MODULO 2 PARTE 5.a

Programmare sul Web 2.0 Tagging systems and tag clouds

Goy - a.a. 2012/2013

Programmazione Web

1

Cos'è il Web 2.0 - I

- **Web 2.0** = termine introdotto per la prima volta nel 2004 come titolo di una conferenza promossa dalla casa editrice O'Reilly
- L'idea è che ci si stia avviando verso una **nuova concezione** del web ("versione" 2.0), in contapposizione con la "vecchia" concezione ("versione" 1.0)
- Concetto **confuso e sfaccettato**... è difficile darne una definizione, generalmente si indicano semplicemente una serie di concetti emergenti
- La maggior parte dei siti attualmente online (es. Google, Yahoo, eBay, Amazon, Napster, del.icio.us, Wikipedia, ecc.) possono essere considerati a pieno titolo Web 2.0

Goy - a.a. 2012/2013

Programmazione Web

Cos'è il Web 2.0 - II

- I siti diventano **servizi interattivi** (non più semplici collezioni di pagine) → la **navigazione** di un sito diventa un'**esperienza interattiva** estremamente più ricca
- Sito web = **aggregazione**, ri-combinazione di contenuti eterogenei e sempre aggiornati
- Cambia il modo di definire i **programmi**: non sono più "prodotti", ma "**servizi**"
- È possibile usufruire di **applicazioni web** che si sostituiscono a quelle installate sul proprio computer
- *Mashup* ("rimescolamento"): applicazioni Web che riutilizzano funzionalità e contenuti offerti in rete per creare servizi e contenuti nuovi
- *Open API* (servizi "aperti"): servizi e funzionalità sono messe a disposizione sulla rete (per es. Google Maps)

Goy - a.a. 2012/2013 Programmazione Web

Cos'è il Web 2.0 - III

- Web come "partecipazione" gli utenti non sono più semplici lettori, ma diventano autori di contenuti: sono i navigatori a generare i contenuti e a destare l'attenzione su ciò che ritengono più interessante → es: blog e communities (es. Facebook)
- Markup (semantico)
 utilizzo di linguaggi basati su XML, in cui i tag "descrivono"
 il contenuto → es: RSS (formato, basato su XML, per la
 distribuzione di contenuti sul web)
- Partecipazione + markup = social tagging gli utenti possono contribuire al markup...
 → es: del.icio.us, Flickr, ecc.

Goy - a.a. 2012/2013 Programmazione Web

Web 2.0: social tagging - I

Ma che cos'è il social tagging?

- Tag = "etichetta" (formata da una o più parole) collegata ad un contenuto
- Metadato = "dato sui dati" = informazione che descrive il contenuto (es. autore di un documento, data dell'ultima modifica, ...)
- ⇒i tag possono essere considerati metadati

Sul Web 2.0 gli utenti (*social*) possono assegnare dei tag a dei contenuti (*tagging*); per **esempio**:

- del.icio.us: gli utenti possono assegnare dei tag a dei segnalibri (preferiti)
- Flickr: gli utenti possono assegnare dei tag a delle immagini

Goy - a.a. 2012/2013

Programmazione Web

5

Web 2.0: social tagging - II Esempio: www.flickr.com - inserimento tag

Goy - a.a. 2012/2013

Programmazione Web

Web 2.0: social tagging - V

Generalmente i tag inseriti dagli utenti vengono mostrati in una *tag cloud*, utilizzata per **navigare** e trovare i contenuti desiderati all'interno del sito: cliccando su un tag (link), verranno mostrati tutti i contenuti a cui è associato quel tag

NB generalmente, in una *tag cloud* i tag più **popolari** sono visualizzati con **caratteri più grandi**...

animals architecture art asia australia baby band barcelons beach berin biae bird birthday black blackandwhite blue bw california canada canon car cat chicago china christmas church city clouds color concert cute dance day de dog england europe tal family fashion festival film florida flower flowers food football france friends fun garden geotagged germany girl girls graffit green halloween haveall halling holiday home house india ireland istand italia italy japan july kids ta lake landscape light live london love macro may me mexico mountain mountains museum music nature new newyork newyorkcity night nikon nyo ocean old parade paris park party people photo photography photos portrait red river rock san sanfrancisco scotland sea seattle show sky snow spain spring street summer

Goy - a.a. 2012/2013

Programmazione Web

9

Web 2.0: social tagging - VI

L'insieme dai tag assegnati dagli utenti ai contenuti di un sito rappresenta una **categorizzazione "sociale"**, che esprime **il punto di vista degli utenti**, il modo in cui gli utenti classificano quei contenuti

<u>Per esempio</u>, in un archivio di immagini, il **webmaster** può suddividerle in un certo numero di **categorie** e sottocategorie:

animali mare montagna arte

ma queste non necessariamente corrispondono al modo in cui le classificherebbe l'**utente**... i **tag** rappresentano una **classificazione alternativa**, più flessibile ed intuitiva:

bianco_e_nero compleanno felicità mare Mario_e_Maria pittura tramonto Vacanze Venezia

Goy - a.a. 2012/2013

Programmazione Web

Tagging system - I

Immaginiamo di avere un **catalogo**, per es. di immagini (tabella *pictures* nel database *tagging_sys*):

Goy - a.a. 2012/2013

Programmazione Web

11

Tagging system - II

Per salvare i tag inseriti dagli utenti abbiamo bisogno di **due tabelle**:

• *tags*, che conterrà l'elenco dei tag, con la loro frequenza (*count*):

 item_tag, per salvare l'associazione tra tag e immagine:

Goy - a.a. 2012/2013

Programmazione Web

Tagging system - III

Poi abbiamo bisogno di un'**interfaccia utente per l'inserimento dei tag**; questa può essere un *form*

con dei campi di testo; per esempio:

Your tag.

Your tag:

send tags

Goy - a.a. 2012/2013

Programmazione Web

13

Tagging system - IV

Infine vogliamo utililzzare i tag per navigare, cioè vogliamo mostrare all'utente una **tag cloud**; per esempio:

bianco_e_nero compleanno felicità mare Mario_e_Maria pittura tramonto VACANZE Venezia

Quando l'utente clicca su un tag (es: vacanze):

vacanze

lo script (contenuto in tagging.php) leggerà il parametro (s=14) e selezionerà tutte e sole le immagini taggate con quel tag

Goy - a.a. 2012/2013

Programmazione Web

Tagging system - V

VEDI home.html
VEDI tagging.php

home.html: ridirezionamento (fatto con **Javascript**)

```
<BODY onLoad =
 "window.location.href='tagging.php?s=all'">
```

così il parametro *s* è inizializzato anche alla prima chiamata! (cioè quando l'utente NON ha cliccato su alcun tag)

tagging.php:

- 1. leggiamo il contenuto di *\$_POST* (che contiene eventuali tag inseriti dall'utente nel form) e **inseriamo i nuovi tag nel database** (effettuando gli opportuni controlli...)
- 2. leggiamo il parametro *s* in *\$_GET*: se è *all*, **mostriamo** (sulla sinistra) tutte **le immagini** (con il form per taggarle), altrimenti mostriamo solo le immagini taggate con il tag corrispondente al valore di *s* (es: *vacanze*)
- 3. mostriamo la **tag cloud** (sulla destra)

Vediamo ora i **dettagli**...

Goy - a.a. 2012/2013 Programmazione Web

15

Tagging system - VI

VEDI tagging.php

1. leggiamo il contenuto di *\$_POST* (assumiamo che il form per il tagging abbia *METHOD=POST*) e **inseriamo i tag nel database**

```
foreach (array_keys($_POST) as $item) {
[*] $clean_tag = htmlspecialchars(stripslashes($_POST[$item]));
 if ($clean_tag != "") {
 $sql_tag = "SELECT * FROM tags WHERE tag='".$clean_tag."'";
 $ris_tag = mysql_query($sql_tag) or die ...
 // se il tag esiste gia'...
 if (mysql_num_rows($ris_tag) != 0) {
 //assumiamo che $ris_tag contenga un solo record
 $riga_tag = mysql_fetch_array($ris_tag);
 // leggo l'id del tag (mi serve dopo)
 $id_tag = $riga_tag["id_tag"];
```

ciclo su $\$_POST$ (array associativo): le **chiavi** sono gli *id* delle immagini; i **valori** sono i tag inseriti [vedi form nelle slide successive]: per ogni immagine (\$item), se è stato inserito un tag (se $\$_POST[\$item] \neq$ "") cerco nella tabella *tags* se il tag inserito ($\$_POST[\$item]$) esiste già; <u>se esiste</u>...

Goy - a.a. 2012/2013

Programmazione Web

```
VEDI tagging.php
 Tagging system - VII
 // aggiorno il count
 $new_count = $riga_tag["count"]+1;
 $sql_up = "UPDATE tags SET count=".$new_count."
 WHERE tag='".$_POST[$item]."'";
 $ris_up = mysql_query($sql_up) or die ...
 aumento il suo count di 1 (update)
  $new_count = 1;
  $sql_ins1 = "INSERT INTO tags (tag, count) VALUES
 ('".$_POST[$item]."', ".$new_count.")";
  $ris_ins1 = mysql_query($sql_ins1) or die ...
  // leggo l'id del tag (mi serve dopo)
  $sql_id = "SELECT * FROM tags
 WHERE tag ='".$ POST[$item]."'";
  $ris_id = mysql_query($sql_id) or die ...
  $tag_rec = mysql_fetch_array($ris_id);
  $id_tag = $tag_rec["id_tag"];
 se invece il tag appena inserito non esiste ancora,
 lo inserisco nel DB (insert) con count a 1
Goy - a.a. 2012/2013
 Programmazione Web
```

```
VEDI tagging.php
 Tagging system - VIII
 $sql_sel = "SELECT * FROM item_tag
 WHERE id_tag=".$id_tag." AND id_img = ".$item;
 $ris_sel = mysql_query($sql_sel) or die ...
 if (mysql_num_rows($ris_sel) == 0) {
 $sql_ins2 = "INSERT INTO item_tag
 VALUES ('".$item."', ".$id_tag.")";
 $ris_ins2 = mysql_query($sql_ins2) or die ...
 infine inserisco l'associazione immagine-tag
 (se non esiste già)
$clean_tag = htmlspecialchars(stripslashes($_POST[$item]));
ripulisco l'input da eventuali caratteri "problematici":
- stripslashes → elimina le virgolette
- htmlspecialchars → converte i caratteri speciali (es. <) in "entità" (&lt;)
 Programmazione Web
 Goy - a.a. 2012/2013
 18
```

Tagging system - IX

VEDI tagging.php

2. leggiamo il parametro *s* in *\$_GET*: se è *all*, **mostriamo** tutte **le immagini** in catalogo (con il form per taggarle), altrimenti mostriamo solo quelle taggate con il valore di *s* (es: 14/*vacanze*)

```
// leggo il tag da cercare
$tag = $_GET["s"];
$tag_name = "";
 imposto il messaggio per
if ($tag == "all") {
 l'utente e la query al DB
 $mess = "Insert your tags";
 per il <u>caso iniziale</u> (tutte
 $sql = "SELECT * FROM pictures";
 le immagini)
 }
 else {
 // cerco nel DB il tag selez. dall'utente (dato l'id)
 $sql0 = "SELECT * FROM tags WHERE id_tag='".$tag."'";
 $ris0 = mysql_query($sql0) or die ...;
 // assumiamo che $ris0 contenga un solo record
 $row = mysql_fetch_array($ris0);
 <u>altrimenti</u> (caso in cui l'utente ha selezionato un tag)...
```

Tagging system - IX

Programmazione Web

VEDI tagging.php

imposto il messaggio per l'utente e la query al DB per il <u>caso</u> <u>tag selezionato</u> (cerco, nel join di *item_tag* e *pictures*, le immagini taggate con quel tag)

Goy - a.a. 2012/2013

Goy - a.a. 2012/2013

Programmazione Web

```
VEDI tagging.php
 Tagging system - XI
3. mostriamo la tag cloud [codice – un po' modificato – tratto da:
 www.v-nessa.net/2007/02/12/how-to-make-a-sexy-tag-cloud]:
 function tag_info() {
 $result = mysql_query("SELECT * FROM tags") or die ...
 if (mysql_num_rows($result) != 0) {
 while ($row = mysql_fetch_array($result))
 $arr[$row['tag']] = $row['count'];
 ksort($arr);
 return $arr;
 funzione che recupera dal DB le info sui tag e le mette in un array

 estraggo tutti i tag

 → se c'è almeno un tag nel DB...
 costruisco un array associativo ($arr) in cui le chiavi sono i tag e i
 valori i corrispondenti count
 la funzione ksort prende come argomento un array associativo e lo
 ordina (ordine alfabetico sulle chiavi)
 Goy - a.a. 2012/2013
 Programmazione Web
```

```
VEDI tagging.php
 Tagging system - XII
function tag_cloud() {
 $min_size = 10;
 \max_{size} = 30;
 $tags = tag_info();
 if ($tags != null)
 il count più
 piccolo
  $minimum_count = min(array_values($tags));
 il count più
  $maximum_count = max(array_values($tags));
 grande
  $spread = $maximum_count - $minimum_count;
 il delta tra il tag
  if ($spread == 0) {
 più popolare e il
 $spread = 1;
 meno usato
  $cloud html = ""; variabile che conterrà il codice HTML della tag
  $cloud_tags = array(); inizializzo l'array $cloud_tags
nella variabile $tags metto il risultato della funzione
tag_info(), cioè un array associativo in cui le chiavi
sono i tag e i valori i corrispondenti count
funzione che restituisce il codice HTML (stringa) della tag cloud
Goy - a.a. 2012/2013
 Programmazione Web
 23
```

```
VEDI tagging.php
 Tagging system - XIII
foreach ($tags as $tag => $count) {
 $size = $min_size + ($count - $minimum_count) *
 ($max_size - $min_size) / $spread;
 $cloud_tags[] = '<a style="font-size: '.floor($size).'px'.</pre>
 '"href="tagging.php?s='.$tag.'">'.$tag_name.'</a>';
 per ogni coppia tag-count in $tags:
  - calcolo la grandezza del carattere (in base alla popolarità del tag)
 - aggiungo un elemento (stringa) all'array $cloud_tags
 NB: foreach ha due forme:
 1) foreach (array as $value) \rightarrow scorro l'array e leggo solo i valori (utile soprattutto per array NON associativi)
 2) foreach (array as $key => $value) → leggo sia le chiavi (che
 vengono assegnate a skey) sia i valori (che vengono assegnati a sval);
 utile soprattutto per array associativi
- la funzione floor prende come argomento un numero decimale (float)
e lo arrotonda, restituendo l'intero inferiore (in formato float però)
  Goy - a.a. 2012/2013
 24
 Programmazione Web
```

Tagging system - XIV

VEDI tagging.php

```
$cloud_html = join("\n", $cloud_tags)."\n";
} la funzione join è un alias della funzione implode:
 prendono come argomento un array e lo trasformano
 in stringa, concatenando gli elementi

else {
 $cloud_html = "<P>There are no tags!</P>";
}
return $cloud_html;
}
```

Infine invoco la funzione *tag_cloud()* e stampo il risultato sulla pagina (*print*):

```
print tag_cloud();
```

Goy - a.a. 2012/2013

Programmazione Web

25

Proposta di esercizio...

Modificate *tagging.php* e il **database** in modo che si gestiscano gli **utenti**... per esempio:

- costruite una o più tabelle nel DB per archiviare i dati degli utenti (potete anche popolarle a mano... sennò implementate un sistema di registrazione)
- implementare un semplice sistema di autenticazione (login e password)
- per ogni tag registrate l'autore (nel detabase: probabilmente dovrete aggiungere una tabella che memorizza le relazioni tra tags e utenti...)
- quando si clicca su un tag, fare comparire (per es. sotto la tag cloud) una nuova area che dice qualcosa del tipo:

Il tag vacanze è stato inserito dai seguenti utenti:

lista utenti che hanno inserito quel tag>

Goy - a.a. 2012/2013

Programmazione Web