

Uniwersytet
Ekonomiczny
w Katowicach

blisko

międzynarodowo

przez całe życie

Tworzenie Aplikacji Internetowych

Rafał Doniec

1

Algorytmy

Podstawy i zastosowanie

Wprowadzenie

Słowo **algorytm** pochodzi od nazwiska perskiego matematyka, muhammada ibn Musa al. — Chorezmi (żył na przełomie VIII i IX wieku). Algorytmy używano już w starożytności. Najbardziej znanym jest algorytm Euklidesa.

Algorytm to szczegółowy przepis opisujący czynności, działania które powinny być wykonane przez urządzenie, aby dojść do zamierzonego celu. Każdy program i gra komputerowa działają według określonego algorytmu.

Nauka algorytmów może być wspomagana odpowiednimi programami (np.. ELI). Umożliwiają one zarówno przedstawienie graficzne algorytmu i demonstrowanie jego działania.

Przykłady z życia codziennego

Dokoła nas można spotkać wiele przykładów algorytmów:

gdy pieczemy ciasto
podczas mycia zębów
w czasie ubierania
jedzenia
odrabiania lekcji
w matematyce
w sądzie (prawo)

Instrukcje warunkowe

Algorytmy często zawierają instrukcje warunkowe, które sterują kolejnością wykonywania algorytmu. Inaczej, instrukcje warunkowe podpowiadają co wykonywać dalej, a czego nie.

Instrukcje warunkowe (rozgałęzienia warunkowe) mają postać *Jeżeli warunek M, wykonaj czynność N*

lub

Jeżeli warunek M, to wykonaj czynność N, w przeciwnym razie wykonaj czynność P.

Np. Algorytm jedzenia chleba

1. Naszykuj kanapkę.
2. Ugryź kawałek chleba
3. Pogryź
4. Połknij
5. Gdy nadal jesteś głodny to idź do (2)
6. Popij
7. Jeśli masz ochotę na następny kawałek, to przejdź do (1)
8. Posprzątaj – zakończ algorytm.

Sortowanie danych

Sortowanie kojarzy się z układaniem w porządku alfabetycznym nazwisk na liście płac albo dobieraniem tabeli zwycięzców na igrzyskach olimpijskich. W rzeczywistości komputerowej jest to zabieg znacznie częstszy. Sortowanie jest wykorzystywane w bardzo wielu zastosowaniach - np. w grafice trójwymiarowej...

Jest bardzo wiele różnych algorytmów sortowania, a wszystkie różnią się znacznie czasem wykonywania i wymaganą pamięcią. Jedne działają szybko dla każdego rodzaju danych, inne bardzo zwalniają dla pewnych typów danych wejściowych.

Sortowanie przez wstawianie (insertionsort)

Zasada działania tego algorytmu jest często porównywana do porządkowania kart w wachlarz podczas czasie gry. Każdą kartę wstawiamy w odpowiednie miejsce, tzn. po młodszej, ale przed starszą. Podobnie jest z liczbami. Pierwszy element pozostaje na swoim miejscu. Następnie bierzemy drugi i sprawdzamy, w jakiej relacji jest on z pierwszym. Jeśli jest niemniejszy, to zostaje na drugim miejscu, w przeciwnym wypadku wędruje na pierwsze miejsce. Dalej sprawdzamy trzeci element (porównujemy go do dwóch pierwszych i wstawiamy w odpowiednie miejsce), czwarty (porównujemy z trzema pierwszymi), piąty itd. Idea działania algorytmu opiera się na podziale ciągu na dwie części: pierwsza jest posortowana, druga jeszcze nie. Wybieramy kolejną liczbę z drugiej części i wstawiamy ją do pierwszej. Ponieważ jest ona posortowana, to szukamy dla naszej liczby takiego miejsca, aby liczba na lewo była nie większa a liczba na prawo niemniejsza. Wstawienie liczby do posortowanej tablicy wymaga więc czasu $O(n)$. Wynika z tego złożoność algorytmu: $O(n^2)$

Sortowanie przez wymianę/wybór (selectionsort)

Metoda ta nazywana jest sortowaniem przez wymianę gdyż na początku szukany jest najmniejszy element, po znalezieniu go jest on zamieniany z pierwszym elementem tablicy.

Następnie szukany jest znów najmniejszy element, ale począwszy od elementu drugiego (pierwszy - najmniejszy jest już wstawiony na odpowiednie miejsce), po jego znalezieniu jest on zamieniany z drugim elementem. Czynność tą powtarzamy kolejno na elementach od trzeciego, czwartego, aż do n -tego.

Sortowanie przez zliczanie (countingsort)

Sortowanie przez zliczanie ma jedną potężną zaletę i jedną równie potężną wadę:

Zaleta: działa w czasie liniowym (jest szybki)

Wada: może sortować wyłącznie liczby całkowite

Obydwie te cechy wynikają ze sposobu sortowania. Polega ono na liczeniu, ile razy dana liczba występuje w ciągu, który mamy posortować. Następnie wystarczy utworzyć nowy ciąg, korzystając z danych zebranych wcześniej. Np. mamy posortować ciąg: 3,6,3,2,7,1,7,1. Po zliczeniu (w jednym korku) operujemy danymi na temat liczebności poszczególnych liczb:

- Liczba 1 występuje 2 razy
- Liczba 2 występuje 1 raz
- Liczba 3 występuje 2 razy
- Liczba 4 występuje 0 razy
- Liczba 5 występuje 0 razy
- Liczba 6 występuje 1 raz
- Liczba 7 występuje 2 razy

Na podstawie tych danych tworzymy ciąg: 1,1,2,3,3,6,7,7. Jest to ciąg wejściowy, ale posortowany. Należy zauważyć trzy ważne rzeczy:

1. Proces zliczania odbył się w jednym kroku
2. Nie doszło do ani jednej zamiany elementów
3. Proces tworzenia tablicy wynikowej odbył się w jednym kroku

Algorytm ten posiada jednak również wady:

1. Do przechowywania liczby wyrazów ciągu musimy użyć tablicy, o liczbie elementów równej największemu elementowi ciągu
2. Sortować można jedynie liczby całkowite

Sortowanie szybkie (quicksort)

Algorytm sortowania szybkiego jest uważany za najszybszy algorytm dla danych losowych.

Zasada jego działania opiera się o metodę dziel i zwyciężaj. Zbiór danych zostaje podzielony na dwa podzbiory i każdy z nich jest sortowany niezależnie od drugiego.

Dla zadanej tablicy $a[l..p]$ wybieramy element $v=a[l]$ i przeszukujemy resztę tablicy (tzn. $a[l+1..p]$) tak długo, aż nie znajdziemy elementu nie większego niż $a[l]$. Następnie przeszukujemy tą tablicę od strony prawej póki nie znajdziemy elementu nie większego niż $a[l]$. Gdy to osiągniemy, zamieniamy miejscami te dwa elementy i zaczynamy cały proces od początku. Algorytm działa tak długo, aż wskaźnik poruszający się w lewo i wskaźnik poruszający się w prawo spotkają się. Należy wówczas zamienić element $v=a[l]$ z ostatnim elementem lewej części tablicy.

Mimo, że w najgorszym przypadku algorytm ma złożoność kwadratową, jest on bardzo często stosowany. Powodem tego jest niska- liniowologarytmiczna, złożoność w średnim przypadku.

Sortowanie stogowe (heapsort)

Jest to metoda bardziej skomplikowana niż sortowanie bąbelkowe czy przez wstawianie, ale za to działa w krótszym czasie. Zrozumienie algorytmu HeapSort wymaga zaznajomienia się z pojęciem Kopca/Stogu. Budowa drzewa binarnego z elementów tablicy, którą mamy posortować wygląda następująco:

- Zaczynamy od pierwszego elementu tablicy, który będzie korzeniem
- Każdy następny i -ty element tablicy będzie miał co najwyżej dwa następniki o wyrazach odpowiednio: $2*i$ oraz $2*i+1$
- Łatwo stwierdzić, że dla każdego i -tego elementu (oprócz korzenia) numer elementu w tablicy, będącego jego poprzednikiem określa się wzorem: $i \text{ div } 2$

Po zbudowaniu drzewa należy wykonać odpowiednie instrukcje, które zapewnią mu warunek kopca. Należy więc sprawdzać (poczynając od poprzednika ostatniego liścia schodząc w górę do korzenia) czy poprzednik jest mniejszy od następnika i jeżeli tak jest to zamienić je miejscami. Po wykonaniu tych czynności drzewo binarne zamieniło się w stóg. Z jego własności wynika, że w korzeniu znajduje się największy element. Korzystając z tego faktu możemy go pobrać na koniec tablicy wynikowej a na jego miejsce wstawić ostatni liść. Po pobraniu korzenia tablica źródłowa zmniejszyła się o 1 element a porządek kopca został zaburzony (nie wiadomo, czy ostatni liść będący teraz korzeniem jest rzeczywiście największym elementem). By przywrócić warunek stogu należy ponownie uporządkować jego elementy, tym razem jednak zaczynając od korzenia (ponieważ to on jest nowym elementem). Po przywróceniu porządku w kopcu możemy znów pobrać korzeń i wstawić go do tablicy wynikowej (tym razem na drugie miejsce od końca), wstawić na jego miejsce liść i zmniejszyć rozmiar tablicy źródłowej o 1. Tu pętla się zamyka. Wykonujemy te czynności aż do ostatniego korzenia. Po całkowitym wyczyszczeniu kopca w tablicy wynikowej będziemy mieli posortowane elementy z tablicy wejściowej. Aby zlikwidować drugą tablicę (co zwiększa złożoność pamięciową algorytmu) wystarczy w kolejnych krokach odkładać korzenie w tej samej tablicy, od końca zmniejszając jednocześnie zmienną, która odpowiada za liczbę elementów kopca. Po zmniejszeniu tej liczby algorytm nie będzie "widział" tylnej, posortowanej już części tablicy. Złożoność tego algorytmu to $O(n \log n)$.

Algorytm iteracyjny

Spotykamy się często z takimi sytuacjami, że musimy wykonywać pewną czynność aż do momentu, gdy odniesiemy sukces, np. zrób dziesięć pompek; będziesz tak długo czytać wiersz, aż nauczysz się go na pamięć; dopóki będziesz siedzieć cicho, nie zapytam cię. Z tego wynika, że możemy spotkać się z trzema sytuacjami: gdy musimy wykonać czynność bądź zadaną ilość razy, bądź do momentu spełnienia warunku.

Algorytm iteracyjny zawiera instrukcje, które nakazują wielokrotne powtarzanie pewnych czynności.

Iteracje występują w dwóch podstawowych odmianach:

- Iteracja z określoną liczbą powtórzeń : wykonuj czynność A dokładnie N razy
- Iteracja warunkowa: wykonaj czynność A, dopóki jest spełniony warunek M

Algorytm iteracyjny może działać na danych o dowolnej długości (wielkości).

Skończoność algorytmów

- Poprawie zaprojektowany algorytm powinien zatrzymać się po skończonej liczbie kroków (chyba, że zbudujemy algorytm, który ma nigdy się nie kończyć).
- Problemy ze skończonością algorytmów ujawniają się przede wszystkim w instrukcjach iteracyjnych np.. *Dopóki M, wykonaj C*
- W życiu codziennym (przy wyborze prezydenta) bardzo ważną rzeczą jest, aby dane procedury kończyły się po określonej liczbie kroków, a nie trwały bez końca.
- Czasami, mimo bardzo prostej budowy algorytmu, trudno sprawdzić, że dla wszystkich danych początkowych zatrzyma się na skończonej liczbie kroków.

Rekurencja

Rekurencyjny - mat. dający się wyrazić za pomocą wielkości uprzednio znanych; wzór rekurencyjny - wzór pozwalający obliczyć wyrazy ciągu na podstawie jednego lub kilku wyrazów poprzedzających. <ang. recurrent, fr. recurrent, z łac. recurrens 'powracający'>
[Słownik Wyrazów Obcych, PWN, 1996]

Algorytm rekurencyjny w takim wykonywaniu odwołuje się do samego siebie.

Aby algorytm rekurencyjny mógł się zatrzymać, jego kolejne odwołania do siebie samego muszą zależeć od pewnego warunku, który zmienia się z każdym kolejnym odwołaniem.

Dzięki takim algorytmom, rozwiązania trudnych problemów są bardzo proste.

Przykładem rekurencji może być **Wieża Hanoi**

Algorytmy w matematyce

Matematyka dostarcza nam wielu przykładów algorytmów. Najstarszym jest algorytm Euklidesa.

Poprzez stopniowe Udoskonalania algorytmu osiągamy postawiony cel, wykonując przy tym mniej obliczeń.

Przykład:

START

- podaj liczbę a ,
- oblicz kwadrat liczby a ,
- oblicz sześcian liczby a ,
- podaj wartość kwadratu liczby a ,
- podaj sześcian liczby a .

STOP

Wieża Hanoi jako przykład rekurencji

Wieża z Hanoi to ciekawe zadanie z algorytmiki. Rozwiązanie jest często spotykanym modelem myślenia rekurencyjnego, więc wydaje mi się że warto je poznać.

Mamy n krążków o malejących średnicach. Każdy z nich posiada wydrążoną dziurkę i jest "nadziany" na pierwszy z trzech drążków jakie posiadamy. Na pozostałe drążki nie nadziano na razie żadnych krążków. Zadanie polega na przeniesieniu wszystkich krążków z pierwszego drążka na drugi przy użyciu trzeciego. Trzeba to jednak zrobić przy dwóch założeniach:

- wolno przenosić krążki tylko pojedynczo
- ani przez moment krążek większy nie może leżeć na krążku mniejszym

Rozwiązanie rozbijemy sobie na 2 przypadki:

1. gdy mamy do przełożenia tylko 1 krążek, po prostu to robimy
2. gdy mamy do przełożenia więcej niż jeden krążek, najpierw przekładamy $(n-1)$ krążków na drążek pomocniczy, potem jeden krążek na drążek docelowy i następnie $(n-1)$ krążków z drążka pomocniczego na docelowy

Programy rekurencyjne

Programy rekurencyjne są najczęściej krótkie i zwarte, ponieważ w pewnym sensie odzwierciedlają naturalny sposób ludzkiego myślenia. Jednak mają też poważne wady: są wolne i wykorzystują dużo pamięci operacyjnej.

Przy każdym wywołaniu jakiejś procedury na stos trafia adres spod którego nastąpiło jej wywołanie, wszystkie parametry i zmienne lokalne. Jeśli wywołamy procedurę raz, nie ma to takiego znaczenia, ale w programach rekurencyjnych może się to zdarzyć na przykład milion razy. Jeśli pamięć zarezerwowana na stos będzie niewystarczająca, na ekranie ujrzymy komunikat "Stack overflow error".

Na szczęście zawsze można zmienić procedurę rekurencyjną na wersję iteracyjną, a czasami nawet na wzór ogólny. W niektórych przypadkach jest to bardzo opłacalne, w innych tylko komplikuje program.

PHP

Co to jest PHP?

PHP – (ang. Personal Home Page) skryptowy język programowania służący przede wszystkim do tworzenia dynamicznych stron WWW.

Jest wykonywany po stronie serwera, z możliwością zagnieżdżania w HTML.

W założeniach jest podobny do starszego mechanizmu SSI (Server Side Includes), ale jest od niego znacznie bardziej rozbudowany.

Jego składnia bazuje na językach C, Java oraz Perl.

Co to jest PHP?

Jego modułowa budowa pozwala także na programowanie aplikacji z interfejsem graficznym, a także na wykonywanie z wiersza poleceń.

Umożliwia także współpracę z wieloma systemami relacyjnych baz danych (np. MySQL) oraz korzystanie z alternatywnych sposobów przechowywania danych.

Może być uruchamiany na większości znanych systemów operacyjnych (np. Windows lub Linux) oraz serwerów sieciowych.

PHP/FI

Pierwsza wersja została stworzona przez Rasmusa Lerdorfa w roku 1994, jako zestaw skryptów Perla służących do monitorowania internautów odwiedzających jego witrynę.

Później przepisany zostały w języku C (dodano przy tym nowe opcje)

8 czerwca 1995 roku został udostępniony publicznie kod źródłowy.

Kilka miesięcy później projekt przekształcił się w załączek języka programowania.

W 1997 roku pojawiła się wersja PHP/FI 2.0 obsługująca około 50 tyś. domen. Oficjalne wydanie ukazało się w listopadzie 1997 roku.

PHP 3

W 1997 roku dwaj izraelscy programiści: **Zeev Suraski** i **Andi Gutmans** zdecydowali się przepisać kod PHP całkowicie od nowa korzystając z pomocy społeczności PHP

W czerwcu 1998 roku ogłosili PHP 3.0 jako następcę PHP/FI
PHP 3.0 posiadało całkowicie nową architekturę, która znacznie zwiększyła wydajność.

Po raz pierwszy wprowadzono programowanie obiektowe, ale najważniejszą cechą jednak była modułowość aplikacji.

Umożliwiło to rozszerzanie języka poprzez dodawanie nowych modułów.

PHP 4

W zimie 1998 Suraski i Gutmans rozpoczęli ponowne przepisywanie kodu PHP.

Główne cele: poprawienie modułowości i wydajności złożonych aplikacji.

W połowie 1999 roku ukazał się Zend Engine, nowy silnik języka skryptowego.

Nowa wersja PHP 4.0 ukazała się maju 2000 roku – zapewniła zwiększenie bezpieczeństwa, szybkości działania oraz możliwości.

PHP 5

W lipcu 2004 roku ukazuje się wersja PHP 5.0 w pełni stabilna.

Poprawki sprawiły, że PHP stał się alternatywą wobec innych rozwiązań server-side.

Wprowadzono nowy model programowania obiektowego co spowodowało utratę kompatybilności z poprzednimi wersjami programu.

24 listopada 2005r. Ukazała się wersja PHP 5.1, w której pojawił się wbudowany sterownik baz danych.

Pożyteczne informacje:

www.php.net - opis języka

www.zend.com - strona twórców PHP

www.php.pl - strona polskiej społeczności
PHP

Edytory PHP

Darmowe środowiska programistyczne dla PHP:

W Internecie dostępnych jest wiele darmowych edytorów, pozwalających na tworzenie kodu PHP, np. :

- [BlueFish Editor](#)
- [Dev-PHP](#)
- [EdHTML](#)
- [Eclipse](#) z zestawem pluginów [PHPEclipse](#)
- [Maguma Open Studio](#)
- [NetBeans IDE](#) (od wersji 6.5)
- [Notepad++](#)
- [Notepad2](#)
- [PHP Designer 2006](#)
- [PSPad](#)
- [Quanta Plus](#)
- [SciTe](#)
- [TruStudio](#)
- [vim](#)
- [jEdit](#) - rozbudowany szeroko konfigurowalny edytor programisty.

Edytory PHP:

Komercyjne środowiska programistyczne dla PHP

- [Zend Studio](#)
- [Pajaczek](#)
- [PHPEdit](#) (od wersji 1.0 płatny)
- [Edit+](#)
- [HomeSite](#)
- **Zestawienie edytorów PHP/HTML**
- [Porównanie Edytorów PHP](#) -- porównanie kilkudziesięciu edytorów PHP/HTML pod względem możliwości, ceny, polonizacji itd.

Historia Javy

Początki języka Java sięgają roku 1990, gdy Bill Joy napisał dokument pod tytułem “Further”, w którym sugerował inżynierom Sun Microsystems stworzenie obiektowego środowiska w oparciu o C++. Dokument ten miał pewien wpływ na twórców projektu Green (James Gosling, Patrick Naughton i Mike Sheridan). W roku 1991 w ramach projektu Green opracowano w języku C kompilator oraz interpretator wynalezione przez Goslinga języka **OAK** (Object Application Kernel), który miał być narzędziem do oprogramowania “inteligentnych” konsumenckich urządzeń elektronicznych. Ponieważ nazwa “OAK” okazała się zastrzeżona, zmieniono ją na “**Java**”.

Java – język czy coś więcej?

Java oczywiście jest językiem programowania, lecz w praktyce na Javę składają się inne elementy funkcjonalne:

- Kompilator
- Maszyna wirtualna „Java” (JVM).
- Biblioteki języka Java
- Obiektowy język programowania bazujący na składni języka C++

Kompilator

Kompilator który przetwarza program “nazwa.java” na tak zwany B-kod (bytecode, J-code), zapisywany automatycznie w plikach z rozszerzeniem nazwy “.class”. B-kod jest przenośną postacią programu, która może być zinterpretowana przez odpowiednią maszynę wirtualną, to jest “urządzenie logiczne”, na którym będzie wykonywany program binarny

Maszyna wirtualna Javy (ang. JVM – Java Virtual Machine)

JVM można uważać za abstrakcyjny komputer, który wykonuje programy, zapisane w plikach z rozszerzeniem nazwy “.class”. Maszyna wirtualna może być implementowana na rzeczywistych komputerach na wiele sposobów, na przykład jako interpretator wbudowany w przeglądarkę WWW (np. Netscape), lub jako oddzielny program, który interpretuje pliki “nazwa.class”. Może to być także implementacja polegająca na przekształceniu tuż przed rozpoczęciem fazy wykonania pliku z B-kodem na program wykonalny, specyficzny dla danej maszyny. Mechanizm ten można określić jako tworzenie kodu wykonalnego w locie (ang. Just-In-Time, np. kompilator JIT firmy Symantec). Interpretatory B-kodu, tj. różne maszyny wirtualne, są także często napisane w języku Java.

JVM

JVM nie jest osobną maszyną w sensie sprzętowym, lecz w sensie programowym

Można powiedzieć, że JVM jest nakładką na system umożliwiającą kompilowanie i wykonywanie aplikacji Java.

JVM a szybkość... inicjalizacja i kompilowanie JIT

JVM a OS

Program w języku Java

Java API

Maszyna wirtualna (JVM)

Platforma sprzętowo-programowa

Java a niezależność sprzętowo-programowa

Język Java

Oparty o składnię C++

Prawdziwie obiektowy (**tylko obiektowy!!**)

Podział na klasy

Jedna klasa główna – metoda „main”, która stanowi „wejście” do programu

Program w języku „Java” nazywa się aplikacją (samodzielną) lub applet (aplikacja sieciowa)

Aplikacje Java

Warunek uruchomienia: zainstalowanie na komputerze JDK (Java Development Kit) lub JRE (*ang.* Java Runtime Enviroment).

Każda aplikacja musi zawierać dokładnie jeden moduł źródłowy nazywany modułem głównym aplikacji zawierającym definicje klas, w którym jedna z klas zawiera publiczną funkcję klasy (funkcje takie są poprzedzane słowem kluczowym `static`) **main**.

Funkcje w języku Java są zawsze własnością klas lub obiektów i nazywa się je **metodami** (*ang.* `methods`)

Plik który zawiera metodą main jest „wejściem” do aplikacji Java. Musi on posiadać tę samą nazwę co nazwa klasy, która posiada metodę main.

Aplikacja składająca się z wielu pakietów (modułów) i klas może posiadać kilka klas z metodą „main”.

Metoda main musi być publiczna i statyczna

- *public static void main(String args[])*

Przykładowy program wygląda następująco:

new 1

```
1 //plik Hello.java
2 public class Hello {
3 public static void main(String args[])
4 {
5 System.out.print("Hello, World!\n");
6 } //end main
7 } // end Hello
8
```

Kompilacja i uruchomienie aplikacji Java

- Kompilacja programu: `javac Hello.java` , o ile mamy prawidłowo ścieżkę ustaloną do `javac`
- Udana kompilacja wygeneruje plik z B-kodem o nazwie `Hello.class`, zawierający sekwencję instrukcji dla interpretatora JVM. Kod ten wykonujemy przez wywołanie interpretatora o nazwie `java` poleceniem:

java Hello

Java jako uniwersalny język programowania

- składniowe podobieństwo do C/C++
- automatyczne odśmiecanie (ang. Garbage collector)
- brak artmetyki wskaźnikowej.
- Zamiast wskaźników referencje
- Ścisła kontrola typów
- obsługa wyjątków
- wbudowane elementy współbieżności (tworzenie i synchronizacja wątków)
- obiektowość
- brak przeciążania operatorów

Wieloplatformowość

Kod źródłowy
pliki *.java

kompilacja

Kod bajtowy (B-kod)
pliki *.class

ładowanie

Wirtualna maszyna Java (**JVM**)

wykonywanie w środowisku Win/Unix

Java - uniwersalne środowisko programowania

- **GUI: AWT** (ang. *Abstract Windowing Toolkit*), **Swing**
- **JDBC API** (ang. *Java Database Connectivity*)
- **uniwersalne środowisko programowania multimedialnych**

Java - uniwersalne środowisko programowania w sieci (klient-serwer)

Java zawiera standardowe środki do tworzenia:

- apletów - *programy wykonywalne w środowisku przeglądarki umożliwiającym:*
 - interakcję z użytkownikiem w rozbudowanym GUI
 - transakcje klient-serwer, w tym poprzez JDBC
- serwletów - *obsługa transakcji po stronie serwera, Java Servlet Api*

W rozszerzeniach JavaMail Api, Zaplet- grupowa praca w sieci w czasie rzeczywistym,

Java ServerPages (JSP) - tworzenie dynamicznych stron WWW

Aplikacja

```
class HelloWorldApp  
{  
 public static void main(String[ ] args)  
 {  
 System.out.println("Hello World!");  
 }  
}
```


Aplet

```
import java.applet.Applet;  
import java.awt.Graphics;  
public class HelloWorld extends Applet  
{  
 public void paint(Graphics g)  
 {  
 g.drawString("Hello world!", 50, 25);  
 }  
}
```

Plik HTML z apletem Javy HelloWorld powinien mieć postać:

```
<HTML>  
<HEAD>  
<TITLE> Przykładowy aplet </TITLE>  
</HEAD>  
<BODY> Tutaj jest wynik działania mojego apletu:  
<APPLET CODE="HelloWorld.class" WIDTH=150 HEIGHT=25></APPLET>  
</BODY>  
</HTML>
```

gdzie znacznik <APPLET> ma m.in. następujące atrybuty:

- CODE - określa nazwę pliku z kodem bajtowym apletu,
- WIDTH i HEIGHT- początkowa szerokość i wysokość okna na stronie WWW, w którym aplet będzie wykonywany,

Edytory Java środowiska programistyczne dla Java:

W Internecie dostępnych jest wiele edytorów, pozwalających na tworzenie kodu Java, np. :

- [JSP](#)
- [Javapedia](#)
- [JBuilder](#)
- [.NET](#)
- [C#](#)
- [Delphi](#)
- [Clojure](#)
- [Eclipse](#)
- [NetBeans](#)
- [Java Platform, Standard Edition](#) (Java SE/J2SE)
- [Java Platform, Enterprise Edition](#) (Java EE/J2EE)
- [Java Platform, Micro Edition](#) (Java ME/J2ME)
- [Flash Player](#)
- [James Gosling](#)
- [jBPM](#)

Struktura aplikacji internetowej

Podstawowa architektura aplikacji internetowej.

Struktura aplikacji internetowej

Programowanie warstwy aplikacji internetowej.

Struktura aplikacji internetowej

Architektura 4 warstwowa

Struktura aplikacji internetowej

Architektura Model –View-Controller

Struktura aplikacji internetowej

Architektura Model –View-Controller

Fremawork – platforma programistyczna

Source: <https://msdn.microsoft.com/>

CLR vs JVM

Source: <https://msdn.microsoft.com/>

CLR vs JVM

Uniwersytet
Ekonomiczny
w Katowicach

www.ue.katowice.pl