

Web-Programmierung (WPR)

TFH-Berlin Sommer Semester 2008

Manfred Gruner

<mailto:wpr@gruner.org>

Web-Programmierung (WPR)

Literatur:

Web-Technologien (Heiko Wöhr)

Konzepte – Programmiermodelle - Architekturen

ISBN 3-89864-247-X

dpunkt.verlag

1. Einführung

- Wie würden Sie das Internet beschreiben?
- Welche Schlagworte fallen Ihnen beim Begriff „Internet“ ein?

1. Einführung

2. Protokolle - Dienste

- Kommunikation aller Dienste über TCP/IP Protokoll Familie

2. Protokolle - Dienste

- **Http-Service**
 - zur Verfügung stellen von Dokumenten
- **FTP-Service**
 - Ermöglicht File up-/download
- **Email-Service**
 - Ermöglicht empfangen und senden von EMail

2. Protokolle - Dienste

- **HyperText Transfer Protocol**

2. Protokolle – Dienste / http

- Austausch von Dokumenten unterschiedlicher Formate
- Art des Dokuments wird im http-Header mitgeliefert
- MIME-Type spezifiziert Dokument-Typ
 - alt: Multipurpose Internet Mail Extension
 - Neu: Multimedia Internet Message Extension
 - 2 Bestandteile Hauttyp / Untertyp
z.B. text/plain , text/html
application/pdf,

3. Das angewandte Web

▣ 3.1 Anwendungsumgebungen

▣ 3.2 Anwendungskonzepte

3.1 Anwendungsumgebungen

3.2 Anwendungskonzepte

- **Web Publishing**
(Publizieren von Informationen in einem einheitlichen Format)
- **Web Integration**
Gewinnung von Informationen aus heterogenen Quellen
- **GroupWeb (Groupware)**
Kommunikation, Kollaboration, Koordination
- **E-Business**
z.B.: **Beschaffung, Absatz, Service**
Abwicklung von Geschäftsprozessen in Elektronischer Form
(E-Commerce = nur Vertriebsprozeß)

4. Client-Technologien

- HTML
 - HTML-Dokumente
 - Ressourcenadressierung
 - HTML-Syntax
- XML
 - Markup Sprachen
 - XML-Dokument

4.1 HTML

- HTML = Hyper Text Markup Language
- Auszeichnung des Textes durch spezielle strukturelle Elemente (Tags)
- HTML-Dokumente = Container für Komponenten
- HTML Dokument stellt nur einen Layout-Rahmen dar.

4.1 HTML

4.1 HTML

- Ansatz: Beschreibung verteilter Dokumente
- Definition in SGML
Standard Generalized Markup Language

⇒ plattformneutrale Dokumente
- Wichtigste Element: Hypertext-Link
- W3C (www.w3c.org) Standardisierung

4.1 HTML

- Inhaltsmodell

HTML definiert welches Element, welche anderen Elemente enthalten kann und in welcher Reihenfolge
(siehe Aufbau HTML-Seite)

4. 1.0 Resourceadressierung

- Addressierung erfolgt über URL
Universal Resource Locator

protokoll://host[:port]/pfad/resource[#selection|?parameter]

z.B.:

– <http://www.tfh-berlin.de/vrp>

- Protokolle: file, ftp, news, telnet, ...

4.1.0 Resourceadressierung (2)

- Vollqualifizierte, absolute und relative URLs

„<http://www.tfh-berlin.de/vrp>“

„</vrp/wbr-109.html>“

„[../image/test.jpg](image/test.jpg)“

4.1.1 HTML-Syntax (1)

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
  <head>
 <title>Web-Programmierung Beispiel 1</title>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
  </head>
  <body>
 <p>Ein Absatz 
 <h3>Überschrift 3</h3>
 <p>Noch ein Absatz
 <p>Praxisorientierte Details zu HTML können bei
 <a href="http://www.teamonw.de/selfhtml/">SELFHTML</a>
 nachgelesen werden.
  </body>
</html>
```

4.3 HTML-Syntax (2)

- HTML Tags
 - Block-Elemente
 - Überschriften (h1,h2,h3)
 - Listen (ol,ul)
 - Tabellen (table)
 - Absätze (p)
 - Zeichen-Elemente (formatiert Text)
 - Bold (b)
 - Italic (i)

4.1.1 HTML-Syntax (3)

Tabellen

```
<table border="1">
  <tr>
 <th>Titel Spalte 1</th>
 <th>Titel Spalte 2</th>
  </tr>
  <tr>
 <td>3</td>
 <td>4</td>
  </tr>
  <tr>
 <td>5</td>
 <td>6</td>
  </tr>
</table>
```

Alle Tags, die auch im Body zugelassen sind, sind auch in td-Elementen zulässig

4.1.1 HTML-Syntax (4)

Frameset / Frames

= gleichzeitiges darstellen von mehreren HTML-DOKumenten

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Frameset//EN"
 "http://www.w3.org/TR/html4/frameset.dtd">
<html>
<head>
<title>Frameset mit Sitemap</title>
</head>
<frameset cols="250,*">
  <frame src="verweise.htm" name="Navigation">
  <frame src="startseite.htm" name="Daten">
  <noframes>
 <body>
 <p><a href="verweise.htm">Navigation</a>
 <a href="startseite.htm">Daten</a></p>
 </body>
  </noframes>
</frameset>
</html>
```

4.1.1 HTML-Syntax (5)

Formulare

= Dateneingabe vom Benutzer

```
<form action="input_text.htm">
  <p>Vorname:<br>
 <input name="username" type="text" size="30">
  </p>
  <p>Zuname:<br>
 <input name="password" type="password" size="30">
  </p>
  <p>Zuname:<br>
 <input name="zuname" type="submit" value="anmelden">
  </p>
</form>
```


4.1.1 HTML-Syntax (6)

- Eingabefelder
 - Einzeilige Eingabefelder (text)
 - Mehrzeilige Eingabefelder (textarea)
 - Passwort-Felder (password)
 - Submit- und Reset-Button (submit,reset)
 - Checkboxen (checkbox)
 - Radiobuttons (radio)

4.2 XML

- XML
eXtensible Markup Language
- Universelles Format für strukturierte Dokumente und Daten
- Anwendungsszenarien
 - Konfigurationsdateien
 - Austauschformat zwischen WebClient u. Server

4.2 XML

- Vorteile von XML
 - Plattformneutral
 - Trennung von Inhalt und Präsentation
 - Repräsentation beliebig komplexer strukturierter Daten
 - Anreicherung von Nutzdaten um Metainformationen
 - Verbesserung der Qualität von Dokumenten- und Datenverarbeitungsprozessen (DTD,..)
 - Verfügbarkeit standardisierter Tools

4.2 XML

- XML-Co-Standards
 - XSL
eXtensible Stylesheet Language
(Formatierung und Layout)
 - XSLT
XSL Transformation
 - XPath
XML Path Language
(Zugriff auf Dokumentenknoten)
 - XML-Schema
Dokumententypen-Definition

4.2.1 Markup-Sprachen

- Markup = Auszeichnung von Text
- Wesentlichen Vorteile
 - Grundsätzliche plattformneutral
 - Lesbar durch Mensch u. Computer
 - Veränderbar durch variable Länge
- Formatierendes Markup
z.B. HTML
- Generisches Markup
beschreibt Semantik des ausgez. Textes

4.2.1 Markup-Sprachen

- Erweiterbares Markup
 - HTML = fester Umfang von Tags
 - XML = erweiterbar

