
Spis treści

1 Wprowadzenie - architektura, protokoły, system WWW . . . 1
1.1 Wstęp . 1

1.2 Ważniejsze daty . 2
1.3 Protokoły i adresowanie . 4

1.3.1 Model warstwowy OSI . 4
1.3.2 Internet i TCP/IP . 5

1.3.3 Hermetyzacja w protokołach internetowych 6
1.3.4 Adresy logiczne - numery IP . 6
1.3.5 Adresowanie w komunikacji internetowej 8
1.3.6 Zasada lokalności w sieciach komputerowych 8

1.4 Protokoły Aplikacyjne . 9
1.4.1 DNS . 9
1.4.2 SMTP . 9
1.4.3 MIME . 10
1.4.4 Przykłady innych protokołów aplikacyjnych 11

1.5 System WWW . 11
1.5.1 Protokół HTTP . 12

1.6 Standaryzacja w technologiach internetowych 14
1.7 Podsumowanie . 15

1.8 Zadanie . 15

2 HTML i CSS - warstwa prezentacyjna dokumentów WWW 17
2.1 Wstęp . 17
2.2 Korzenie elektronicznych języków znaczników 18

2.2.1 Język SGML. 18
2.3 HTML jako aplikacja języka SGML . 20

2.4 Charakterystyka języka HTML . 20

2.4.1 Podstawowe pojęcia . 20
2.4.2 Standaryzacja HTML . 22
2.4.3 Założenia odnośnie składni . 22

2.5 Kaskadowe arkusze stylów . 23
2.5.1 Selektory . 24

2.5.2 Powiązanie CSS z dokumentem HTML 25
2.5.3 Kaskadowość . 26
2.5.4 XHTML . 28

2.6 HTML 5.0 . 28

2.7 Podsumowanie . 30
2.8 Zadanie . 31

3 Technologie aktywnych stron WWW; JavaScript 33
3.1 Wprowadzenie . 33

3.1.1 Niedostatki statycznych dokumentów WWW 33
3.1.2 Technologie dokumentów aktywnych - niezbędne

składniki . 34

3.2 Język JavaScript . 35
3.2.1 Geneza . 35
3.2.2 Powiązanie języka z dokumentem WWW 36
3.2.3 JavaScript - charakterystyka . 38

3.2.4 Przetwarzanie tekstu . 39
3.2.5 Liczby, konwersje . 39
3.2.6 Czas . 39
3.2.7 Obiektowość w JavaScript . 40

3.3 Środowisko działania skryptu . 41

3.3.1 Okna . 41
3.3.2 Formularze . 42
3.3.3 Cookies i podtrzymywanie stanu interakcji 42
3.3.4 Słowa zarezerwowane . 43

3.3.5 JavaScript . 43
3.3.6 Aplety . 43

3.4 Document Object Model (DOM) . 44
3.4.1 Ograniczenia tradycyjnych sposobów dostępu do

obiektów dokumentu . 44
3.4.2 Dostęp do struktury dokumentu w DOM 45

3.5 Kierunki dalszego rozwoju . 46

3.6 Podsumowanie . 46

3.7 Zadanie . 47

4 Technologie dynamicznych stron WWW 49
4.1 Wprowadzenie . 49
4.2 Protokół HTTP - uwarunkowania dla dokumentów

dynamicznych . 50
4.3 Mechanizm cookies . 52
4.4 Autentykacja w dokumentach WWW . 54
4.5 Dynamiczne dokumenty WWW - przegląd technologii 55

4.5.1 CGI (Common Gateway Interface) 56
4.5.2 SSI . 58
4.5.3 ASP . 59
4.5.4 PHP . 60
4.5.5 Serwlety i JSP . 61

4.5.6 ASP .NET . 62
4.6 Podsumowanie . 63
4.7 Zadanie . 64

5 Serwlety i JSP . 65

5.1 Co to jest serwlet? . 65
5.2 Przykładowy kod serwletu HTTP . 66
5.3 Miejsce serwletów w J2EE . 66
5.4 Komunikacja z klientem . 67

5.5 Przykład komunikacji z klientem . 68
5.6 Wielowątkowość . 69
5.7 Cykl życia serwletu . 69
5.8 Utrzymywanie stanu (session tracking) . 70
5.9 Przykład użycia sesji . 70

5.9.1 Wsparcie ciasteczek w serwletach . 71
5.9.2 Dzielenie zasobów między serwlety (ServletContext) . 72
5.9.3 Przykład użycia kontekstu . 72

5.10 Java Server Pages (JSP) . 72

5.10.1 Dyrektywy . 73
5.10.2 Skryptlety . 76

5.11 Hello world! - przykład w JSP . 77
5.12 Akcje . 78

5.13 Obsługa sesji w JSP . 82
5.13.1 Obiekty tworzone przez kontener JSP 82
5.13.2 Tworzenie obiektów sesyjnych . 83

5.14 JSP - Przykład z obiektami sesji . 83

5.15 Podsumowanie . 84
5.16 Słownik . 85
5.17 Zadanie . 86

6 Aplikacje WWW i ich bezpieczeństwo . 87
6.1 Modele architektury aplikacji WWW. 87

6.1.1 Model “cienkiego klienta” . 88
6.1.2 Model “grubego klienta” . 89
6.1.3 Model “dostawy WWW” . 90

6.2 Modelowanie aplikacji WWW . 91

6.2.1 Specyfika interfejsu WWW . 93
6.3 Zalecenia i wzorce projektowe . 94

6.3.1 Wzorce w warstwie prezentacyjnej 95
6.3.2 Wzorzec synchronizatora . 97

6.3.3 Podtrzymywanie stanu interakcji . 97
6.3.4 Wzorzec Filtra . 97
6.3.5 Wzorzec Model-Widok-Kontroler . 98
6.3.6 Funkcjonalność dostępu do danych. 99
6.3.7 Architektura warstwowa . 100

6.4 Udogodnienia dla dekompozycji aplikacji 100
6.5 Bezpieczeństwo aplikacji WWW . 101

6.5.1 Bezpieczeństwo w środowisku internetowym 101
6.5.2 Rodzaje zagrożeń dla aplikacji WWW 102

6.6 Podsumowanie . 107
6.7 Zadanie . 107

7 XML i DTD eXtensible Markup Language 109
7.1 Krótka Historia XML . 109

7.2 Budowa dokumentu . 110
7.2.1 Dokument . 110
7.2.2 XML - charakterystyka . 111
7.2.3 Przykładowy dokument XML . 111
7.2.4 Książka . 112

7.2.5 Układ okresowy . 113
7.2.6 Struktura logiczna i fizyczna dokumentu 114
7.2.7 Rodzaje zawartości elementowej . 114
7.2.8 Pozostałe składniki dokumentu XML 115

7.2.9 Przestrzeń nazw . 115

7.3 Opis typu dokumentu . 116

7.4 DTD . 117
7.4.1 Składnia . 117
7.4.2 Przykład . 118
7.4.3 Deklarowanie i zastosowanie encji 119

7.5 Podsumowanie . 120

7.6 Słownik . 120
7.7 Zadanie . 120

8 XML Schema . 123
8.1 Motywy zaprojektowania XML Schema . 123

8.2 Definiowanie schematu . 125
8.3 Typy pochodne . 126

8.3.1 Definiowanie typów pochodnych przez ograniczenia 126
8.3.2 Właściwości aspektów ograniczających 128

8.3.3 Definiowanie typów pochodnych przez rozszerzenia 128
8.4 Budowa schematu dokumentu . 129

8.4.1 Sposoby organizacji definicji schematu 130
8.4.2 XML Schema a dokumenty-wystąpienia 133

8.5 Więzy integralności referencyjnej . 133

8.6 Podsumowanie . 134
8.7 Zadanie . 134

9 Interfejsy Programistyczne dla XML: DOM i SAX 137
9.1 XML w Aplikacjach . 137

9.2 SAX (Simple API for XML) . 138
9.2.1 Przykład użycia . 139
9.2.2 Scenariusz użycia . 142
9.2.3 SAX - zalety i wady . 143

9.3 DOM (Document Object Model) . 143
9.3.1 Najważniejsze interfejsy . 144
9.3.2 Przykład użycia . 146
9.3.3 Moduł DOM Traversal . 147
9.3.4 Moduł DOM Range . 148

9.3.5 JDOM i DOM4J . 149
9.3.6 Zalety i wady DOM . 149

9.4 Podsumowanie . 149
9.5 Słownik . 150

9.6 Zadanie . 151

10 JAXP i JAXB Java API for XML Processing / Java
Architecture for XML Binding . 153
10.1 SAX (Simple API for XML) . 153

10.1.1 Obsługa błędów . 154

10.1.2 Podłączenie procedury obsługi . 155
10.2 DOM (Document Object Model) . 155

10.2.1 Tworzenie DOM. 155
10.2.2 Wczytywanie DOM . 156

10.2.3 Tworzenie DOM z poziomu kodu . 156
10.2.4 Czytanie DOM i modyfikacja . 157

10.3 XSLT (XML Stylesheet Language Transformations) 158
10.4 Java Architecture for XML Binding (JAXB) 158

10.4.1 Scenariusz użycia JAXB . 160

10.4.2 Składniki technologi JAXB . 160
10.5 Podsumowanie . 161
10.6 Słownik . 161
10.7 Zadanie . 162

11 XPath i XQuery — Języki wyrażeń dla dokumentów XML 163
11.1 Wprowadzenie . 163
11.2 Język XPath . 164

11.2.1 Charakterystyka . 164

11.2.2 Kontekst wyrażenia . 165
11.2.3 Struktura dokumentu a wyrażenia XPath. 165
11.2.4 Budowa kroku w wyrażeniu XPath 166
11.2.5 Skróty w wyrażeniach ścieżkowych 166
11.2.6 Predykaty oraz funkcje . 167

11.2.7 Ograniczenia języka XPath . 169
11.2.8 XPath - podsumowanie . 169

11.3 XPath 2.0 i XML Query . 169
11.3.1 Założenia . 169

11.3.2 XPath 2.0 - charakterystyka . 170
11.3.3 Sekwencje w XPath 2.0 . 171
11.3.4 Najważniejsze nowe konstrukcje XPath 2.0 171
11.3.5 XQuery - charakterystyka . 172

11.3.6 Wyrażenia “FLWOR” . 173
11.3.7 Zmienne i funkcje . 173
11.3.8 XML Query - zalety i wady . 174

11.4 Podsumowanie . 174

11.5 Zadanie . 174

12 XSLT — XSL Transformations . 177
12.1 Wprowadzenie . 178
12.2 Podstawy XSLT . 178

12.2.1 xsl:template . 180
12.2.2 xsl:apply-templates . 180

12.2.3 xsl:value-of . 183
12.3 Instrukcje XSLT . 183

12.3.1 xsl:for-each . 184
12.3.2 Wzorce dla atrybutów . 184

12.3.3 xsl:element . 185
12.3.4 xsl:attribute . 186
12.3.5 xsl:attribute-set . 186
12.3.6 xsl:processing-instruction. 187

12.3.7 xsl:comment . 187
12.3.8 xsl:text . 187
12.3.9 xsl:copy . 188
12.3.10 xsl:number . 188
12.3.11 xsl:sort . 189

12.3.12 xsl:variable . 191
12.3.13 xsl:if . 191
12.3.14 xsl:choose . 191
12.3.15 xsl:import . 192

12.3.16 xsl:include . 192
12.4 Priorytety wzorców . 193
12.5 Tryby . 193
12.6 Wzorce nazwane . 194

12.7 Parametry wzorców . 195
12.8 Wzorce domyślne . 195
12.9 Korzystanie zXSL . 196
12.10 Podsumowanie . 197
12.11 Słownik . 197

12.12 Zadanie . 198

13 Web Services . 201
13.1 Technologie oprogramowania pośredniczącego w systemach . . .

rozproszonych . 201

13.2 Technologie rozproszonych obiektów a współdziałanie 204

13.3 Web Services - definicja izastosowania . 204

13.4 Model działania . 205
13.5 Protokół Web Services: SOAP. 206

13.5.1 Struktura komunikatu SOAP . 207
13.6 WSDL - Web Service Description Language 210
13.7 Budowa dokumentu WSDL . 211

13.8 Struktura dokumentu WSDL iprzykład . 212
13.9 WSDL a definicje interfejsów wtradycyjnych technologiach

middleware . 213
13.10 Podsumowanie . 214

13.11 Słownik . 214
13.12 Zadanie . 215

14 Opis i choreografia usług WWW . 217
14.1 Wprowadzenie . 217

14.2 Problem opisu usług . 217
14.3 Rejestry opisów usług - specyfikacja UDDI 219

14.3.1 Budowa rejestru . 220
14.3.2 API dla rejestru UDDI . 221

14.4 Kompozycja usług - język WS-BPEL . 222

14.5 ebXML - problemy elektroniczej wymiany dokumentów. 223
14.5.1 Uzgadnianie współdziałania biznesowego 224
14.5.2 Komunikaty webXML . 225
14.5.3 ebXML - podsumowanie . 225

14.6 Web Services - podsumowanie . 226

15 Nowe technologie warstwy klienckiej . 227
15.1 XHTML - dalszy rozwój . 227

15.1.1 XHTML 2.0 . 228

15.2 XForms - mechanizm formularzy dla XHTML 229
15.2.1 Model . 229
15.2.2 Interfejs użytkownika . 229
15.2.3 Walidacja danych . 230
15.2.4 Inne technologie “prezentacyjne” oparte na XML 231

15.3 SVG (Scalable Vector Graphics) . 231
15.4 AJaX (Asynchronous JavaScript and XML) 233

15.4.1 Obiekt XMLHttpRequest . 234
15.5 RIA (Rich Internet Applications) . 236

15.6 Podsumowanie . 237

	book-TI.pdf

