser exibido o número de vezes que o laço será repetido. Este número de vezes será determinado pelo botão acionado, sendo um botão referente a Do While e o outro referente a Loop While.

Capítulo 5 [LVBS]

O programa anchorname apresenta uma página exibindo dois “links” e dois botões. Quando o usuário acionar o primeiro botão será exibido, em uma caixa de mensagens, o número de “links” da página. Quando o segundo botão for acionado será exibida uma caixa de textos contendo os nomes dos “links” e das âncoras presentes na página. Até o Internet Explorer 3.0 a propriedade que indicava o número de âncoras era Anchors.Length e depois do IE 4.0 a mesma propriedade passou a ser Anchors.Count, o que obriga que se faça um teste no Script para saber qual o navegador está sendo usado pelo cliente para sempre se obter a resposta correta. Quando houver caractere nulo (Chr(0)) no meio de um nome de âncora (o que ocorre quando se usa “strings” terminados por caractere nulo, como o faz a linguagem C) esse caractere, para efeito de exibição ou impressão, deve ser substituído por um caractere “branco”. Isto se faz com uma repetição que busca um caractere nulo (com a função Mid), toma a porção à esquerda desse caractere (com a função Left), concatena com um caractere “branco” e com a porção à direita do caractere nulo encontrado (com a função Right).

O programa colors apresenta uma página contendo um botão de comando e um “Combo Box” para definir a cor de fundo e o mesmo para a cor de primeiro plano da página. O usuário deve selecionar uma cor no “Combo Box” desejado e acionar o botão correspondente para verificar a transformação ocorrida.

Exemplo Open Page [DVB]

Este exemplo exibe uma página de abertura com 3 botões para navegar para as home pages de Sybex, Microsoft e Netscape. Cada URL é exibida em uma janela separada com características distintas.

<HTML>

<HEAD>

<TITLE>Demonstração do método Open</TITLE>

</HEAD>

<BODY BACKGROUND="./texture.gif">

<CENTER>

<H1>Método Open </H1>

<H4> Clique em um dos botões para abrir a home page correspondente em uma nova janela </H4>

 <SCRIPT LANGUAGE="VBScript">

<!--

Sub CommandButton1_Click()

window.open "http://www.sybex.com", "Win1", "toolbar=0, location=0, directories=0, status=0, menubar=0",400,200

end sub

-->

 </SCRIPT>

 <OBJECT ID="CommandButton1" WIDTH=96 HEIGHT=32

 CLASSID="CLSID:D7053240-CE69-11CD-A777-00DD01143C57">

 <PARAM NAME="Caption" VALUE="SYBEX">

 <PARAM NAME="Size" VALUE="2540;846">

 <PARAM NAME="FontHeight" VALUE="200">

 <PARAM NAME="FontCharSet" VALUE="0">

 <PARAM NAME="FontPitchAndFamily" VALUE="2">

 <PARAM NAME="ParagraphAlign" VALUE="3">

 <PARAM NAME="FontWeight" VALUE="0">

 </OBJECT>

 <SCRIPT LANGUAGE="VBScript">

<!--

Sub CommandButton2_Click()

window.open "http://www.microsoft.com", "Win2", "toolbar=0, location=0, directories=1, status=0, menubar=1",300,200

end sub

-->

 </SCRIPT>

 <OBJECT ID="CommandButton2" WIDTH=96 HEIGHT=32

 CLASSID="CLSID:D7053240-CE69-11CD-A777-00DD01143C57">

 <PARAM NAME="Caption" VALUE="Microsoft">

 <PARAM NAME="Size" VALUE="2540;846">

 <PARAM NAME="FontHeight" VALUE="200">

 <PARAM NAME="FontCharSet" VALUE="0">

 <PARAM NAME="FontPitchAndFamily" VALUE="2">

 <PARAM NAME="ParagraphAlign" VALUE="3">

 <PARAM NAME="FontWeight" VALUE="0">

 </OBJECT>

 <SCRIPT LANGUAGE="VBScript">

<!--

Sub CommandButton3_Click()

window.open "http://www.netscape.com", "Win3",, "toolbar=0, location=0, directories=0, status=0, menubar=0",300,200

end sub

-->

 </SCRIPT>

 <OBJECT ID="CommandButton3" WIDTH=96 HEIGHT=32

 CLASSID="CLSID:D7053240-CE69-11CD-A777-00DD01143C57">

 <PARAM NAME="Caption" VALUE="NetScape">

 <PARAM NAME="Size" VALUE="2540;846">

 <PARAM NAME="FontHeight" VALUE="200">

 <PARAM NAME="FontCharSet" VALUE="0">

 <PARAM NAME="FontPitchAndFamily" VALUE="2">

 <PARAM NAME="ParagraphAlign" VALUE="3">

 <PARAM NAME="FontWeight" VALUE="0">

 </OBJECT>

O objeto Document

Propriedades do objeto Document

linkColor, aLinkColor, vLinkColor

Estas são propriedades dos elos do documento, significando cor default, cor de elo ativo e cor de elo já visitado. A atribuição pode ser feita por números hexadecimais ou por nomes de cores (blue ou #00FFFF).

bgColor, fgColor

Cores de fundo e de primeiro plano do documento.

Title

Propriedade apenas de leitura retornando o nome do documento.

Cookie

VBScript tem os comandos de acesso a arquivos bloqueados para poder ser utilizado em applets. Dessa maneira os scripts não poderiam armazenar nem um byte. Uma brecha admissível é o uso da propriedade Cookie, que constitui um string que pode ser armazenado no computador do cliente. Os Cookies não são arquivos executáveis e são acessados pelos navegadores. Sua capacidade de armazenamento é limitada mas podem armazenar nome e preferencias dos usuários para otimizar as novas exibições das mesmas páginas. Cookies servem para partilhar informações entre páginas. Os scripts limitam-se a uma página. Quando uma nova página for carregada o script da página anterior deixa de existir. Caso seja desejado que os usuários possam acumular informações de várias páginas, tal como é o caso de cestas de compras, usam-se Cookies aonde se gravam os itens já selecionados para a cesta. Para o usuário tudo se passa como se as páginas se comunicassem tal qual fossem formulários de uma aplicação VB.

ExemploCookie Page [DVB]

Deseja-se construir uma aplicação que solicite a um usuário a entrada de seu nome e armazene este nome na propriedade Cookie do objeto Document. Na próxima vez que o mesmo usuário abrir a página seu nome aparecerá automaticamente. Esta aplicação não funciona se a página for aberta pelo Internet Explorer pois os Cookies são gravados no computador do cliente pelo navegador apenas quando fornecidos pelo servidor de páginas. Sem usar um servidor de páginas não se obtém o mesmo resultado.

If Document.Cookie = "" Then UserName = InputBox("Por favor digite seu nome") document.cookie=UserName Else UserName = Document.Cookie End If Document.Write "

Welcome to our Active Pages, " & UserName & "

" Document.Write "

" Document.Write "

" Document.Write "Esta página foi aberta no dia " & date() & ", às " & time() Document.write "

" Document.write "O cookie do documento é: " & Document.cookie Document.Write "

"

Uma estrutura If do script examina o valor da propriedade Cookie. Se esta propriedade estiver com valor nulo, então o script solicita ao usuário a entrada de seu nome e armazena esse nome na propriedade Cookie. Quando a valor dessa propriedade for diferente de nulo, o valor será executado o ramo Else que atribui o valor da propriedade Cookie à variável UserName. Usualmente Cookies armazenam pares de nomes e valores, separados por ponto e virgula, tal como

"UserName=Manoel;Idade=34;Browser=IE3.02”
Não se pode recuperar o valor de uma variável isolada em um Cookie. É preciso ler todo o Cookie e tratar o string para isolar cada par extraindo nomes e valores de variáveis. Cookies possuem data de expiração da forma expires=Thu,01 Jan 1988 12:00:00 GMT. Caso nada seja especificado os Cookies expiram ao final da seção corrente.

Document.Cookie = UserName & “expires=Thu,01 Jan 1988 12:00:00 GMT”

Anchor

Âncoras são posições fixas de inserção de objetos em formulários. A propriedade Length do objeto Anchor retorna o número de âncoras do documento. As âncoras individuais são armazenadas no “array” de âncoras cujos elementos podem ser selecionados por índices. O nome da primeira âncora é anchors(0). Seu valor é o atributo Name da etiqueta A que inseriu a âncora no documento. Anchors(1) é a segunda âncora e assim por diante. Os exemplos que se seguem esclarecem o emprego de âncoras.

TotalDeAncoras = Document.Anchors.Length

MsgBox “O documento contém “ & TitalDeAncoras & “ âncoras”

For i=0 to TotalDeAncoras

EstaAncora = Document.Anchors(i)

‘Operar sobre cada âncora

Next

Link

Esta propriedade e semelhante à propriedade Anchors mas representa não as âncoras e sim os hyperlinks do documento corrente. Os hyperlinks são propriedade apenas de leitura.

lastModified

Esta propriedade permite o conhecimento da data da última modificação do documento sem necessidade de se fazer uma codificação específica de como se obter esta data.

Referrer

Esta propriedade retorna a URL do endereço anterior.

Métodos do objeto Document

Método
Descrição

Open
Abre um documento para saída. O documento é inicializado e pode receber strings pelos métodos Write e WriteLn.

Write string
Grava a variável string no documento

WriteLn string
Grava a variável string concatenada com o caractere newline no documento. Como os navegadores ignoraram o caractere newline o efeito é o mesmo de Write string.

Close
Fecha o documento e faz com que toda a informação gravada no documento seja exibida como se fosse colocada em um documento HTML carregado na janela do navegador.

Clear
Inicializa ou limpa o conteúdo de um documento.

Uso dos métodos

Os métodos do objeto Document usualmente são chamados na seguinte ordem:

Document.open

Document.write string

.

.

.

Document.write string

Document.close

A variável string pode conter texto, etiquetas HTML, hyperlinks. Como os argumentos do método write podem conter etiquetas HTML pode-se ciar páginas Web durante a execução de programas. Para exibir um cabeçalho de nível 1 em uma página pode-se escrever

Document.write “<CENTER>”

Document.write “<H1> Benvindo a uma página ativa </H1>”

Document.write “</CENTER>”

Caso se considerasse os argumentos dos métodos write sem as aspas obter-se-ia um documento HTML que geraria a mesma página.

Exemplo Page1 [DVB]

O documento Page1.htm contém um quadro flutuante e três botões de comando. O primeiro botão causa a exibição da URL do documento correntemente exibido no quadro flutuante. O segundo botão causa a exibição de uma URL especificada pelo usuário no quadro chamando o método Navigate do objeto Window. O último botão também causa a exibição de uma URL especificada pelo usuário só que utilizando a propriedade href do objeto Location. O quadro flutuante é inserido com o comando

<IFRAME SRC="http://www.sybex.com" WIDTH=500 HEIGHT=300">

Quando o primeiro botão for acionado será exibida a home page da SYBEX no quadro flutuante. Para exibir outra página deve-se clicar em um dos outros botões de comando. Pode-se criar o documento Page1.htm com o ActiveX Control Pad e dar entrada manualmente na seção corpo do documento, já que o cabeçalho é gerado automaticamente, por exemplo, da forma

<H1>Benvindo à página VBScript</H1>

<IFRAME SRC="http://www.sybex.com" WIDTH=500 HEIGHT=300">

</IFRAME>

A colocação dos botões de comando na página pode ser feita com Edit/Insert ActiveX. Os procedimentos de tratamento de eventos devem ser da forma

Sub CommandButton1_Click()

MsgBox window.frames(0).location.href

End Sub

Sub CommandButton2_Click()

newURL = InputBox("Por favor digite a URL que deseja ver")

Call window.frames(0).navigate(newURL)

End Sub

Sub CommandButton3_Click()

newURL = InputBox("Por favor digite a URL que deseja ver ")

window.frames(0).location.href = newURL

End Sub

Exemplo Gerador de Calendário [DVB]

Deseja-se criar uma pagina contendo um calendário sob a forma de tabela com uma coluna por dia da semana exibindo todos os dias do mês corrente. Esta página deve ser gerada por VBScript no lado do cliente. Pode-se extrair do relógio do Sistema a data para obter o mês e o ano do calendário. O início do Script é da forma:

<SCRIPT LANGUAGE="VBSCRIPT">

Dim mesi, estadata, proximodia, diacorr, stringMes

mesi=month(date)

Select case mesi

 Case 1

 stringMes="Janeiro"

 Case 2

 stringMes="Fevereiro"

 Case 3

 stringMes="Março"

 Case 4

 stringMes="Abril"

 Case 5

 stringMes="Maio"

 Case 6

 stringMes="Junho"

 Case 7

 stringMes="Julho"

 Case 8

 stringMes="Agosto"

 Case 9

 stringMes="Setembro"

 Case 10

 stringMes="Outubro"

 Case 11

 stringMes="Novembro"

 Case 12

 stringMes="Dezembro"

 End Select

document.write "<CENTER>"

document.write ""

document.write stringMes & " de " & Year(date)

ou então

<SCRIPT LANGUAGE="VBSCRIPT">

Dim mesi, estadata, proximodia, diacorr

mesi=month(date)

document.bgcolor="#C0C0C0"

document.write "<CENTER>"

document.write ""

document.write MonthName(Month(date)) & " " & Year(date)

Os dias da semana, como cabeçalho, são exibidos da forma

document.write "<TD>Dom<TD>Seg<TD>Ter<TD>Qua<TD>Qui<TD>Sex<TD>Sab"

Os dias da primeira semana são exibidos por uma repetição For ... Next e freqüentemente a primeira linha contém células incompletas (em branco). A repetição deixa células em branco até que o dia da semana do primeiro dia do mês coincida com o dia da semana da célula corrente. Para produzir uma célula com um número se faz

document.write "<TD ALIGN=CENTER>" & proximodia & "</TD>"

As demais linhas são completas, exceto, talvez, a última. Uma repetição While ... Wend trata dos dias restantes do mês. Para tornar cada dia do mês um hyperlink para um arquivo no servidor usa-se a etiqueta A apropriada. Caso proximodia fosse igual a 27, a linha VBScript

<A HREF=" & mesi & “-” & proximodia &”.htm)" & proximodia & “

gravaria este string, que é um hyperlink para o documento 27.
O objeto History

O objeto History mantém a listas dos sites já visitados e que podem ser acessados pelos métodos deste objeto (objeto que não possui nem propriedades nem eventos). Os métodos disponíveis são:

Método
Descrição

Back n
Retorna n passos sobre a lista de History.

call window.History.back(0) recupera o último site visitado.

call window.History.back faz o mesmo efeito.

Forward n
Avança n passos na lista de History

Go n
Transfere para a posição de ordem n na lista de History.

Para ir para a primeira URL da lista se escreve Window.History.go 1

O objeto Navigator

O objeto Navigator retorna informações sobre o navegador. Suas propriedades são as seguintes:

Propriedade
Descrição

AppCodeName
Retorna o nome em código da aplicação (navegador)

AppName
Retorna o nome da aplicação (navegador)

AppVersion
Retorna a versão da aplicação

UserAgent
Retorna o agente usuário da aplicação sendo usualmente igual à versão da aplicação

Exemplo Página Generic.htm [DVB]

Este exemplo mostra como exibir uma página para o navegador Internet Explorer e uma outra página quando o documento for aberto por outro navegador. O código é da forma

<HTML>

<HEAD>

<TITLE>Navigator Object Demo</TITLE>

<SCRIPT LANGUAGE=VBS>

If window.navigator.appname="Microsoft Internet Explorer" Then

Window.Navigate("./Page1.htm")

End If

</SCRIPT>

<CENTER>

<H1>Este site foi otimizado para o Internet Explorer 3.0</H1>

<P>

Clique here para carregar o navegador.

</CENTER>

</HTML>

Se o navegador tiver condições de processar VBScript ele executa o script e exibe a página especificada pelo método Navigate. O conteúdo da página genérica é listado depois do script. Caso o conteúdo da página genérica tivesse sido colocado em uma cláusula ELSE, ou se for tentada a carga da página genérica com o método Navigate da janela nada aconteceria provavelmente porque o navegador não teria entendido o VBScript e ignorado todo o script.

O objeto Location

O objeto Location retorna informações sobre o a URL do documento corrente. A propriedade href retorna ou estabelece informações completas sobre a URL do documento corrente. Por exemplo

MsgBox “Você está atualmente vendo “ & document.location.href

Para exibir outro documento na janela escreve-se

document.location.href = http://www.microsoft.com
Como as URL possuem múltiplos componentes ou partes, existem propriedades que recuperam essas partes:

Propriedade
Descrição

protocol
Retorna ou estabelece o protocolo da URL, usualmente http

host
Retorna ou estabelece o host e a porta da URL, separados por “:”.

A porta é opcional e raramente usada.

hostname
Lê ou atribui os hosts de uma URL, que pode ser expressa pelo seu nome ou por seu endereço IP.

port
Retorna ou estabelece a porta da URL

pathname
Retorna ou estabelece o caminho da URL. Utiliza-se esta propriedade quando se deseja ter acesso a um documento que não seja a raiz da URL.

O Objeto Links

O Objeto Link é um objeto invisível que representa um elo em um documento HTML e expõe propriedades para determinação do destino. O número de hyperlinks no documento corrente é dado pela propriedade Links.Length e cada hyperlink é selecionado do “array” de links. O “array” de links retornas um objeto Link que fornece informações sobre os atributos do hyperlink. Estas propriedades são:

Propriedade
Descrição

href
Retorna ou estabelece a URL completa para o endereço a ser carregado no quadro

protocol
Retorna ou estabelece o protocolo da URL, usualmente http

host
Retorna ou estabelece o host e a porta da URL, separados por “:”.

A porta é opcional e raramente usada.

hostname
Lê ou atribui os hosts de uma URL, que pode ser expressa pelo seu nome ou por seu endereço IP.

port
Retorna ou estabelece a porta da URL

pathname
Retorna ou estabelece o caminho da URL. Utiliza-se esta propriedade quando se deseja ter acesso a um documento que não seja a raiz da URL.

Search
Retorna ou estabelece a porção de busca da URL, se existir

hash
Retorna ou estabelece a porção de acesso direto da URL, se existir

target
Alvo especificado no quadro <A>. O alvo do elo é a janela ou quadro no qual o objeto destino será exibido.

Os Controles de Navegação na Web

Introdução

O emprego de VBScript permite a criação de páginas Web dinâmicas. O que se vai ver agora é o uso da tecnologia Web em aplicações VB. Isto é feito por dois objetos e técnicas: o componente WebBrowser e o objeto InternetExplorer.

O componente WebBrowser

O componente WebBrowser permite a exibição de qualquer documento HTML em uma janela, englobando sites da WWW, arquivos locais, documentos ActiveX (Word, Excel, etc.).

Para trazer o componente WebBrowser para a Caixa de Ferramentas deve-se abrir a caixa de diálogos Componentes e na aba Controles selecionar “Microsoft Internal Controls” e acionar o botão OK que o ícone será anexado à Caixa de Ferramentas. Como o componente WebBrowser não pode ser redimensionado em tempo de execução deve-se, em tempo de projeto, dar a ele o tamanho desejado. A exibição de uma página da Web no componente WebBrowser é feita pelo método Navigate e pode-se navegar entre as páginas já visitadas pelos métodos GoBack e GoForward.
Exemplo WEBBRWSR [DVB]

Deseja-se criar uma aplicação que tenha acesso a um conjunto de sites da Web e também possa exibir arquivos locais HTML. A interface deve conter um componente WebBrowser, um ComboBox contendo uma lista de sites a serem visitados, um botão para disparar a exibição do site selecionado no ComboBox e um botão para disparar a abertura de um arquivo local HTML. Um componente CommonDialog permite a seleção do arquivo local a exibir. O preenchimento do ComboBox é feito da forma.

Private Sub Form_Load()

Combo1.AddItem "Microsoft"

Combo1.AddItem "SYBEX"

Combo1.AddItem "AltaVista"

Combo1.ListIndex = 0

End Sub

O procedimento de evento do botão de exibição de URL é

Private Sub Command1_Click()

WebBrowser1.Navigate "http://www." & Combo1.Text & ".com"

End Sub

O procedimento de evento do botão de abertura de arquivo HTML local é

Private Sub Command2_Click()

CommonDialog1.CancelError = True

On Error GoTo CancelOpen

CommonDialog1.Filter = "HTML Files|*.HTM|Text Files|*.TXT|All Files|*.*"

CommonDialog1.ShowOpen

If CommonDialog1.FileName <> "" Then

 WebBrowser1.Navigate CommonDialog1.FileName

End If

Exit Sub

CancelOpen:

Exit Sub

End Sub

O objeto InternetExplorer

O objeto InternetExplorer dispõe de todas as funcionalidades do Internet Explorer, sendo mais poderoso que o WebBrowser. Para referenciar este objeto em um projeto é necessário adicionar uma referência a ele abrindo a Caixa de Diálogos Referências, selecionar “Microsoft Internal Controls” e acionar o botão OK. Na Caixa de Ferramentas não aparece nenhum novo ícone mas pode-se ver no Object Browser que a classe InternetExplorer foi adicionada ao projeto.

Exemplo IEXPLORER [DVB]

Deseja-se criar uma aplicação que controle uma ou mais instâncias do Internet Explorer. O usuário poder selecionar um destino no componente ListBox de uma janela VB e acionar o botão ExibirURL para iniciar uma instância do IE na qual a URL selecionada é exibida. A janela VB deve ter também botões para Próximo Site, Site Anterior e Sair da Aplicação. Na área de declarações do formulário deve-se escrever

Option Explicit

Dim IE As New InternetExplorer

Private Sub Form_Load()

List1.AddItem "microsoft"

List1.AddItem "sybex"

List1.AddItem "altavista"

End Sub

O procedimento de evento do botão de exibição de URL é

Private Sub Command1_Click()

IE.ToolBar = False

IE.MenuBar = False

IE.Visible = True

IE.navigate "http://www." & List1.Text & ".com"

End Sub

Os procedimentos de eventos dos botões para Próximo Site, Site Anterior são

Private Sub btnProximo_Click()

On Error GoTo SemIda

IE.GoForward

Exit Sub

SemIda:

MsgBox " Não existe mais nenhuma URL na lista de Histórico "

End Sub

e

Private Sub btnAnterior_Click()

On Error GoTo SemVolta

IE.GoBack

Exit Sub

SemVolta:

MsgBox "Não existe nenhuma URL na lista de Histórico"

End Sub

Propriedades, Métodos e Eventos do Componente WebBrowser e do Objeto InternetExplorer

Propriedades

Propriedade
Comentários

Application
Retorna o objeto suportado pela aplicação ou o controle WebBrowser

Busy
True quando navegando ou baixando página

Container
Exemplo: WebBrwser1.Container.Name

Document
Exemplo: WebBrwser1.Document.Script.Document

Height, Width
Medidos em pixels

Top, Left
Medidos em pixels

LocationName
Título da página da Web ou caminho do arquivo local exibido

LocationURL
URL da página da Web ou caminho do arquivo local exibido

Type
No caso de HTML contém “Windows HTML Viewer”

Métodos

Goback, GoForward

GoHome, GoSearch

Navigate

Refresh

Refresh2

Stop

Eventos

BeforeNavigate

NavigationComplete

DownLoadBegin

DownLoadComplete

ProgressChange

StatusTextChange

TitleChange

NewWindow

FrameBeforeNavigate, FrameNavigateComplete, FrameNesWindow

A diferença de emprego do componente WebBrowser é que por meio dele não se pode gravar o documento HTML corrente, apenas se pode exibi-lo. Deve-se lembrar que as páginas ativas contém Layouts HTML e controles ActiveX que são arquivos executáveis e portanto não podem ser lidos por simples editores de texto, como se faz com os arquivos HTML.

Exemplo Web Browser Customizado (SprWbsr) [DVB]

Deseja-se construir uma aplicação com o componente SStab e muitas páginas, cada qual exibindo uma URL. As URL podem ser arquivos locais ou páginas sem servidores remotos. O formulário deve ser ampliado em relação a seu tamanho default e o componente SStab deve ser ampliado ao máximo só deixando espaço, se desejado, para a colocação de botões para avançar, recuar e sair.

Se a Caixa de Ferramentas não apresentar o ícone do WebBrowser e do SStab adiciona-los com o auxílio da Caixa de Diálogos de Componentes. Para iniciar deve-se inserir um componente SStab, colocar três abas e, em cada uma delas, inserir um componente WebBrowser. O evento de carga do formulário fica sendo

Private Sub Form_Load()

 WebBrowser1(0).Navigate "http://home.microsoft.com"

 WebBrowser1(1).Navigate "http://www.sybex.com"

 WebBrowser1(2).Navigate "http://www.altavista.com"

End Sub

O acompanhamento do progresso do “download”, na janela Immediate, pode ser feito da forma abaixo

Private Sub WebBrowser1_DownloadBegin(Index As Integer)

 Debug.Print "Iniciado o Download para a tabela #" & Index

 SSTab1.TabCaption(Index) = "Downloading ..."

End Sub

Private Sub WebBrowser1_DownloadComplete(Index As Integer)

 Debug.Print " Completado o Download para a tabela #" & Index

 SSTab1.TabCaption(Index) = WebBrowser1(Index).LocationURL

End Sub

Private Sub WebBrowser1_ProgressChange(Index As Integer, ByVal Progress As Long, ByVal ProgressMax As Long)

If Index = 0 Then

 If Progress >= 0 Then

 Label1.Caption = " Progresso do Download " & Progress & "/" & ProgressMax

 Else

 Label1.Caption = " Download da pagina completo"

 End If

End If

End Sub

Exemplo Aplicação DEMOPAGE1 [DVB]

Deseja-se construir uma aplicação com dois formulários VBForm e WEBForm. O formulário principal é o VBForm que será usado para desenhar formas com os métodos de VB. O formulário WEBForm exibe um documento HTML que contém instruções sobre os métodos de desenho VB e alguns hyperlinks. Quando um hyperlink for ativado, em vez de exibir outro documento ele desenha uma forma no formulário VB. O formulário VBForm contém um componente Label na parte superior para exibir o comando relativo à construção da forma geométrica exibida no restante do formulário. O formulário WEBForm contém um componente WebBrowser. O evento de carga do formulário principal é escrito da forma.

Private Sub Form_Load()

Dim alvo

 alvo = App.Path & "\demo.htm"

 WEBForm.WebBrowser1.Navigate alvo

 WEBForm.Show

End Sub

O arquivo demo.htm é da forma

<HTML>

<TITLE>Página de Demonstração </TITLE>

<BODY>

<CENTER>

<H1> Página de Demonstração de Gráficos</H1>

</CENTER>

Os hyperlinks nesta página fazem ligação com VBForm e desenham várias formas naquele formulário.

<P>

<H3>Círculos</H3>

O método Visual Basic para desenhar círculos em um Formulário ou componente PictureBox é chamado Circulo e sua sintaxe é:

<CODE>Circle (X, Y), R</CODE>

X e Y são as coordenadas do centro e R é o raio do círculo.

Desenhar um Círculo

<H3>Retângulos</H3>

Para desenhar Retângulos usa-se o método Line, cuja sintaxe és:

<CODE>Line (X1, Y1) - Step (X, Y)</CODE>

X1 e Y1 são as coordenadas do vértice superior esquerdo do Retângulo

e X e Y são as dimensões do Retângulo.

Desenhar um Retângulo

</BODY>

</HTML>

Option Explicit

Private Sub WebBrowser1_BeforeNavigate(ByVal URL As String, ByVal Flags As Long, ByVal TargetFrameName As String, PostData As Variant, ByVal Headers As String, Cancel As Boolean)

Dim Posicao, Forma

On Error Resume Next

 If Right$(URL, 8) <> "Demo.htm" Then Cancel = True

 Position = InStr(URL, "#")

 Forma = Mid$(URL, Posicao + 1)

 If Forma = "circle" Then

 VBForm.Cls

 VBForm.Circle (VBForm.Width / 2, VBForm.Height / 2), VBForm.Height / 3

 VBForm.Label1.Caption = "Circle (Width / 2, Height / 2), Height / 3"

 End If

 If Forma = "box" Then

 VBForm.Cls

 VBForm.Line (VBForm.Width / 4, VBForm.Height / 4)-Step(VBForm.Width / 2, _

VBForm.Height / 2), , B

 VBForm.Label1.Caption = "Line (Width / 4, Height / 4)-Step(Width / 4, Height / 4), , B"

 End If

End Sub

1
2

