Seminar iz kolegija:

 Informatika i informatičke tehnologije

Stvaranje dinamičkih web stranica

http://www.maturski.org
.

SADRŽAJ:
UVOD..3

1. DINAMIČKE WEB STRANICE..4

2. DINAMIČKI HTML...5

 2.1 Mogućnosti DHTML-a..5

 2.2 HTML (Hypertext Markup Language)..5

 2.3 DOM (Document Object Model)...6

 2.3.1 Označavanje objekata u HTML-u..6

 2.4 CSS (Coscading Style Sheets)...7

 2.5 JavaScript...8

3. TEHNOLOGIJE TEMELJENE NA KLIJENTU..9

 3.1 Programski jezik Java..9

 3.1.1 Oblici Java programa..10

4. TEHNOLOGIJE TEMELJENE NA POSLUŽITELJU...11

 4.1 ASP (Active Server Pages)..11

 4.1.1 Kako instalirati IIS i koristiti ASP na Windows XP Professional?....................11

 4.2 CGI (Common Gateway Interface)...12

 4.3 JSP (Java Server Pages)...14

 4.3.1 Java Servleti..14

 4.4 PHP (Professional Home Page)..15

 4.4.1 PHP programiranje...17

5. ZAKLJUČAK...19

6. LITERATURA..20

UVOD

Krajem 20.-og i početkom 21. stoljeća sve veća potreba korisnika za pristupom raznolikom sadržaju putem Interneta dovela je do ubrazanog razvoja internetskih tehnologija. Internetske tehnologije su spoj mrežne infrastrukture i programskih rješenja koja omogućuju komunikaciju putem mreže Internet. Potreba za uvođenjem dinamičkog sadržaja u web aplikacije dovela je do razvoja složenih internetskih tehnologija. Web aplikacijama smatraju se aplikacije koje omogućuju prikaz dinamičkog sadržaja. Dinamički sadržaj podrazumijeva podatke na web stranici koji se mijenjaju za vrijeme korištenja web stranice. Postupak izgradnje dinamičkih web stranica složen je i dugotrajan posao, a u ovom seminaru pokušat ćemo na što bolji način detaljno objasniti načine i mogućnosti stvaranja dinamičkih web stranica.

1. DINAMIČKE WEB STRANICE

Web dokumenti se dijele u sljedeća tri tipa:

· Statički web dokumenti

· Dinamički web dokumenti

· Aktivni web dokumenti

Dinamičke stranice su ugrađeni programi koji omogućuju automatske promjene nekih podataka na stranicama bez intervencije autora stranice (ugrađene skripte ili postoji povezanost s nekom pozadinskom aplikacijom ili bazom podataka).

Web tehnologije za stvaranje dinamičkih i interaktivnih Web stranica su:

· DHTML (Dynamic HTML) tehnologije- kombinacija HTML-a, skriptnih jezika (JavaScript, VBScript, Jscript), stilskih predložaka (style sheets)

· Ostale tehnologije temeljene na klijentu (client-side technology): ActiveX, Java appleti

· Tehnologije temeljene na poslužitelju (server-side technology): CGI skripte, PHP Java servleti, JSP (Java Server Pages), ASP (Active Server Pages).

U daljnjem tekstu objasniti ćemo kakve nam mogućnosti pruža svaka od navedenih tehnologija.

2. DINAMIČKI HTML

Od početka masovnijeg korištenja interneta za izradu internet stranica koristio se jezik za označavanje HTML (Hypertext Markup Language). Njegova osnovna zadaća bila je da na jednostavan i pregledan način prikaže tekst i slike. Kako je vrijeme prolazilo tako su i zahtjevi za sadržajem sa više mogućnosti sve više rasli. Sukladno tome pojavljivale su se nove tehnologije, jezici i protokoli te razna razmišljanja o tome što sve internet stranice mogu i trebaju sadržavati. Pri tome se mnoge od tih tehnologija do danas nisu održale. Većina današnjih internet stranica su izrađene u većoj ili manjoj mjeri korištenjem dinamičkog HTML-a (u nastavku teksta DHTML). Iako bi se po samom nazivu dalo zaključiti da se radi samo o novijoj verziji, tj. naprednijoj verziji jezika HTML, DHTML predstavlja ipak nešto drugo. DHTML je samo oznaka da se pri izradi internet stranica koristi nekoliko tehnologija. To je zapravo ideja o tome koje (već postojeće) jezike i na koji način ih se treba/može koristiti pri izradi stranica.

Ti jezici su:

· HTML

· CSS

· Skriptni jezik: JavaScript, VBScript

Ovdje je važno napomenuti i Document Object Model (skraćeno DOM). DOM ne predstavlja neki konkretan jezik već je to model po kojemu se u HTML-u stranica gradi od objekata. On je bitan, jer predstavlja poveznicu između HTML-a koji sadrži objekte i u CSS-a i skriptnih jezika koji tim objektima na neki način upravljaju tj. dodjeljuju ili mijenjaju objektima u HTML-u neka svojstva.

2.1 Mogućnosti DHTML-a

Ispravnom uporabom i kombinacijom jezika koji sačinjavaju DHTML pružaju se velike mogućnosti za manipuliranje stranicama. Spomenut ćemo nekoliko najvažnijih (u zagradi je navedeno koji od jezika omogućava pojedinu opciju):

· Interakcija s posjetiteljima stranice (JavaScript)

· Mogućnost prilagodbe stranica ljudima s posebnim potrebama (CSS)

· Lakše održavanje tj. izmjena izgleda stranica (CSS)

2.2 HTML (Hypertext Markup Language)

Glavna namjena HTML-a je određivanje (označavanje) koje informacije i na koji način će se one prikazati na internet stranicama. Treba napomenuti da HTML nije programski jezik već jednostavan jezik za označavanje. Sastoji se od jednostavnih označnih elemenata koji se nazivaju tag-ovi i unutar kojih se smještaju informacije. Način na koji će se pojedina informacija, bilo tekstualna ili grafička, prikazati ovisi o tag-u unutar kojega je smještena. Važno je napomenuti da jedna od iznimno bitnih karakteristika HTML dokumenata je mogućnost definiranje veze između stranica.

Izgled pojednostavljenog HTML dokumenta dan je sljedećim primjerom:

<HTML>

<HEAD>

 <TITLE>Naslov dokumenta</TITLE>

</HEAD>

<BODY>

 <H1>Naslov</H1>

 <H2>Podnaslov</H2>

 <P>Text, text, text. . . </P>

 slijedeća

</BODY>

</HTML>

U počecima razvoja internet stranica HTML je služio sa ciljem, kako je navedeno, da se unutar njega smještaju informacije, a ujedno određuje na koji će način te informacije prikazati. Danas se zbog razvoja ostalih (specifičnih) jezika teži da HTML ima malo drugačiju ulogu. Ideja je da HTML sadrži informacije no da pomoću raznih tag-ova pojedine elemente tih informacija (samo) označi, bez da se definira kako će se ti elementi prikazati. Način na koji će se ti elementi onda prikazati ili mijenjati pri interakciji sa posjetiteljem vrše se u drugim prije spomenutim jezicima: CSS-u i JavaScriptu.

2.3 DOM (Document Object Model)

Kao što je već rečeno DOM predstavlja iznimno važan faktor u DHTML-u. Na hrvatskom bi se DOM preveo kao objektni model dokumenta. Upravo se iz imena može vidjeti čemu on služi. Kao prvo riječ je o modelu, tj. definiranju strukture HTML dokumenta.

Prilikom definiranja strukture HTML dokumenta postavljaju se sljedeća pitanja:

· Koji sve tag-ovi postoje na stranici?

· Koliko ih ima?

· Na koji način su poredani?

· Koja su svojstva tih tag-ova?

· Na koji se način elementi tih tag-ova prikazuju na stranici?

DOM daje odgovor na ova pitanja. On izražava strukturu HTML dokumenta na univerzalan, sadržajno neovisan način. Postoji više razina (level-a) DOM-a koji se međusobno razlikuju po objektima koje sadrže kao i mogućnostima mijenjanja svojstava i prikaza tih objekata.

2.3.1 Označavanje objekata u HTML-u

Naveli smo već da se HTML sastoji od objekata. Da bi ostala dva jezika DHTML-a tj. CSS i JavaScript mogi identificarati objekte kojima žele manipulirati potrebno je te objekte označiti.

 U HTML-u objekti se označavaju tako da se za HTML element koji se želi označiti eksplicitno definira ID atribut na sljedeći način:

<P id =˝naslov˝>

. . . . sadržaj paragrafa naslov. . .

</P>

Ovako označenom HTML objektu se preko vrijednosti ID atributa lako pristupa u CSS-u i JavaScript-u. Jedino ograničenje je da se ne smije dodijeliti ista vrijednost ID atributa dvoma različitim objektima.

2.4 CSS (Cascading Style Sheets)

CSS se pojavio najkasnije u odnosu na ostala dva jezika koja se koriste u DHTML-u. CSS je skup pravila/stilova kojima se definira kako će se pojedini elementi HTML-a prikazati.

Prednosti koje CSS nudi su sljedeće:

· Znatno veće mogućnosti određivanja svojstava HTML-a objekata

· Mogućnost odvajanja sadržaja od prezentacije (donekle)

· Izgled kompletnog web site-a se može promjeniti samo promjenom jedne CSS datoteke

· Definiranje prezentacije ovisno o mediju (ekran, pisač, mobitel itd.)

Način funkcioniranja CSS-a je taj da se za pojedine objekte HTML-a definiraju željena svojstva tj. pravila. Povezivanje HTML objekata i CSS stilova se vrši preko CSS selektora. Glavna uloga selektora je da izaberu (selektiraju) objekte iz HTML-a te za njih definiraju stil, tj. vizualna svojstva koja će izabrani objekt posjedovati.

Ima više vrsta selektora, a ovdje ćemo navesti samo najčešće korištene:

· Selektori tipa- izabiru sve objekte koji su određenog tipa (točnije HTML tag-a)

· ID selektori-izabiru objekte – izabiru objekte na osnovi vrijednosti ID atributa

· Selektori klase – izabiru one objekte/tag-ove koji imaju atribut class jednak selektoru

Nakon što se pomoću selektora odrede objekti kojima se želi manipulirati potrebno je definirati željena svojstva tih objekata. Ona se definiraju pomoću deklaracijskog bloka koji se sastoji od jedne ili više deklaracija. Svaka deklaracija sadrži dva dijela:oznaku svojstva te vrijednost tog svojstva.

Mjesto gdje se definiraju CSS pravila može biti:

· U samoj HTML datoteci koja koristi stilove

· U zasebnoj CSS datoteci

Ova dva načina moguće je kombinirati i imati više CSS datoteka u kojima se definiraju stilovi. Izbor ovisi o odabiru autora no preporučljivo je stilove definirati u zasebnim CSS datotekama i to tako da je za svaki medij definirana jedna CSS datoteka.

2.5 JavaScript

Uporabom DHTML-a mogu se napraviti dinamičke i interaktivne web stranice, a jezik koji to omogućava naziva se JavaScript. Osim JavaScript-a za istu namjenu može se koristiti i VBScript no on se u praksi iznimno rijetko koristi.

JavaScript je skriptni jezik koji služi za upravljanje/izmjenu HTML dokumenata za vrijeme pregledavanja tog dokumenta.

Navest ćemo par osnovnih karakteristika JavaScript-a:

· Izvršava se u internet pregledniku posjetitelja

· Sintaksa je slična programskom jeziku C

· Sam programski kod može se smjestiti u samom HTML dokumentu ili zasebnoj datoteci

Jedan od bitnih dijelova JavaScript-a je podrška događajima (eng.events). Događaji na stranici se dešavaju kao rezultat neke akcije posjetitelja – klik mišem, prelazak mišem preko nekog objekta, učitavanje dokumenta i sl. Iznimno su korisni, jer se onda može definirati što će se dogoditi ukoliko posjetitelj vrši određene radnje. Na taj način posjetitelj dobija osjećaj interakcije, tj. osjećaj da su stranice ˝žive˝.

Kao što je spomenuto JavaScript se može smjestiti u samom HTML dokumentu ili u jednoj ili više zasebnih datoteka. Ukoliko se smještava u datoteku ta datoteka bi trebala imati ekstenziju ` js´i sam kod se bez posebnih dodatnih oznaka smjesti u datoteku. Ukoliko se JavaScript kod smještava u HTML to je moguće izvršiti na dva načina:

· Unutar HTML tag-a <script>/<script>

· Preko vrijednosti atributa događaja nekog HTML objekta

Objektima u HTML-u se u JavaScript-u pristupa preko ID atributa. Svim objektima u HTML-u se također može pristupiti preko globalnih polja koja se implicitno definiraju za svaki HTML dokument.

Problema u vezi korištenja JavaScript-a ima više. U praksi su oni najčešće vezani uz to da razni internet preglednici ne podržavaju sve mogućnosti JavaScript-a, ili ih ne podržavaju na standardom definiran način. No veći problem od toga je mogućnost da neki internet preglednici uopće ne podržavaju JavaScript ili da je JavaScript onesposobljen od strane posjetitelja. Ovaj problem se za sad nažalost ne može riješiti niti na jedan način.

3. TEHNOLOGIJE TEMELJENE NA KLIJENTU

3.1 Programski jezik Java

Java je jednostavan, objektno-orijentiran, distribuiran, interpretivan, robustan, siguran, prenosiv, visokoučinkovit, višenitan i dinamičan programski jezik. On omogućuje web stranicama da sadrže minijaturne programe, i pokazuju animacije, pomiču tekst ili omogućava interaktivni rad.

Jednostavnost jezika očituje se u tome da ga programeri mogu brzo naučiti, jer je broj stvari koje treba upamtiti vrlo malen. Autorima Jave bio je cilj učiniti je što sličnijom programskim jezicima koje većina programera već dobro poznaje.

Objektna-orijentiranost znači da se kao programer možemo usredotočiti na podatke (objekte) i metode (klase – skup metoda) pomoću kojih ćemo obaviti neki posao, a da ne moramo uvijek samo voditi brigu o tome kako ćemo napisati pojedine dijelove programa.

Distribuiranost- Java ima ugrađene sve osnovne funkcije za rukovanje mrežnim protokolima. Uz nju dobijamo biblioteke klasa koje komuniciraju s protokolima TCP/IP, FTP i HTTP. Zahvaljujući ovoj ugrađenoj mrežnoj podršci, programi pisani u Javi mogu bez problema pristupati podacima koji su pohranjeni širom interneta na različitim tipovima poslužitelja. Budući da je zamišljena tako da podrži postojeće mrežne resurse za Javu kažemo da je distribuirana.

Prenosivost i interpretiranje- Za razliku od kompiliranih jezika, kod kojih se iz izvornog koda odmah stvara izvršiva verzija programa namijenjena određenoj računalnoj platformi, prevođenje i izvršavanje Java aplikacija podijeljeno je u dvije faze. U prvoj Java kompilator iz izvornog koda programa stvara bajt-kod. Bajt-kod bismo mogli nazvati “izvršnom” verzijom programa, iako se ne izvršava pod nadzorom operativnog sustava nekog računala niti je posebno kompilirana za njega. Umjesto toga, bajt-kod je međukod koji se pokreće pod nadzorom Javinog izvršnog sustava. Taj izvršni sustav interpretira bajt-kod i prevodi njegove naredbe u naredbe specificirane za računalo na kojem se izvršava aplikacija. Upravo zbog toga što se prevođenje programa iz bajt-koda u jezik platforme (strojni jezik) obavlja tijekom izvršavanja programa, Java se smatra interpretiranim jezikom. Da bi se Java prenijela na neku novu platformu, potrebno je samo napisati izvršni sustav za nju. Izvršni sustav susrest ćemo pod imenom Java Virtual Machine(prividni stroj za Javu). Taj prividni stroj nije ništa drugo do okolina unutar koje se izvršavaju Java aplikacije.

Odličan učinak – Svaki programski jezik koji se zasniva na interpretiranju pati od sporosti, jer proces interpretiranja zahtijeva dosta procesorskog vremena za prevođenje samih naredbi, pa se time gubi na brzini izvršavanja. Unatoč sporosti, za većinu radnji koje obavljamo pomoću Jave – kao što su stvaranje korisničkih sučelja ili mrežne komunikacije – nije potrebna velika procesorska snaga. Aplikacija većinu svojeg vremena provodi besposlena, čekajući sljedeću naredbu korisnika ili pristizanje novih podataka s mreže.

Dinamičnost – Java je dinamički jezik, kojem se bez problema mogu dodavati novi objekti. Tako se i svi programi pisani u Javi ponašaju potpuno dinamički. To u praksi mnogo znači i donosi najviše prednosto kod pretraživačkih programa. Ako program pisan u Javi ili pretraživački program pokuša pristupiti nekom novom tipu podatka za koji ne zna kako ga obraditi, program može zamoliti poslužitelja da mu pošalje klasu koja rukuje tim tipom podataka. Program u Javi sam će se dinamički nadograditi dobivenom klasom i obaviti željeni posao.

3.1.1 Oblici Java programa

Dva osnovna oblika Java programa jesu aplikacija i aplet.

Aplikacija se smatra samostalni program koji se izvršava neovisno o pretraživačkom programu. Namjena tih aplikacija nije da budu ugrađene u Web stranice, već da se ponašaju jednako kao i sve ostale aplikacije na računalu. Java aplikacije se pokreću kao i ostali programi na računalu, ali zahtijevaju da je na njemu instaliran Javin izvršni sustav (Java Virtual Machine), koji takvu aplikaciju može pokretati.

Za razliku od aplikacija, Java appleti su zamišljeni tako da “žive” na mreži, Internetu. Oni su složeniji od aplikacija. Izvršavaju se unutar Web stranice, pa je zato neophodan pretraživački program koji ih može pokrenuti. Zapravo, appleti su Java aplikacije koje se izvršavaju unutar pretraživačkog programa.

Applet ugrađujemo u HTML Web stranicu korištenjem oznake APPLET. Također moramo naznačiti Internet pretraživaču koliko će mjesta morati rezervirati za grafičku prezentaciju appleta. Proizvoljno još možemo ubaciti PARAM oznake ukoliko su appletu potrebni ulazni parametri. Na kraju taj dio izgleda nekako ovako:

<APPLET CODEBASE="PGP/Client" CODE="MainApplet.class" WIDTH=463 HEIGHT=360>

<param name=hostname value="localhost">

<param name=port value="4444">

<param name=KeyID value="0x9F9B08EB36329519">

<param name=UserID value="Zoran Rajic <zox@imagine.cc.fer.hr>">

<param name=debug value="true">

<H1 align=center>Your browser does not support APPLET tag</H1>

</APPLET>

4. TEHNOLOGIJE TEMELJENE NA POSLUŽITELJU

· Kod aplikacije se izvršava na strani poslužitelja (Common Gateway Interface)

· Java Servleti

· Server-side programski jezici koji se integriraju u HTML

· Professional Home Page (PHP)

· Active Server Pages (ASP)

· Perl kao Apache Modul

· Java Server Pages (JSP)

· ColdFusion (CF) Allaire (odnedavno Macromedia)

4.1 ASP (Active Server Pages)
ASP stranice (Active Server Pages) je skriptni jezik razvijen od strane Microsofta. Stranice su mješavina HTML-a i programskog koda koji daju ASP stranici karakter dinamičke stranice. Moguće ga je koristit samo na Windows 2003 serverima.

Jedna od najznačajnijih odlika ASP sranica je njihovo jednostavno povezivanje sa bazama podataka te ubacivanje podataka iz baze u HTML stranicu, što otvara razne mogućnosti za upotrebu ASP stranica. ASP se može pokrenuti i nha vlastitom računalu ukoloiko instaliramo neke od web poslužitelja, a to su Personal Web Server (za Windowse 95, Windowse 98 i Windowse Me) i Internet Information Services (za Windowse NT, Windowse 2000 i Windowse XP).

4.1.1 Kako instalirati IIS i koristiti ASP na Windows XP Professional?

Najprije stavite Windows XP Professsional CD u vaš CD drive.

Kliknite na START-CONTROL PANEL-ADD/REMOVE PROGRAMS zatim chekirajte Internet Information services i kliknite na Next. Inetpub folder će biti kreiran na Vašem hard disku, zatim ga otvorite i nađete folder „wwwroot“, u tom folderu kreirate novi folder i imenujete ga. Kada budete pisali ASPkod usnimavat ćete ga kao npr. test1. Asp i spremiti u kreirani folder.

Ukoliko želite biti sigurni da je upaljen web server provjeriti tako da odete u Control Panel- Administrative tools te kliknite na IIS Manager. U browseru upišite http://localhost/stranica/test1.asp ako želite pogledati kako radi Vaša prva ASP stranica.

ASP kao program za izradu dinamičkih web stranica pruža Vam:

· Brzi razvoj aplikacija

· Programsku strukturu baziranu na VB skriptnom jeziku

· Mogućnost korištenja ActiveX kontrola i gotovih objekata

· Lako i jednostavno povezivanje na baze podataka

· Podrška za sve Microsoft platforme

· Podrška na Apache Web Serveru

· Jednostavno administriranje implementarnih stranica ASP TUTORIJALI

4.2 CGI (COMMON GATEWAY INTERFACE)

CGI je prilično star, ali još uvijek korišten kao program koji će nam omogućiti razmjenu informacija između korisnika i web poslužitelja.

CGI skripte mogu biti pisane u raznim programskim jezicima (najčešće Perl ili C), i kao takve predstavljaju aplikacije koje se na zahtjev pretraživača, odnosno klijenta izvršavaju na strani web poslužitelja.

Tipični primjer komunikacije između klijenta i web poslužitelja, je slanje korisničkih podataka poslužitelju putem web formi ugrađenih u HTML stranicu, na temelju kojih će CGI skripta pokrenuta na poslužitelju obaviti za nju predviđene zadatke, te rezultat vratiti klijentu.

 Jednostavan primjer web forme, kojom će se pokrenuti CGI skripta na poslužitelju sa zadatkom da obradi podatke koje je korisnik unio putem web formi.

	<FORM ACTION="http://www.ime_posluzitelja/moja_skripta.cgi"
METHOD=POST>
Ime i Prezime :<INPUT TYPE="text" NAME="ime" SIZE=30 MAXLENGTH=50>
 Password: <INPUT TYPE="password" NAME="passw" SIZE=30 MAXLENGTH=50>
<INPUT TYPE="submit" VALUE="Šalji!">
<INPUT TYPE="reset" VALUE="Brisanje!">
</FORM>

U navedenom primjeru je ACTION atribut naveden unutar <FORM> HTML oznake, kojim se web poslužitelju navodi put i ime skripte koju treba izvršiti.
Pritiskom na gumb "Šalji!" aktivirat će se slanje unesenih podataka web poslužitelju, koje će on dalje proslijediti prozvanoj CGI skripti na obradu Nakon procesiranja primljenih podataka, te na temelju njih, CGI skripta klijenta može po potrebi izvijestiti o učinjenim promjenama.
Biti će izneseni koraci koje je potrebno poduzeti, kako bi se na web poslužitelju omogućilo uspješno pokretanje i izvođenje napisanih CGI skripti.

Inicijalna konfiguracija Apache web poslužitelja ne dozvoljava pokretanje CGI skripti, te je u potrebno modificirati httpd.conf konfiguracijsku datoteku ukoliko se želi omogućiti.

Direktorij u kojem će se pohranjivati CGI skripte koje se žele izvoditi mogu se nalaziti bilo gdje unutar datotečnog sustava, neovisno o DocumentRoot konfiguracijskom parametru Apache web poslužitelja.
Nakon što je određen direktorij u potrebno je u httpd.conf datoteci dodati dio kojim će se Apache poslužitelj obavijestiti da se u tom direktoriju nalaze CGI izvršni programi, koje u slučaju zahtjeva za tom URL adresom treba tako i tretirati.

Primjer:

	<Directory /var/www/cgi-bin>
AllowOverride None
Options ExecCGI
SetHandler cgi-script
</Directory>

Ovim dijelom koda Apache web poslužitelj će znati da se unutar /var/www/cgi-bin/ direktorija nalaze CGI skripte, koje treba tretirati kao izvršne programe ukoliko se javi upit za URL adresom koja upućuje na navedeni direktorij.
Ključni parametar u konfiguraciji je Options ExecCGI parametar, kojim se dozvoljava pokretanje i izvođenje CGI skripti pohranjenih u direktoriju na koji se ovaj dio konfiguracije odnosi.
No, uz ovakvu konfiguraciju Apache web poslužitelja, parametru ACTION unutar HTML <FORM> oznake potrebno je navesti cijeli put do skripte koja se želi pokrenuti nakon pritiska na submit gumb.
Uobičajena je praksa da se u konfiguraciji Apache web poslužitelja definira alias ime, kojim će se omogućiti intuitivnije pristupanje CGI skriptama, pogotovo ukoliko se one nalaze negdje duboko unutar datotečnog sustava.
U tu svrhu potrebno je dodati :

	ScriptAlias /cgi-bin/ "/usr/local/apache/www/cgi-bin/"

U ovom slučaju će Apache web poslužitelj svaki zahtjev za URL adresom oblika http://www.ime_domene/cgi-bin/ime_skripte interpretirati kao zahtjev za pokretanjem CGI skripte, koju će locirati unutar /usr/local/apache/www/cgi-bin alias direktorija.

Napomena: Svakoj CGI skripti kojoj se želi omogućiti pokretanje potrebno je chmod naredbom postaviti ovlasti izvođenja (execute bit). Naime, budući da je web poslužitelj iz sigurnosnih razloga najčešće pokrenut pod nobody korisničkim imenom, potrebno je execute zastavice postaviti na način kojim će se web poslužitelju omogućiti pokretanje željene CGI skripte.

4.3 JSP (Java Server Pages)

Java Server Pages (JSP) je tehnologija koja omogućava mješanje običnog statičkog HTML-a i dinamičko generiranog sadržaja iz servleta. JSP nije ograničen na samo jedan operacijski sustav ili na jednog poslužitelja već je široko podržan.

JSP omogućuje jednostavno i brzo kreiranje dinamičkih sadržaja na Internetu, te brz razvoj web aplikacija. Samo se jednostavno dokumentu doda nastavak jsp te se postavi bilo gdje , gdje je moguće stavljati web stranice.

JSP podržava sofisticirane uzorke kao što je npr. Model-View-Controller (MVC) kombinacija uzoraka i pakete koji koriste MVC.

JSP nije potrebno kompajlirati ili insalirati. Kompajliranje nije moguće što će postati problem ako postoji greška u dinamičkom dijelu, jedino poslužitelj treba biti tako da prima servlete i JSP.

JSP stranice na prvi pogled su dosta slične ASP I PHP stranicama u svojim posebnim pseudo-tagovima koji se koriste kako bi se istaknuli dijelovi inače normalnih HTML stranica. Jedina razlika je u tome što ASP i PHP obrađuje browserov plug-in, dok se JSP tretira kao odvojeni proces koji se odvija na strani servera.

4.3.1 Java Servleti

Javin odgovor na Common Gateway Interface (CGI) programiranje su Java Servlet razredi. Java Servteti su razredi koji proširuju funkcionalnost poslužitelja, izvršavaju se na web poslužitelju i djeluju kao veza između klijenta i poslužitelja.

Web servletei su razredi koji su nasljeđeni iz razreda Http servleta.

Kako servleti zapravo rade?

Prvo klijent pošalje zahtjev poslužitelju, koji nakon toga učitava servlet i za njega kreira posebnu dretvu. Za svaki učitani servlet se automatski stvori posebna dretva što znači da se svaki zahtjev poslužuje u posebnom trenutku. Servlet ostaje učitan sve dok se poslužitelj ne ugasi. Zatim poslužitelj šalje servletu zahtjev ,te servlet sastavlja odgovor i šalje nazad poslužitelju koji i dalje prosljeđuje odgovor klijentu. Prednost servleta je da se on učita samo jednom te se po potrebi može koristiti više puta. Srevleti za svaki pojedini zahtjev stvore posebnu dretvu dok ostale CGI tehnologije za svaki zahtjev stvore poseban proces. Također ako postoji N zahtjeva obične CGI tehnologije će se učitati u memoriju N puta dok se servlet učita jedom i koristi više puta.

U slijedećem kodu prikazana je struktura osnovnog servleta koji rukovodi GET zahtjevima koji su uobičajeni zahtjevi za web stranicama:

import java.io.∗;

import javax.servlet.∗;

import javax.servlet.http.∗;

public class Mojsevlet extdens Httpservlet (

 public void do Get(HttpservletRequest request,

 HttpResponse response)

 Throws servletException, IOException (

 //korist „request“ za čitanje HTTP headera

 //i HTML podataka koje korisnik unese u HTML

 //formular i potom pošalje

 //koristi „response“ kao HTTP odgovore u kod ili u

 //headere

 PrintWriter out=response.getWriter();

 //korist „out“ za slanje sadržaja u preglednike

4.4 PHP (PROFESSIONAL HOME PAGE)

PHP skriptni jezik trenutno je jedan od najpopularnijih i najčešće korištenih skriptnih jezika u svijetu web programiranja. Svoju popularnost stekao je svojom jednostavnošću, kvalitetom, te brojnim mogućnostima koja omogućuju jednostavniji, a time i kvalitetniji dizajn web stranica.

Ukoliko se pogleda struktura skripti napisanih u PHP-u, mnogi će zaključiti kako je PHP jezik neka vrsta kombinacije između Perl-a, C-a, te Java programskog jezika.
Tako se u PHP-u mogu naći elementi objektno-orijentiranog programiranja preuzeti iz Jave, odnosno C++-a, a također se može pronaći i niz drugih vrlo korisnih elementa naslijeđenih iz Perl programskog jezika, budući da se on pokazao vrlo moćnim alatom kada se govori o web programiranju.
No, posebna snaga PHP skriptnog jezika dolazi do izražaja u situacijama kada se javlja potreba za integracijom sa bazama podataka, budući da PHP posjeduje vrlo kvalitetno programsko sučelje dizajnirano upravo u tu svrhu.
Kako bi se omogućilo pokretanje i izvođenje PHP skripti na Apache web poslužitelju, prvi korak koji je potrebno poduzeti je dobavljanje samog PHP programskog paketa, koji se može pronaći na www.php.net. Preporučuje se dobavljanje što novije inačice ovog programskog paketa, kako bi se osigurala potpuna kompatibilnost ovog programa sa drugim dijelovima sustava .

PHP programski paket može se između ostalih dobaviti i u tar.gz formatu, te je u tom slučaju postupak instalacije sličan kao i kod ostalih tar.gz paketa.
Otpakiranje arhive može se obaviti u jednom koraku naredbom:

	# tar -xzvf php.x.x.x.tar.gz

Nakon toga potrebno je ući u novonastali php.x.x.x direktorij, te pokrenuti konfiguracijsku skriptu. Potrebno je obratiti pažnju na parametre koje se prosljeđuju toj skripti, budući da o njima ovisi kako će se PHP slagati sa ostalim komponentama sustava. Npr.:

	#./configure --with-apache=./apache_X.X.X --with-mysql=/usr/local/mysql

naredba će pokrenuti konfiguraciju sa podrškom za integraciju sa MySQL bazom podataka, te Apache web poslužiteljem. Nije isključena mogućnost da će PHP programski paket jednako dobro raditi pokretanjem ./configure skripte bez parametara, no gore opisani postupak smatra se regularnim i sigurnim.
Naredbom ./configure --help mogu se izlistati sve opcije koje se mogu proslijediti ./configure skripti za konfiguraciju PHP programskog modula, te ih je poželjno analizirati kako bi se na taj način uvidjele sve mogućnosti konfiguracije ovog programa.
Nakon toga slijedi pokretanje make programa naredbama:

	# make
make install

što će ukoliko je sve uspješno prošlo rezultirati instaliranim PHP programskim paketom.
Ukoliko se u ovom koraku naiđe na bilo kakve poteškoće, preporučuje se pregledavanje FAQ pitanja na www.php.net portalu.
Sljedeći korak je konfiguracija samog Apache web poslužitelja, kako bi se na taj način omogućilo pokretanje i izvođenje PHP skripti. U tu svrhu potrebno je dodati slijedeće linije u Apache httpd.conf konfiguracijsku datoteku:

	AddType application/x-httpd-php3 .php3
AddType application/x-httpd-php .php
ScriptAlias /php3/ "/usr/local/bin/"
Action application/x-httpd-php3 "/php3/php/"

čime će se omogućiti izvođenje PHP skripti instaliranih računalu.
Ovim linijama Apache web poslužitelju omogućuje se prepoznavanje i izvršavanje skripti u PHP jeziku. Definira se tip aplikacije, lokacija gdje će iste biti smještene (/usr/local/bin) te interpreter koji će se pozivati pri njihovom izvršavanju.

4.4.1 PHP programiranje

PHP je napravljen s nakanom da se olakša pisanje dinamičkih web-stranica. Dinamičke php stranice su kao i obične web-stranice, osim što se php naredbe miješaju s HTML tagovima. PHP naredbe su omeđene posebnim tagovima. PHP ima nastavak .php, koji kaže web-serveru da to nije obična web-stranica i traži dodatnu obradu, u ovom slučaju php-interpreter. Taj će program proći kroz cijelu web-stranici, te na mjestima indiciranim s PHP tagovima izvršiti naredbe, eventualno ih supstituirati s ispisom koji oni produciraju. Prerađena stranica bit će na kraju poslana klijentu koji će je prikazati.

Priprema php skripti
Općenito, u PHP skripti se koristi par specijaliziranih komandi za PostgreSQL bazu podataka.

1. korak

je spajanje sa serverom baze podataka. Za to se koristi php naredba pg_connect:

	
$veza = pg_connect ("dbname=perodb");

Spajanje s bazom podataka.

Kao argument toj komandi je string koji sadrži ime stroja na kojem se nalazi baza podataka (u ovom slučaju, localhost znači za isti stroj na kojem se nalazi i web-server) i ime baze podataka, kao npr. perodb. Rezultat te funkcije je veličina $veza koja se koristi u ostalim PHP komandama kao referenca za bazu podataka.

2. korak

je pretraživanje podataka ili upit. Npr. ako se želi dobiti lista studenata s prve godine studija:

	
$rez = pg_query($veza,"SELECT ime,prezime FROM student WHERE godina=1");

Komanda za pretraživanje.

Pretraživanje može dovesti do greške, pa je pogodno komandu za pretraživanje kombinirati s komandom za ispis greške, ako do nje dođe.

	
$rez = pg_query($veza,"SELECT ime,prezime FROM student WHERE godina=1")

or die ("Greška u upitu. " . pg_errormessage($veza));

.Komanda za pretraživanje i ispis greške.

U 3. se koraku

može odrediti je li je SQL komanda uopće dala neke rezultate u pretraživanju. Ako jest, onda se ti rezultati mogu pregledati u narednom koraku.

4. korak

je pregledavanje rezultata za što se koristi jedna od PHP petlji:

	 // $broj je broj nađenih n-torki u relaciji

 $broj = pg_numrows($rez);

 if ($broj > 0)

 {

for ($i=0; $i<$broj; $i++)

{

$redak = pg_fetch_array($rez, $i, PGSQL_ASSOC);

// podaci su u $redak['ime'] i $redak['prezime']

$ispis = "ime: $redak['ime'] $redak['prezime']
";

echo ($ispis);

}

 }

Komanda za pregledavanje svih dobivenih rezultata.

5. (konačni) korak

je zatvaranje veze prema serveru baze podataka:

	 $rez = pg_close($veza);

Komanda za zatvaranje veze prema serveru baze podataka

5. ZAKLJUČAK

U ovom seminaru prikazana je izrada dinamičkih stranica pomoću raznih tehnologija, odnosno programa za izradu od strane klijenta i poslužitelja.HTTP protokol je postao popularan tek poslije 1994. godine, kad su ljudi spoznali i vidjeli da osim elektroničke pošte i usenet grupa, Internet može osim kao tekstualni forum biti dopunjen i grafičkom prezentacijom. Web preglednici postigli su takvu popularnost, da danas gotovo da i nema osobnog računala bez web preglednika, a industrija je vidjela da postoje izvjesne rupe koje mogu upotpuniti svojim proizvodima. Tako su nastali appleti, koji su omogućili da se na korisničkom računalu izvode čuda, no isto je tako trebalo omogućiti izvjesna čuda i na strani poslužitelja ,servera (aplikacija smještena na strani poslužitelja funkcionira na principu poslužitelj-klijent veze, što znači da klijent šalje zahtjev poslužitelju koji ga ispunjava i šalje odgovor. Za izradu aplikacije korištene su Java servleti i JSP tehnologije koji proširuju funkcionalnost poslužitelja).U početku su se pisale CGI skripte u C-u ili perlu, a zatim su se pojavile i druge tehnologije no kad je Java došla na tržište sa servletima, CGI i ostale tehnologije su uzmaknule. Danas u svijetu "primitivnih" web aplikacija dominiraju tri tehnologije: JSP, PHP i ASP koje smo mi objasnili u našem seminaru.
6. LITERATURA

http://veleri.hr/osnoveinformatike/pdf/predavanja
http://maxdesign.com.au/index.htm
http://programmingtutorials.com/java.aspx
http://carnet.hr/casopis/broj-03/clanak-02/index.html
http://vidipedija.com/~vidipedi/index.php?title=Java
http://poslovniforum.hr/hosting/php.asp
[image: image1.png]

PAGE
2

