1.Referentni modeli i standardi u računarskim mrežama
Oblast istraživanja internet tehnologija je razvoj poslovnih aplikacija u internet okruženju, odnosno tehnologije za razvoj informacionih sistema u internet okruženju
Internet je globalna računarska mreža.
Internet tehnologije treba posmatrati sa mrežnog aspekta - koje mrežne tehnologije su vezane za razvoj informacionih sistema u internet okruženju.
Računarska mreža je grupa međusobno povezanih računara. Omogućava komunikaciju i razmenu podataka. Sastoji se od računara koji se umrežavaju i mrežne infrastrukture koja ih povezuje.
Infrastruktura mreže se sastoji iz:
· linkova (telefonski kablovi, optički kablovi, wireless signal...) i
· čvorova (switch-evi, ruteri...)
Komunikacioni protokol - Skup pravila i formata poruka za upravljanje komunikacijom.
Osnovni elementi protokola
1. Sintaksa - definiše izgled poruka koje se razmenjuju tokom komunikacije
2. Semantika - definiše značenje poruke
3. Timing - definiše vreme slanja poruke
Osnovne karakteristike modela slojeva
Model slojeva – obezbeđuje hijerarhiju u upravljanju podacima.
Skup slojeva i protokola raslojavanje protokola.
Sve komunikacione funkcije su razbijene na slojeve. Svaki sloj izvršava dobro strukturirane komunikacione funkcije na svom nivou. Svaki sloj ima definisan interfejs sa slojevima koji se nalaze iznad i ispod. Sloj operiše prema definisanom protokolu.
Strane koje komuniciraju jedna sa drugom preko istog sloja nazivaju se peer-ovi ili peer entiteti .
Svaki sloj razmenjuje poruku (podatak i kontrolna informacija) sa odgovarajućim slojem istog nivoa na udaljenom računaru.
Podatak koji se razmenjuje između dva izjednačena sloja korišćenjem protokola naziva se PDU - Protocol Data Unit.
Servis – realizuje posao u okviru odgovarajućeg sloja
Odnos između slojeva

Servisne primitive
Servis je zvanično specificiran skupom primitiva (operacija) i parametara (većina primitiva ima parametre)
Četiri klase servisnih primitiva: zahtev, oznaka, odgovor, potvrda.
Dijagram vremenskih sekvenci za servisne primitive

Referentni modeli za raslojavanje komunikacionih protokola su teorijski modeli koji definišu uputstva za implementiranje stvarnih slojeva komunikacionih protokola
Referentni modeli: OSI i TCP/IP
· važni modeli mrežne arhitekture
· standardi otvorenih sistema
· modeli raslojavanja
· drugačija filozofija projektovanja
Drugi modeli: SNA, DECNET, NETBIOS
OSI referentni model
OSI – (Open Systems Interconnection Model)
Referentni model je razvijen 1984. od strane International Standards Organization - ISO
Sedam slojeva. Mrežno zavisni i mrežno nezavisni slojevi. Analogija sa korporativnim modelom komunikacije između korporacija.
Slojevi komunikacije iz korporacijskog modela su prilagođeni funkcionisanju računarske mreže. Primer poslovna korespodencija između direktora preduzeća Ai B: Direktor preduzeća A iz Beograda želi da dobije ponudu od preduzeća B iz Niša
Fizički sloj je najniži sloj u modelu. Predstavlja fizičku vezu između čvorova u mreži. Zadužen je za direktan prenos bitova podataka
Data-link sloj je zadužen za određivanje puta kojim će se podaci poslati i koliki će biti paketi podataka.
Mrežni sloj je zadužen za pravilno rutiranje podataka između čvorova na mreži. Na ovom sloju se paketi podataka usmeravaju na put koji će ih odvesti do njihovog odredišta
Transportni sloj obezbeđuje logičku vezu između dva računara. Sakriva infrastrukturu mreže i stvara iluziju da su dva računara direktno povezana.
Sloj sesije služi za čuvanje podataka o konkretnoj komunikaciji između dve aplikacije. Ovo je sloj koji pamti koje su i između koga su razmenjene poruke.
Prezentacioni sloj služi za definisanje načina prikazivanja podataka koji su sadržani u poruci.
Tok podataka u ISO OSI modelu

TCP/IP Referentni model
TCP/IP referentni model ili Internet referentni model je napravljen od strane Internet Architecture Board (IAB).
Četiri sloja. Mrežno zavisni i mrežno nezavisni slojevi.
Povezanost slojeva RM OSI i TCP/IP.

TCP/IP četvoroslojni referentni model

Stak TCP/IP protokola

Sloj mrežnog interfejsa - protokoli
ARP (Address Resolution Protocol) - prevodi IP adresu u MAC adresu.
RARP (Reverse Address Resolution Protocol) - dobijanje simboličke IP adrese iz MAC adrese.
DHCP (Dynamic Host Configuration Protocol) - omogućava korisniku sa terminala da utiče na program koji se izvršava u drugom hostu.
Sloj mreže- protokoli
IP (Internet Protocol) - upravlja prenosom podataka u mrežama. Obezbeđuje adresiranje i fragmentaciju paketa sa podacima.
IGMP (Internet Group Managment Protocol) - upravljanje multicast grupama.
ICMP (Internet Control Message Protocol) - upravljanje kontrolnim porukama u komunikaciji u okviru mreže.
Transportni sloj - protokoli
TCP (Transmission Control Protocol) - protokol kontrole prenosa podatka koji omogućava pouzdanu isporuku podataka, uspostavljanje end-to-end konekcije.
UDP (User Datagram Protocol) - prenos podataka preko datagrama, visoke preformanse, ali nepouzdan, protokol bez konekcije.
Aplikacioni sloj - protokoli
SMTP (Simple Mail Transfer Protocol) - obezbeđuje osnovne mehanizme za prenos elektronske pošte.
FTP (File Transfer Protocol) - protokol koji se koristiti za prenos datoteka između računara
TELNET - omogućava korisniku sa terminala da utiče na program koji se izvršava u drugom hostu
SNMP (Simple Network Management Protocol) - obezbeđuje nadgledanje i upravljanje mrežom računara
BOOTP (BOOTstrap Protocol) - dobija informacije o konfiguraciji, uključujući IP adrese
HTTP(Hypertext Transfer Protocol) - prenos tekstualnih dokumenata preko veba
HTTPS(Hypertext Transfer Protocol Secure) - Kombinacija HTTP i SSL da bi se obezbedio siguran prenos podataka preko veba
Razvoj aplikacija zasnovanih na internet tehnologijama
Aplikacija u mrežnom okruženju je aplikacija koja u svom radu komunicira sa drugim aplikacijama koristeći računarsku mrežu
OSI model nije implementiran u praksi – pri razvoju aplikacije u mrežnom okruženju, aplikacioni programeri pored poslovne logike treba da obezbede servise slojeva koji nisu implementirani.
Internet aplikacija treba da upravlja sledećim slojevima OSI modela:
· Aplikacioni sloj
· Prezentacioni sloj
· Sloje sesije
Posao softverskog inženjera je da se bavi aplikacionim slojem.
Problemi sesije, prezentacije i aplikacije pošto operativni sistem ne obezbeđuje ove servise.
Da bi se ovi problemi prevazišli, razvijeni su industrijski standardi.
Problemi sloja sesije i rešenja
Dodeljivanje identifikatora i praćenje sesije je posao sloja sesije. Najjednostavniji način za rešavanje posla sloja sesije je preko fajla koji se naziva cookie. Problem sigurnosti.
Neka okruženja za razvoj softvera, kao što su .NET ili Java, podržavaju kontrolu sesije u okviru sistema za upravljanje bazama podataka ili nekog perzistentog sistema za memorisanje.
Problemi sloja prezentacije i rešenja
Prezentacioni sloj se uvodi da bi se obezbedila efikasnost u prezentovanju i prenošenju podataka. Prenosi se samo najneophodniji skup podataka na osnovu kojih će klijentski računar znati kako da ih prikaže
Skup poslova koji se radi na prezentacionom sloju su:
· Prenošenje podataka (HTTP, XML)
· Memorisanje prenetih podataka (DOM, SAX)
· Obrada podataka (XQuery)
· Prikazivanje, odnosno renderovanje dobijenih i obrađenih podataka (CSS)

2. VIRTUELNE PRIVATNE MREŽE
Internet nije samo sredstvo za komunikaciju, već i platforma za poslovanje. Osnovni problem: zaštita i bezbednost podataka u korporativnoj komunikaciji.
Zaštita može da se uvede na više nivoa:
· aplikativnom
· transportnom
· mrežnom
· fizičkom nivou
VirtualePrivateNetwork
Rešenje na mrežnom nivou: VPN
Virtuelne privatne mreže (VPN) su mreže realizovane na javnoj mrežnoj infrastukturi, koje koriste iste principe sigurnosti i raspoloživosti kao i privatne mreže, a načine upravljanja i kvalitet usluga koje pruža Internet
VPN su kombinacija tehnologija:
· tunneling-a
· enkripcije
· kontrole pristupa
· servisa koji se koriste da omoguće siguran saobraćaj na Internetu
VPN je nadogradnja na privatne mreže koja obuhvata delove deljenih ili javnih mreža kao što je Internet. VPN omogućava da se pošalju podaci između dva računara kroz deljene ili javne mreže u maniru koji simulira osobine point-to-point (od tačke do tačke) privatnog linka.VPN je dobio ime zbog činjenice da se rad u mreži vidi kao rad u privatnoj mreži, iako ide preko javnog Interneta. Udaljeni računar virtuelno postaje deo privatne mreže praveći enkriptovan tunel kroz javni Internet
VPN u poslovanju
Komunikacija između kompanija (poslovnih partnera).
Komuninikacija zaposlenih sa preduzećem.
VPN tehnologija kompanijama omogućava:
· Glasovnu komunikaciju putem Interneta
· Video komunikaciju putem Interneta
· Nove aplikacije: instant poruke, personalizovani veb sesrvisi
· Sigurnost i kontrolu
VPN je jedna od centralnih tačaka biznis modela baziranih na Internetu.
VPN servisi
Vrste IP VPN servisa:
· Access VPN
· Intranet VPN
· Extranet VPN
Access VPN
Tehnologija pomoću koje se zaposleni povezuju na lokalnu mrežu preduzeća na siguran način. Služe da omoguće mobilnim korisnicima, koji se nalaze izvan poslovnih prostorija da koriste resurse kompanijskog intraneta potpuno transparentno. Korisnici interneta mogu da se prijave na virtuelnu privatnu mrežu, da dobiju IP adresu i da rade na svom računaru kao da se nalaze u kompaniji
Intranet i Extranet VPN
Intranet – sigurno povezivanje delova preduzeća.
Extranet - uspostavljanje sigurne internet veze između kupaca, dobavljača, poslovnih partnera.
Osnove VPN tehnologija
Proces konfigurisanja i kreiranja VPN-a je poznat kao virtual private networking.
Tunneling – tehnologija kojom se uspostavlja kriptovana point-to-point veza između dva računara. Deo konekcije u kojima se enkapsuliraju privatni podaci je poznat kao tunel. Deo konekcije u kojima se podaci enkriptuju poznat je kao VPN konekcija.
[image:]
VPN konekcija omogućava korisnicima da se konektuju sigurnom konekcijom na udaljeni server kompanije koristeći infrastrukuturu za rutiranje koju obezbeđuje neka od javnih mreža, kao što je Internet.
Iz perspektive korisnika, VPN konekcija je point-to-point između korisničkog računara i servera kompanije.
VPN konekcija putem interneta logički funkcioniše kao WAN (wide area network) link između lokacija.
Site-to-site VPN
Korisnik se preko lokalnog ISP-a konektuje na Internet, i koristeći usluge VPN-a može da pristupa resursima kompanije koji su mu potrebni.
Načini za povezivanje lokalnih mreža na udaljenim lokacijama korišćenjem VPN-a :
· Stalno umreženi (Always-On VPN Networking)
· Povezivanje na zahtev (Demand-Dial VPN Networking) – najčešće AccessVPN
Interni site-to-site VPN
Kada su podaci od izuzetne važnosti, interna mreža se fizički razdvaja od ostatka mreže kompanije. Pristup ovim podacima van mreže ostvaruje se putem internog site-to-site VPN-a.
[image:]
Osnovni zahtevi VPN-a
· Korisnička autentifikacija - prepoznavanje putem korisničkih podataka, ip adrese i sl
· Upravljanje adresama
· Enkripcija podataka – najvažniji deo u obezbeđivanju sigurnosti, algoritmi
· Upravljanje ključevima
Struktura VPN
[image:]
VPN tunneling i protokoli
Tunneling je tehnologija kojom se uspostavlja veza (šifrovan tunel) između dva računara. Kada se paket kreira, umesto uobičajenog prenosa, tunneling protokol enkapsulira paket u dodatnom header-u. Dodati header omogućava informaciju za rutiranje tako da enkapsulirani paket može da se kreće u međumrežnom prostoru. Enkapsulirani paketi su rutirani između krajeva tunela kroz međumrežu. Put kroz koji enkapsulirani paket putuje kroz međumrežu naziva se tunel. Kada enkapsulirani paketi dođu do svog odredišta na međumreži, paket se dekapsulira i prosleđuje se do svog krajnjeg cilja. Tunneling uključuje ceo proces: enkapsulaciju, transmisiju i dekapsulaciju paketa.
Layer2 protokoli odgovaraju data-link sloju podataka (sloj veze podataka) i koriste frame-ove kao svoje jedinice razmene.
PPTP i L2TP su tunneling protokoli Layer 2; oba enkapsuliraju u podatke u PPP paketu i prosleđuju ih kroz mrežu.
Layer 3 tunneling protokoli odgovaraju mrežnom sloju i koriste pakete.
IPSec TM je primer Layer 3 tunneling protokola i enkapsulira IP pakete sa dodatnim IP header-om pre slanja preko IP mreže
OSI model i VPN protokoli

Realizacija VPN-a
Postoji nekoliko protokola, koji zadovoljavaju razne karakteristike VPN-a. Najčešće se koriste SOCKS, SSL, PPTP, IPSEC, L2TP.
Najvažniji su IPSec, PPTP i L2TP
Realizacija VPN-a SOCKS - Funkcioniše na višim mrežnim slojevima, što omogućava administratorima da ograniče VPN saobraćaj na određene aplikacije. Pogodan je za Unix/Linux sisteme.
VPN transportnog sloja
VPN-ovi transportnog sloja (Transport Layer VPN) omogućavaju dodatan sloj sigurnosti za prenos kroz OSI stek.
Transportni sloj VPN-a tipično se sastoji od klijentske aplikacije i servera.
Transportni sloj će ugovarati opšte parametre za upotrebu SSL ili TLS sesije, uključujući i kriptografski materijal za ključeve i transformacije. Poruke u tom dogovaranju se poverljivo razmenjuju između klijenta i servera, često sa tipom enkripcije javnog ključa kao što je RSA enkripcija
Sigurnosni soket sloj VPN
SecureSocketL ayer radi preko TCP u transportnom sloju OSI steka. Prvi SSL je razvijen u Netscape-u 1994. da osigura klijent/server aplikacije preko Interneta. Obezbeđuje veliku sigurnost.
SSL je efektivan u omogućavanju:
· autentifikacije podataka
· integriteta podataka
· poverljivosti podataka
Koraci u ostvarivanju sigurne SSL sesije:
1. klijentska razmena kriptografskih parametara
2. serverska razmena kriptografskih parametara
3. dodeljivanje kriptografskog ključa
4. autentifikacija sesije
5. sigurna razmena podataka.
U SSL pregovaranju o tunelu, enkripcija javnog ključa se tipično koristi za početnog klijenta i autentifikaciju servera. Klijent i server razmenjuju javne ključeve da bi enkriptovali međusobne poruke poruke pri dogovaranju. Kada je dogovor postignut,transformacije simetričnog ključa se koriste za enkripciju podataka između klijenta i servera.
SSL i OSI model

Realizacija VPN IPSec
IPSec (IP Security) predstavlja standard za VPN.
Sigurno povezivanje na mrežnom nivou. Stalna VPN veza. Zasnovan na TCP/IP. Omogućava autentikaciju i enkripciju paketa. I Microsoft i Cisco su objavili proizvode koji podržavaju IPSec.
Tunneling tehnologije - IPSec
IPSec tunnelmode (IPSec TM) omogućava enkriptovanje i enkapsulaciju IP paketa u IP header-u i slanje istih preko organizacionih IP mreža ili javnih IP mreža kao što je Internet. Ne postoje standardne metode za potvrđivanje identiteta korisnika, dodeljivanje IP adresa i dodeljivanje name-server adrese. Da bi se koristile fukcije kao u PPP-u, provera dokumenta i enkripcija sesije, IPSec mora da koristi InternetKey Exchange (IKE) aggressive model funkcije.
PPP - Point to Point Protocol
Napravljen je da šalje podatke preko dial-up ili dodeljenih point-to-point konekcija. Za IP, PPP enkapsulira IP pakete unutar PPP frame-ova, a onda šalje PPP-enkapsulirane pakete preko point-to-point linka. Uglavnom za AccessVPN.
Faze PPP
	[image:]
	Faza 1: PPP uspostavljanje linka
Faza 2: Korisnička autentikacija
 Faza 3: PPP kontrola povratnog poziva
 Faza 4: Pozivanje mrežnih kontrolnih protokola

Tunneling tehnologije PPTP
PPTP – Point to Point Tunneling Protocol
Omogućava višeprotokolni saobraćaj koji je enkriptovan, a onda enkapsuliran u IP header-u. Odvija preko IP mrežne organizacije ili preko javne IP mreže kao što je internet.Tehnologija je zasnovana na PPP-u. Ima funkcije za upravljanje sesijama, alokacijom adresa i rutiranjem.
Realizacija VPN-a PPTP
PPTP (Point to Point Tunneling Protocol) je kompatibilan sa većinom mrežnih protokola. Lak je za setovanje. PPTP koristi GRE (Generic Routing Encapsulation) i transformiše IP pakete u GRE pakete pre nego što ih pošalje u tunel
Struktura PPTP paketa

PPTP koristi TCP konekciju za kontrolu tunela i modifikovanu verziju GRE da enkapsulira PPP frame-ove za podatke u tunelu.
Enkapsulirani podaci PPP frame-ova mogu biti enkriptovani, kompresovani ili oba zajedno.
Realizacija VPN-a L2TP
Razvijen od strane Cisco-a. Kombinacija najboljih osobina PPTP i L2F. L2TP (Layer Two Tunneling Protocol) podržava non-TCP/IP klijente i protokole (Frame Relay, ATM and SONET). Kompatibilan sa većinom mrežnih protokola, ali nije široko prihvaćen
Tunneling tehnologije – L2TP
Omogućava višeprotokolni saobraćaj koji je enkriptovan i prenos preko bilo kog medijuma koji podržava point-to-point datagram razmenu podataka. Tehnologija je zasnovana na PPP-u. Ima funkcije za upravljanje sesijama, alokacijom adresa i rutiranjem. Omogućava ne samo tunneling preko IP-a, već i korišćenje Layer 2 transport rešenja kao štoje IP, X.25, frame relay, i Asynchronous Transfer Mode (ATM).
Layer 2 Tunneling protokol
[image:]
L2TP/IPSec protokol
U nekim implementacijama L2TP-a, IPSec Encapsulating Security Payload (ESP) se koristi da bi se enkriptovao L2TP saobraćaj.
Kombinacija L2TP (tunneling protokola) i IPSec (metoda za enkripciju) je poznata kao L2TP/IPSec. Kombinovanjem osobina L2TP i IPSec, L2TP/IPSec ima svu funkcionalnost PPTP dok istovremeno poseduje i svu sigurnost i kontrolu IPSec.
[image:]
Prednosti VPN-a
· Smanjenje telekomunikacionih troškova povezivanja udaljenih korisnika i filijala sa sedištem korporacije.
· Proširenje mogućnosti povezivanja sa mobilnim korisnicima i udaljenim filijalama.
· Nastup na globalnom tržištu kupaca, snabdevača i partnera zahvaljujući lakom pristupu WWW serveru.
· Korišćenje već postojeće infrastrukture
· Veća produktivnost zaposlenih koji koriste najbrže konekcije umesto pozivanja preko modema
Slabosti VPN-a
· Nedovoljna pouzdanost
· Problemi sigurnosti koji se odnose na zaštitu od upada u sistem, autentifikacije partnera, prisluškivanja
· Potpuno nepredvidive performanse merene propusnošću i vremenskim kašnjenjem
· Nekompatibilnost između različitih proizvođača

3.Hypertext Transfer Protocol (HTTP)
U TCP/IP modelu aplikacioni sloj se oslanja na transportni sloj.
Posao transportog sloja je slanje i primanje podataka. Na transportnom sloju se podaci šalju kao nedefinisani stream podataka, odnosno komunikacija se odvija na nivou paketa.
Aplikacioni programeri treba da se bave aplikacionim slojem, a ne da vode računa o implementaciji servisa transportnog sloja, kao što su otvaranje i zatvaranje socket-a. Na aplikacionom sloju je potrebno uvesti novi servis koji će emulirati transportni sloj. Na aplikacionom sloju treba da se razmenjuju fajlovi, što znači da se na ovom sloju komunikacija odvija na nivou datoteka. Datoteke treba da budu napisane u tekstualnom formatu jer je to najzgodniji format za slanje podataka. Tekstualnim formatom može da se prenese bilo koji podatak, čak i multimedijalni podatak (u binarnom formatu).
HyperText Transfer Protocol
Potreban je protokol koji ima mogućnost da šalje i prima datoteke u tekstualnoj formi.
HTTP protokol olakšava komunikaciju između poslovnih aplikacija tako što prenosi jedan fajl od jednog do drugog računara, odnosno dodaje jedan sloj apstrakcije između transportnog sloja i aplikacionog sloja. Emulacija transportnog sloja se vrši upravo pomoću HTTP protokola.
OSI model - HTTP se nalazi u aplikacionom sloju

Hypertext Transfer Protocol (HTTP) definiše niz standardnih pravila za prezentaciju, signaliziranje, autentikaciju i otklanjanje grešaka, prilikom slanja informacija preko interneta. HTTP je zahtev/odgovor standard između klijenta i servera. Klijent kreira HTTP zahtev koristeći web browser, odnosno korisnički agent. Sa servera se kao odgovor šalju skladišteni resursi.
HTTP/1.0 prva objavljena verzija protokola za komunikaciju, maj 1996.god.
HTTP/1.0 se i danas koristi, pre svega od strane proxy servera
HTTP/1.1 protokol je razvijen od strane W3C i IETF
HTTP/1.1 u junu 1996.god- trenutno važeća verzija
HTTP/1.2 je objavljen u Februaru 2000 god., ali nije zaživeo
Obično je resurs predstavljen u obliku fajla, ali isto tako resurs može biti dinamički generisan rezultat upita, izlaz CGI skripta i sl.
Resursi kojima se pristupa se identifikuju korišćenjem Uniform Resource Identifiers (URIs), odnosno Uniform Resource Locators (URLs).
Između korisnikovog agenta i servera porekla se mogu nalaziti posrednici: proxy, gateway, tuneli..
HTTP nije ograničen samo na korišćenje TCP/IP i pripadajućih slojeva, već može biti implemetiran na vrhu bilo kog drugog Internet protokola.
HTTP klijent-server

Statičke veb stranice
	1. Klijent otvara TCP konekciju na određenom portu na domaćinu
2. Klijent šalje poruku ka HTTP serveru
3. HTTP server osluškuje na istom portu i čeka zahtev
4. Nakon dobijanja zahteva, server šalje poruku sa statusnim kodom i odgovorom, odnosno traženim resursom
5. Server zatvara konekciju

	

Dinamički veb sajt
	1. Veb čitač šalje HTTP zahtev veb serveru.
2. Veb server prihvata klijentski zahtev i aktivira aplikacioni server.
3. Aplikacioni server prosleđuje upit ka serveru baze podataka.
4. Na osnovu dobijenog zahteva, na serveru baze podataka izvršava se odgovarajući upit. Rezultat obrade šalje se nazad do aplikacionog servera.
5. Aplikacioni server formira HTML stranicu u koju ugrađuje informacije dobijene iz baze podataka. HTML stranica prosleđuje se veb serveru.
6. Veb server šalje HTML stranicu do klijentskog računara.

	

	HTTP zahtev klijenta se sastoji od:
· Linija zahteva (Request line)
· Zaglavlja (hederi)
· Prazna linija
· Telo poruke (opciono)
	<method><resource identifier><HTTP version><crlf>
[<Header> : <value>]<crlf> Linija zahteva
	…
[<Header> : <value>]<crlf> Polja zaglavlja
blank line <crlf>
[entity body] 		 Telo

Primer HTTP zahtev klijenta
GET /path/file.html HTTP/1.0 Linija zahteva
Accept: text/html			 Polja zaglavlja
Accept: audio/x
User-agent: MacWeb

Linija zahteva ima tri dela odvojena razmacima:
· Ime metode
· Lokalna adresa do resursa
· Verzija HTTP koja se koristi
Primer: GET /path/to/file/index.html HTTP/1.0
HTTP definiše osam metoda, koje određuju zahtevane akcije nad identifikovanim resursima:
1. HEAD - traži odgovor onakav kakav bi bio da je poslat GET zahtev, ali bez tela poruke (npr. ako su potrebni neki meta podaci iz zaglavlja)
2. GET - zahteva određeni resurs. Najzastupljenija metoda na webu.
3. POST - šalje određene podatke na obradu ka identifikovanom resursu. Podaci se nalaze u telu poruke. Kao rezultat, može se dobiti novi resurs ili ažurirati stari.
4. PUT – uploaduje određeni resurs
5. DELETE - briše odgovarajući resurs
6. TRACE - vraća primljeni zahtev, tako da klijent može videti šta serveri posrednici menjanju u zahtevu
7. OPTIONS - vraća HTTP metodu, koju server podržava za specificirani URI
8. CONNECT prebacuje konekciju u javni TCP/IP tunnel
Zaglavlja (Headers)
HTTP Headeri čine ključni deo i zahteva i odgovora. Definišu karakteristike podataka, koji se zahtevaju ili stavljaju na raspolaganje.
Linije zaglavlja su obično u formi jedna linija za jedan header: "Header-Name: value", i završava se sa CRLF
Zaglavlja u zahtevu – Primeri:
· Accept Content- Tipovi podataka koji su prihvatljivi
Accept: text/plain
· Accept-Language - Jezici koji su prihvatljivi u odgovoru
Accept-Language: en
· Connection - Koju vrstu konekcije zahteva korisnički agent
Connection: close
· Cookie – HTTP kuki prethodno poslat od strane servera
Cookie: $Version=1; UserId=JohnDoe
· Date - datum i vreme kada je poruka poslata
Date: Tue, 15 Nov 1994 08:12:31 GMT
· Host - Ime domena servera
Host: myelab.net
· If-Modified-Since - dozvoljava odgovor 304 Not Modified, ako nije bilo promene zahtevanog sadržaja
If-Modified-Since: Sat, 29 Oct 1994 19:43:31
URI, URN i URL
Uniform Resource Identifier (URI) predstavlja niz karaktera koji identifikuju putanja ili imenuju resurs na Internetu. Osnovni cilj je omogućiti interakciju među resursima na Internetu. URIs su definisani pomoću šema, koje određuju specifičnu sintaksu i pridružene protokole.
URI – Uniform Resource Identifier sastoji se od:
· URN – Uniform Resource Name
· URL – Uniform Resource Locator
URN određuje ime, odnosno identitet resursa ili objekta, a URL definiše adresu, odnosno na koji način doći do određenog resursa.
URN i URL su komplementarni. Tipičan primer za URN je ISBN sistem identifikovanja knjiga.
URL (Universal Resource Locator) adresa određuje bližu poziciju određenog dokumenta na nekoj Internet adresi.
URL adresa se sastoji od: protokola, adrese računara, porta, imena direktorijuma, imena same datoteke koja se zahteva.
http_URL =
	"http:" "//" host [":" port][abs_path ["?" query]]
http://www.stanford.edu:80/class/cs193i/schedule.html

Protokol (šema) Ime računara-servisa Port Putanja resursa
URLputanja “/” mapira do dokumenta.
Na primer
 / => C:\htdocs\
 /images/ => C:\htdocs\images\
 /a/X.html => C:\htdocs\a\X.html
	HTTP odgovor (response) sastoji od:
· Statusne linije
· Zaglavlja odgovora
· <Prazan red>
· Dokument sa podacima (npr. HTML, GIF, JPEG, SWF...)

	<HTTP Version><result code>[<explanation>]<crlf> Statusna linja
[<Header> : <value>]<crlf> Polja zaglavlja
	…
[<Header> : <value>]<crlf>
 blank line <crlf>
[entity body]		 Telo odgovora

	
	

	Primer HTTP odgovor servera
HTTP/1.0 200 OK Statusna linija
Server: Apache/1.1
Mime_version: 1.0
Content_type: text/html Polja zaglavlja
Content_length: 2000
<HTML>
<HEAD><TITLE> …. Telo odgovora

	

HTTP statusna linija
Prva linija u HTTP odgovoru se naziva statusna linija (status line) i obuhvata HTTP verziju, numerički statusni kod (npr."404") i tekstualni status (npr."Not Found"). Tipičan primer: HTTP/1.0 200 OK
Način na koji korisnički agent, odnosno browser, čita odgovor pre svega zavisi od statusne linije i koda.
Prva cifra u statusnom kodu određuje jednu od pet klasa odgovora:
1xx Informational – Zahtev prihvaćen, nastavlja se proces.
2xx Success – Zahtev je primljen, prihvaćen
200 OK - Standardni odgovor za uspešne HTTP zahteve
3xx Redirection – klijent mora preduzeti dopunske aktivnosti kako bise zahtev kompletirao
301 - Resurs je premešten na alternativnu lokaciju
4xx Client error – Klijentski zahtev nije ispravan
400 Bad Request - Zahtev nije potpun ili nije sintaksno ispravan
403 Forbidden – Server odbija da pošalje odgovor
404 Not Found - Zahtevani resurs nije pronađen
5xx Server Error – Server nije uspeo da odgovori na zahtev, greška na serverskoj strani
500 Internal Server Error – Greška na serveru

Zaglavlja u odgovoru - Primeri
· Last-Modified – vreme poslednje promene zahtevanog fajla
Last-Modified: Tue, 15 Nov 1994 12:45:26 GMT
· Location - koristi se prilikom redirekcije
http://www.myelab.net/predmeti/iteh.html
· Server - ime servera
Apache/1.3.27 (Unix)
· Set-Cookie – HTTP cookie
Set-Cookie: UserID=JohnDoe; Max-Age=3600; Version=1
· Allow - validen akcije nad specificiranim resursom
Allow: GET, HEAD
· Cache-Control - govori svim mehanizmima za keširanje da li sadržaj može da bude keširan
Cache-Control: no-cache
· Content-Encoding - vrsta encoding-a koja se primenjuje nad podacima
Content-Encoding: gzip
· Content-Location - lokacija na kojoj se nalaze vraćeni podaci
Content-Location: /index.htm
· Content-Type - MIME tip podataka određenog sadržaja
Content-Type: text/html; charset=utf-8
HTTPS
Komunikacija u okviru korporacija treba da bude sigurna, što podrazumeva i sigurnu razmenu datoteka. Za ovakvu komunikaciju se koristi protokol HTTPS (HTTP Secure). HTTPS je osigurani HTTP protokol:
· šifruju se podaci na transportnom nivou.
· komunikacija se na transportnom nivou osigurava tako što se šifruje socket.
HTTPS nije poseban protokol, nego kombinacija uobičajenih HTTP interakcija i zaštićenih Secure Sockets Layer (SSL) or Transport Layer Security (TLS) konekcija. SSL je posebno pogodan za HTTP, pošto omogućuje zaštitu, čak i kada je samo jedna komunikaciona strana autentikovana.Uobičajeno je kod HTTP konekcija da je samo server autentikovana strana.
Kako funksioniše HTTPS?
Enkripcija HTTPS protokola se radi pomoću javnog i tajnog ključa. Javni ključ služi za šifrovanje, a tajni za dešifrovanje.
Onaj ko ima tajni ključ (lice A) je onaj kome se šalju poruke. On šalje javni ključ ostalim licima na internetu koja treba da komuniciraju sa licem A. Problem je što lice B može da se predstavi kao lice A, da pošalje svoj javni ključ i nakon što lica koja veruju da komuniciraju sa licem A pošalju poruke, lice B može da dešifruje te poruke svojim tajnim ključem.
Pretpostavimo da stanovnik države Srbije, Mladen Ivanović želi da podigne novac sa svog računa u XYZ banci. Kako će službenik biti siguran da je osoba koja je došla na šalter zaista Mladen Ivanović, a ne neko ko se predstavlja kao on? Lična karta. Ličnu kartu izdaje policija. Ona predstavlja sertifikat kojim policija garantuje da je osoba koja ga poseduje zaista osoba koja tvrdi da je. Problem poverenja između banke i klijenta se rešava tako što se uvodi treće lice kojem veruju i banka i klijent.
Da bi se sprečila zloupotreba javnih ključeva uvodi se treće lice koje izdaje sertifikate. Postoji nekoliko velikih međunarodnih korporacija koje izdaju ove sertifikate(Versign).
Verisign funkcioniše na sledeći način:
1. Fizičko ili pravno lice koje želi da ima sertifikat za svoj sajt, šalje zahtev Verisign-u da im izdaju sertifikat
2. Verisign traži da to fizičko ili pravno lice dostavi svoje podatke, a onda proverava kod ovlašćenog lica da li je lice koje je dostavilo podatke zaista ono za koje se izdaje.
3. Nakon što su podaci provereni i utvrđena njihova istinitost, Verisign izdaje tom licu sertifikat.
4. U okviru ovog sertifikata se nalaze tajni ključ i javni ključ koje će fizičko ili pravno lice koje je dobilo sertifikat koristiti u okviru HTTPS protokola. Ovaj javni ključ je overen ključem Verisign-a.
5. Verisign vodi evidenciju ključeva koje je izdao. Ključ Verisign-a sa kojim overava sve ostale ključeve koje je izdao može da se nalazi u spisku sigurnih ključeva na svakom računaru.
Sertifikati se prilikom komunikacije između dva računara putem HTTPS protokola koristi na sledeći način:
1. sajt koji ima sertifikat Verisign-a pošalje klijentu koji želi da komunicira sa tim sajtom svoj sertifikat.
2. klijent proverava od koga je potpisan (overen) javni ključ koji se nalazi u primljenom sertifikatu.
3. klijent proverava da li se taj javni ključ (potpis) nalazi u u njegovom registru sertifikata (sigurnih ključeva).
4. klijent pronalazi da je javni ključ iz sertifikata overen ključem Verisign-a i dopušta sigurnu konekciju sa sajtom.
U slučaju da se ključ kojim je overen sertifikat ne nalazi u registru sertifikata na klijentu, browser će korisnika obavestiti o tome i pitaće ga da li da prihvati ili odbaci taj sertifikat. Komunikacija se zatim odvija tako što prvi HTTPS odgovor koji se šalje na zahtev klijenta sadrži samo javni ključ. Kada se taj javni ključ proveri, onda se nadalje sva komunikacija koja ide od klijenta šifruje tim ključem.
MIME standard - (Multipurpose Internet Mail Extensions)
Standard pomoću koga se binarni brojevi prenose u tekstualni format. Tekst se sastoji iz niza slova i brojeva, odnosno simbola.
U ASCII formatu za jedan simbol potreban je 1 bajt, odnosno 8 bita.
Da bi se binarna informacija (multimedijalna) prevela u tekstualni format koji je zgodan za prenos preko mreže, potrebno je da se prvo bitovi te informacije prevedu u heksadecimalne brojeve, koji istovremeno predstavljaju karaktere ASCII tabele.
· heksadecimalna cifra 4 bita.
Svaka heksadecimalna cifra može da se predstavi i ASCII karakterom (ASCII tabela sadrži cifre i slova).
Koliko treba bajtova da bi se predstavio 1 bajt binarne informacije u ASCII formatu?
· 1 bajt binarne informacije 2 bajta u ASCII kodu, odnosno 2 ASCII karaktera
SMIME (Secure Multipurpose Internet Mail Extensions)
S/MIME - protokol za sigurno slanje podataka u aplikacijama za razmenu elektronskih poruka. Autentikacija, integritet i sigurnost poruka. Public Key Cryptography Standard 7.
Web server
Web server je računarski program koji isporučuje različite web sadržaje klijentskim aplikacijama. Koristi HTTP protokol.
Dopremanje HTML dokumenta i dodatnih sadržaja kao što su slike, stilovi, Java Script.
Prihvatanje sadržaja od klijenata (podaci sa forme, upload dokumenata i sl.)
Najzastupljenije solucije veb servera (Netcraft survey Oktobar 2010):
· Apache Apache 58%
· Microsoft IIS 23%
Druga rešenja:
· Lighttpd
· Google
· Jigsaw
· Sun Java System Web Server
· IBM_HTTP_Server
Lista dostupnih rešenja veb servera http://en.wikipedia.org/wiki/Comparison_of_web_server_software.

	Apache je ime jednog od najpoznatijih web servera.
„A PAtCHy server” (u slobodnom prevodu: „zakrpljeni server”), jer su se njegovi autori prvobitno bavili zakrpama (patch) za NSCA server, koji je nekada bio vrlo popularan, a danas skoro zaboravljen.
Apache podržava sve savremene standarde:
· HTTP Server se lako proširuje dodatnim modulima
· Podržava DBM format koji omogućava jednostavnu kontrolu pristupa web stranicama
· Omogućava mapiranje više IP adresa na jednoj mašini
· Samostalno podešavanje error poruka i slično
· Podržani su i SSL
	Arhitektura Apache veb servera
[image:]

WAMP, XAMPP, LAMP
"WAMP" je akronim formiran od inicijala operativnog sistema (Windows) i glavnih komponenti paketa: Apache, MySQL i PHP (ili Perl ili Python).Interakcija ovih programa omogućava korišćenje i razmenu dinamičkih web strana preko računarske mreže.

	Microsoft InternetInformationServices
Internet Information Services je kompletna funkcionalna platforma koja može da servisira HTTP (Web), FTP (prenos fajlova), NNTP (vesti) i SMTP (e-mail) zadatke za organizaciju. Internet Information Services nalazi na drugom mestu kao najčešće implementirani web server. IIS 7.5 – poslednja verzija uz Windows 7.
	[image: file.jpg]

4. Principi razvoja aplikacija u internet okruženju
Veb bazirani sistemi i aplikacije pružaju kompleksan skup funkcionalnosti velikom broju korisnika. Poslovanje na Internetu zahteva visok nivo pouzdanosti i kvaliteta veb baziranih informacionih sistema. Razvoj veb aplikacija postaje sve kompleksniji, čak kompleksniji od razvoja “tradicionalnog” softvera. Kako bi uspešno razvili i održavali veb bazirani informacioni sistem ili veb aplikaciju, neophodno je usvojiti odgovarajuću metodologiju razvoja. Web bazirani informacioni sistemi su dobri, jer je kompletno radno okruženje web browser.
Informacione tehnologije za razvoj web aplikacija treba da obezbede visok nivo:
· Sigurnosti - podaci i procedure rasuti širom sveta
· Pouzdanosti – koristeći istu struktur, IS mora da opsluž i jednog i milon korisnika
· Distribuiranosti - kada se deo IS pokvari, ceo IS ne bi smeo da bude „srušen“
Evolucija softverskih arhitektura
Istorijski pregled:
· Mainframe računari i aplikacije
· Klijent-server sistemi
· Troslojna arhitektura
· Servisno-orijentisane arhitekture
· Veb arhitektura
· Veb 2.0 arhitektura
Softverska arhitektura se definiše kao osnovna organizacija sistema, opisana preko: ključnih komponenti, načina međusobne komunikacije, odnosa sa okruženjem i odrednica koje definišu njen dizajn i evoluciju.
[image:]
Mainframe arhitektura
Klijenti komuniciraju sa serverom preko terminala. Neadekvatna podrška za korišćenje grafičkog korisničkog interfejsa i pristup bazama sa udaljenih lokacija. U distribuiranim klijent/server arhitekturama mainframe ima ulogu servera.
[image:]
File sharing
Klijent čuva kopiju strukture baze, server vodi računa o softveru potrebnom za razmenu podataka na mreži. Operacije nad podacima se dešavaju u lokalu.
P2P
[image: 3.slika deljeni fajl.jpg]
Klijent/Server arhitektura
Klijent(Web browseri, email klijenti)
· Inicira zahtev
· Čeka odgovor
· Komunicira preko GUI

Server(Web serveri, aplikacioni serveri, email serveri, database serveri, ftp serveri):
· Prihvata i obrađuje zahteve
· Šalje odgovore
· Komunicira sa većim brojem klijenata istovremeno
Dvoslojna klijent/server arhitektura
Sadrži tri komponente distribuirane u dva sloja: klijentski i serverski.
1. Korisnički interfejs, t.j. prezentacioni sloj (sesije, unos teksta, forme i sl.) se nalazi u klijentskom sloju.
2. Upravljanje bazama podataka, t.j. sloj podataka se nalazi u serverskom sloju
3. Upravljanje procesima, odnosno sloj poslovne logike je podeljen između klijentskog i serverskog sloja.
[image: 4.slika two layer.jpg]
Troslojna klijent/server arhitektura
Prezentacioni sloj se odnosi na korisnički interfejs. Prikazuje izlazne rezultate. Sloj poslovne logike kontroliše funkcionalnost aplikacije i obavlja detaljnu obradu procesa. Sloj podataka se sastoji od servera baze podataka. Podaci su izolovani od ostalih slojeva, tako da se poboljšavaju skalabilnost i ukupne performanse sistema.
Poboljšanje performansi, sigurnosti, upravljanja, održavanja.
[image: troslojna arhitektura]
Troslojna klijent/server arhitektura - Tehnologije u pojedinim slojevima web aplikacije
Za korisnički interfejs koristi se web browser (MS Internet Explorer, Mozilla, Firefox ili dr.) ili posebna klijentska aplikacija, razvijena od strane implementacionog tima u izabranoj tehnologiji (Java, C#, i dr.).
Za aplikacioni sloj koriste se dinamičke web tehnologije (ASP.NET, PHP, ColdFusion, JSP/Java, Perl, Python, i dr.) ili tehnologije za razvoj aplikacija poslovne logike (Java, C#, i dr.).
Za sloj baze podataka koriste se sistemi za upravljanje bazama podataka (npr. SQL server, Oracle, MySQL, DB2, i dr.)
Sloj poslovne logike
U okviru sloja poslovne logike mora da postoji Web server, čiji je zadatak da obezbedi HTTP protokol za komunikaciju sa klijentom.
Web server sadrži i prezentacioni kod, koji se prebacuje do klijenta i kod njega se izvršava.
U sloju poslovne logike je aplikacioni server koji:
· radi poslove obrade podataka,
· komunicira sa ADO.NET, OBDC ili neki drugi protokol za komunikaciju sa bazama podataka,
· generiše gotove rezultate i
· te rezultate preko HTTP protokola prebacuje do klijenta.
Skalabilnost i distribuiranost se u troslojnom modelu na prezentacionom nivou obezbeđuje, tako što svaki klijent/računar sa svojim procesorom učestvuje u obradi, čime se povećava snaga obrade. Problem skaliranja procesorske snage usled velikog broja zahteva
Ova „logika“ ne može da funkcioniše i na sloju poslovne logike. Glavni problem je kako napraviti skalabilnu poslovnu logiku.
· Cluster
Nedostaci navedenih arhitektura IS
Otežano obezbeđivanje najvažnijih karakteristika poslovne logike: Pouzdanost, Distribuiranost, Skalabilnost.

Servisne arhitekture
Nova arhitektura koja se bazira na troslojnoj arhitekturi ali za razliku od objektno-orijentisanog pristupa, ovde se u sloju poslovne logike umesto objekata koriste servisi. Aktivnost je (nedeljiva) sekvenca koja menja stanje nekog entiteta. Aktivnost je kolekcija događaja koja menja stanje nekog entiteta. Softverski koncept koji odgovara aktivnosti naziva se servis.
Servisno orijentisana arhitektura
Servisno orijentisana arhitektura (SOA) predstavlja softversku arhitekturu računarskog sistema, koja služi za kreiraje i korišćenje poslovnih procesa, grupisanih u servise. SOA odvaja funkcije u pojedinačne servise koji mogu biti distribuirani preko mreže i korišćeni u kreiranju i upotrebi poslovnih aplikacija.
Web application framework
Pisanje veb aplikacija - Postoje mnogi frejmvorci za brz razvoj veb aplikacija.Korišćenje frejmvorka smanjuje broj grešaka i pojednostavljuje kod aplikacije.
Korišćenje frejmvorka često omogućava bolje upravljanje sigurnošću u veb aplikaciji.
Web application framework je softverski okvir za podršku razvoju veb aplikacija.
Karakteristične funkcionalnosti:
· Pristup bazama podataka
· Rad sa templejtima
· Upravljanje sesijama
· Ponovno korišćenje koda
Omogućava bolju intergraciju veb servera i veb aplikacije.
Softverski paterni
Patern je generičko rešenje problema koji se često pojavljuje.Ne može se transformisati direktno u programski kod.

	Najčešće korišćeni patern u veb razvoju je MVC patern(Model View Controller). Ovaj patern omogućava razdvajanje aplikativne logike od prezentacije.
Veb strane koje prezentuju podatke imaju veoma malo programskog koda što omogućava odvojen rad dizajnera i programera.
Model – model podataka – Predstavlja strukture podataka. Klase u model sloju uglavnom služe za čitanje, dodavanje i ažuriranje podataka u bazi podataka.
View – korisnički interfejs – Informacije prezentovane korisniku. View je obična web strana ili deo strane, na primer zaglavlje.
Controller – poslovna logika – Služi kao posrednik između model-a, view-a i ostalih resursa potrebnih za procesiranje HTTP zahteva.
	

MVC arhitektura veb aplikacije

Web application framework - open source tehnologije -
	PHP
	Java
	Perl
	Python
	Ruby

	CodeIgniter
	Struts
	Catalyst
	Django
	Ruby on Rails

	Zend
	Tapestry
	Maypole
	TurboGears
	Nitro

	Akelos
	Velocity
	Jifty
	Zope
	Merb

	CakePHP
	JSF
	...
	Quixote
	...

	Symfony project
	Vroom
	
	Karrigell
	

	Zoop
	...
	
	Web2py
	

Struts
Apache Struts je open sourece frejmvork za razvoj JavaEE veb aplikacija. Koristi Java Servlet API za MVC arhitekturu. Namenjen za podršku kompletnom životnom ciklusu veb aplikacije. Trenutna verzija Struts2.
Struts2 - primeri - http://confluence.atlassian.com, http://literar.org/
Ruby on rails
Ruby je dinamički open source programski jezik fokusiran na jednostavnost i produktivnost. Rails je potpuni frejmvork za razvoj Ruby veb aplikacija baziranih na MVC paternu. Ima podršku za Ajax.
Ruby on rails - primeri - www.yellowpages.com, www.shopify.com
Code Igniter
CodeIgniter je PHP frejmvork. Omogućava jednostavno kreiranje veb aplikacija velikih performansi. Dobro je dokumentovan. Kompatibilan je mnogim verzijama PHP-a.
Code Igniter - primeri - http://patterntap.com/, http://climatechange.pacificpeoplespartnership.org
Django
Python je dinamički objektno orijentisani programski jezik. Django je frejmvork za pisanje Python veb aplikacija. Fokusiran je na brz i pragmatičan dizajn. Omogućava brzo pisanje veb aplikacija visokih performansi. Zasniva se na automatizovanju kreiraja veb aplikacija. Omogućava razdvajanje dizajna od koda.
Django - primeri - http://www.washingtonpost.com/, http://pownce.com/
ASP.NET
ASP.NET je Microsoft-ov frejmvork za razvoj veb aplikacija. Koristi se za kreiranje veb sajtova, veb aplikacija i veb servisa. Bazira se na .NET framework-u. Omogućava pisanje veb aplikacija u bilo kom jeziku koji .NET framework podržava. MVC arhitektura je proširanje ASP.NET-a.
ASP.NET - primeri - http://www.lego.com/, http://www.dell.com/
Veb inženjering
Veb inženjering koristi naučne, inženjerske i upravljačke principe i sistematski pristup za uspešan razvoj, implementaciju i održavanje veb sistema i aplikacija. Cilj veb inženjeringa je kontrola sistema razvoja veb aplikacije, minimizacija rizika i poboljšanje kvaliteta i skalabilnosti veb aplikacija. Veb inženjering je način razvoja i organizacije znanja koja se tiču razvoja veb aplikacija, kao i primene tih znanja. Veb inženjering je način za upravljanje kompleksnošću veb aplikacija.
Karakteristike veb aplikacija
Osobine veb aplikacija
· Konstantni razvoj
· Sadržaj uključuje tekst, grafiku, audio i video zapise... Način prikaza sadržaja utiče na performanse sistema
· Veb sistemi su content driven – uključuju kreiranje i održavanje sadržaja veb strane
· Namenjene se širokom krugu korisnika
· Problemi sigurnosti i privatnosti su mnogo veći nego kod tradicionalnog softvera
· Neophodan je kvalitetan dizajn
· Tehnologija se brzo menja
· Veb razvoj podrazumeva korišćenje različitih tehnologija, softvera i standarda
· Nisu ograničene operativnim sistemom korisnika, već softverom, hardverom i brzinom pristupa Internetu
Broj korisnika
Veb aplikacije namenjene su velikom broju korisnika koji istovremeno pristupaju aplikaciji. Veb aplikacije sa mnogo korisnika često rade na više servera, gde hardver određuje kom konkretnom serveru korisnik pristupa. Pojedini resursi su zajednički: podaci, dizajn, konekcija. Neophodno je projektovati konunikaciju između više instanci iste aplikacije i način pristupa zajedničkim resursima. Potrebno je razmotriti pitanje konkurentnog pristupa deljenim resursima. Frejmvork olakšava upravljanje konkurentnim transakcijama.
Server i brauzer
Veb aplikacije se izvršavaju na serveru a prikazuju na veb brauzeru. Izvršenje veb aplikacija zavisi od podešavanja klijentskog brauzera. Tipičan tok aplikacije je da korisnik popuni veb formu, a zatim inicira pristup serveru, koji izvršava određeni deo aplikacije i vraća rezultate klijentu (postback). Nove tehnologije , kao što je AJAX, omogućavaju asinhronu komunikaciju između servera i veb čitača.
Upravljanje sesijom
Tipična veb aplikacija ne podržava upravljanje stanjima – sesijama. Aplikacija podržava upravljanje sesijama kada se na serveru čuvaju podaci o stanju klijenta. Ovo je dobro zbog skalabilnosti aplikacije, ali umanjuje njenu funkcionalnst.
Sesijama se može upravljati:
· Na strani klijenta – pomoću kukija - cookies
· Na strani servera – pamćenjem stanja u bazi podataka
HTTP kuki
Kuki je tekst koji veb server šalje do veb čitača koji se zatim vraća serveru svaki put kada klijent pristupi tom serveru. Koristi se za autentikaciju, upravljanje sesijom i čuvanje specifičnih podataka o korisniku, npr. sadržaja korpe pri naručivanju preko veba. Pitanje privatnosti – u mnogim zakonima je regulisano korišćenje kukija.
Problemi u korišćenju kukija:
· Identifikacija korisnika pomoću kukija nije uvek pouzdana
· Velika mogućnost zloupotrebe
U veb čitačima se može podesiti da li prihvataju ili odbijaju kukije. Neke veb aplikacije koje su implementirane korišćenjem kukija su beskorisne ukoliko veb čitač ne prihvata kukije:Veb prodavnice, Sistemi za učenje na daljinu.

Osnovni zahtevi veb aplikacija
[image:]
Kategorizacija veb aplikacija
[image:]
Nedostaci veb aplikacija
· Nedostatak standarda
· Ako nema konekcije na Internet, aplikacija ne radi
Metodologija razvoja veb aplikacija - Pristupi u razvoju informacionih sistema
Dekompozicija složenog sistema na manje celine čime se određuje njegova arhitektura. Podela procesa razvoja na faze čime se određuje životni ciklus sistema.
Pristupi u razvoju IS:
· konvencionalni pristup
· objektno-orijentisani pristup
· modelom vođen razvoj softvera
Konvencionalni pristup
· Klijent-server arhitektura
· Vodopad životni ciklus
· Modeli: SSA, MOV
· Slaba modularnost
· Zastareo koncept

Objektno-orijentisana metodologija
Sve komponente programa smeštaju se u objekte sa svojim atributima i metodama. Dozvoljava nam da bolje opišemo dinamiku ponašanja sistema. Objektno orijentisani model ne zna za relacije, jedino zna za podatke i za operacije na podacima.
Objektno-orijentisan pristup
· Troslojna i višeslojna arhitektura
· Modeli se opisuju UML-om
· Upravljanje modelom na osnovu slučajeva korišćenja
· Pristup usmeren na arhitekturu sistema
· Nedostatak je što objektno orijentisani model nema ugrađene mehanizme za modeliranje perzistencije (trajno pamćenje podataka) i nema ugrađene koncepte za brzo pretraživanje podataka
Objektno relacioni brokeri je software koji se u periodu prevođenja poziva i pravi translacije između perzistentnog skupa podataka u OO modelu u jedan skup relacija koje može da podrži software za upravljanje bazama podataka. Objektno relacioni broker prilikom translacije daje model koji nije model u trećoj normalnoj formi.
Nedostaci:
· Problem distribuiranosti
· Problem skalabilnosti
· Problem	pouzdanosti
Ovi nedostaci prevazilaze se metodologijama koje se zasnivaju na web servisima.
Modelom vođen razvoj softvera - Model driven engineering
Modeli se opisuju pomoću metamodela.
MDA – model driven architecture
Elementi MDA frejmvorka
MDA arhitektura omogućava da se razvoj software-a radi na konceptualnom nivou, a prevođenje u određena razvojna rešenja se ovdija potpuno automatski.
· Modeli izgrađeni korišćenjem standardnog, dobro definisanog jezika, koji su konzistentni, precizni i sadrže dovoljno informacija o posmatranom sistemu. Jedan ili više standardnih, dobro definisanih jezika za modelovanje.
· Definicije kako se model nezavisan od platforme (PIM – Platform Independent Model) transformiše u model za specifičnu platformu (PSM – Platform Specific Model)
· Jezik u kojem se pišu definicije transformacije.
· Alati za izvršavanje definicija transformacije PIM u PSM.
· Alati za transformisanje PSM u programski kod
	
Životni ciklus MDA se sastoji od sledećih šest koraka:
1. snimanje zahteva
2. kreiranje PIM-a
3. transformaciju PIM-a u jedan ili više PSM-a, dodajući pri tom pravila koja su specifična za platformu
4. prevođenje PSM-a u kod
5. testiranje
6. prenošenje sistema u konačno okruženje (instaliranje).

	[image:]

MDA postupak transformacije modela
[image:]

Prednosti MDA pristupa
· Portabilnost - razvoj nezavisan od platforme
· Produktivnost
· Projektanti - mogu se koristiti različiti jezici za modelovanje i lako integrisati različiti delovi istog projekta
· Programeri - automatizovano generisanje programskog koda
· Interoperabilnost - identične specificirane poslovne funkcije su implementirane u raznim implementacionim tehnologijama
· Lakše održavanje i dokumentovanje - mnogo informacija o sistemu mora biti uključeno model čija izgradnja zahteva manje napora nego pisanje programskog koda.
Evolutivni veb razvoj
Za većinu veb aplikacija nije moguće u potpunosti specifikovati zahteve sistema, jer se struktura, sadržaj i funkcionalnosti konstantno menjaju. Ključno pitanje u razvoju veb aplikacija je prilagođavanje strukture i funcionalnosti sajta informacijama koje se na njemu nalaze, kao i mogućnostn održavanja. Logičan pristup razvoju veb aplikacija je evolutivni razvoj, gde je promena sistema sastavni deo procesa razvoja.
Evolutivni veb razvoj - primer evolucije veb sajta -
1. Veb sajt nudi korisnicima samo informacije
2. Veb sajt sadrži određene interaktivne elemente (knjiga utisaka, posebni sadržaj za registrovane korisnike...)
3. Veb sajt nudi mogućnost kompletne transakcije (onlajn kupovina, onlajn bankarske transakcije...)
4. Adaptivni veb sajt nudi poseban sadržaj i dizajn za svakog korisnika pojedinačno
5. Oko veb sajta razvija se zajednica korisnika
Evolutivni proces veb razvoja

Metodologije za upravljanje projektom - Agilne i dinamičke
Agilne metode razvoja software-a su napravljene tako da omogućavaju brzo dobijanje rezultata, da ti rezultati budu kvalitetni, da budu u određeno vreme i sa određenim budžetom.
Dynamic Systems Development Model (DSDM) Methodology - Metod za razvoj dinamičkih informacionih sistema (web sajtovi).
Postoje i druge agilne metode koje su pogodne za razvoj ovakvih aplikacija kao što su: MSF Agile.
MSF je Microsoft-ov framework za razvoj aplikacija, a agilni MSF je framework koji je prilagođen za razvoj web sajtova.
Veb razvoj baziran na modelu životnog ciklusa
1. analiza procesa

2. Specifikacija korisničkog zahteva

3. Analiza i projektovanje

4. Implementacija

5. Testiranje
[image:]
6. Instalacija
[image:]

5. XML
Interoperabilnost aplikacija.
Jedinstveni standard za razmenu podataka. Prenos dokumenata preko weba sa više značenja. Tehnika za jeftino skladištenje, specifikaciju podataka i prenos semantike uz podatke.Hijerarhijski model podataka ima više semantike od relacionog.
Razvoj XML-a
60-ih godina u IBM se javlja ideja o stvaranju široko zastupljenog jezika za opisivanje podataka – GML (Generalized Markup Language).
SGML (Standard Generalized Markup Language) – opširan, kompleksan, malo pouzdanih alata.
HTML (HyperText ML) - jednostavan, kombinuje strukturu i prikaz, opis web stranica.
XML 1.0, World Wide Web Consortium objavio 10. februara 1998.god.
XML 1.1, 2004.god.
XML 2.0 ???
XML-SW je propisan od strane stručnjaka koji su razvijali XML i sadrži predloge kako bi XML 2.0 mogao da izgleda:
· Eliminacija DTD-a iz sintakse,
· Integracija Namespaces, XML baze i XML informacionog seta u osnovni standard.
XML je skraćenica za Extensible Markup Language, odnosno proširivi (meta) jezik za označavanje (engl. markup) tekstualnih dokumenata.
Jezik za opis struktuiranih dokumenata razvijen kao temelj nove generacije Web aplikacija za rad sa podacima.
XML je podskup SGML-a optimizovan za korišćenje u Web tehnologijama. XML je u svojoj osnovi informacija o informaciji (semantika) zapisana u tekstualnom obliku. Skup XML tagova nije predefinisan – XML je proširiv.
XML markira i strukturira sve moguće tipove podataka, uz dovoljan nivo jednostavnosti. XML omogućava definisanje dokumenata različite strukture. Jednostavan mehanizam za opisivanje podataka u tekstualnom obliku. Podaci u XML-u se predstavljaju u obliku drvoidne strukture, pri čemu svaki čvor u drvetu može da se tretira kao poseban objekat.
XML nije proširenje HTML-a. HTML je orijentisan na prezentaciju. XML je opis podataka. XML se ne odnosi samo na web stranice.
XML - namena
· Razmena i prenos podataka
· Kompatibilnost sa svim operativnim sistemima
· Novi “Internet” jezici su kreirani pomoću XML
· Poslovna dokumentacija u XML
· Skladištenje podataka u XML
XML i podaci
XML odvaja podatke od prezentacije i procesiranja. XML je opis podataka - ostalo je stvar aplikacije. XML je metod za smeštanje struktuiranih podataka u tekstualni fajl. Odvajanje podataka poboljšava integraciju podataka iz različitih izvora. XML podaci se prenose HTTP protokolom. XML je relativno jednostavan - olakšano je konvertovanje podataka u XML specifikaciju.
Primeri XML sadržaja
· Običan tekst
· Vektorska grafika
· Zapisi podataka (npr: tablice, rezultat upita...)
· Meta podaci (npr:CDF)
	Poslovanje na Internetu - prošlost

	E-poslovanje - danas

XML arhitektura
XML dokument može se izgenerisati iz bilo kog izvora podataka korišćenjem troslojne arhitekture. Podaci strukturirani prema potrebama korisnika se čuvaju nezavisno od baze podataka i poslovne logike. Integrisani podaci se transformišu u XML format, nezavisno od njihove dalje namene. Nad podacima u XML formatu može se vršiti manipulacija u zavisnosti od potreba korisnika. Kao rezultat, dobija se dokument koji je u odgovarajućem formatu (HTML ili neki drugi) za potrebe konkretnog korisnika.
[image: C:\Documents and Settings\svi\Desktop\Drawing16.jpg]
XML struktura
Model podataka u XML
[image: C:\Documents and Settings\svi\Desktop\hmlt model podataka.jpg]
XML elementi
Svaki XML dokument bi trebalo da otpočinje deklaracijom XML-a. Deklaracija sadrži pseudoatribute version, standalone i encoding.
Na primer: <?xml version=”1.0” encoding=”UTF-8” standalone=”yes”?>
Ako XML dokument poseduje deklaraciju XML-a, ona mora biti na početku dokumenta, a pre nje ne sme biti komentara, belina i sl.
Atribut version uglavnom ima vrednost 1.0, jer zadavanje verzije 1.1 ograničava dokument na mali broj najnovijih verzija analizatora, dok svi analizatori za XML1.1 podržavaju i XML 1.0
Atribut encoding je opcioni. Ako je izostavljen, analizator pretpostavlja da je upotrebljen Unicode skup znakova.
XML elementi opisuju određeni deo XML dokumenta. Jedan element je razgraničen početnom oznakom (eng. start-tag) i završnom oznakom (eng. end-tag).
	<predmet> Internet tehnologije </predmet>
Svaki XML dokument mora imati tačno jedan koreni element (eng. root element) koji uokviruje kompletan sadržaj dokumenta
XML elementi. Imena mogu sadržati samo slova, brojeve i druge karaktere. Imena ne smeju počinjati brojem ili karakterom. Imena ne smeju počinjati slovima xml ili XML ili Xml. Imena ne mogu imati prazan prostor u sebi.
Primer:
	<osoba>
	<ime_i_prezime>
	<ime>Petar</ime>
	<prezime>Petrovic</prezime>
	</ime_i_prezime>
	<zanimanje>student</zanimanje>
	<zanimanje>programer</zanimanje>
	</osoba>
XML atributi daju podatke koji dodatno opisuju elemente XML dokumenta. Atributi imaju svoj naziv i vrednost. Ime atributa je razdvojeno od vrednosti znakom jednakosti i razmakom, koji je neobavezan.
XML poseduje pet unapred definisanih entiteta. To su:
1. & (&, ampersend);
2. < (<, znak „manje od“);
3. > (>, znak „veće od“);
4. " (", običan (ravan) navodnik);
5. &apos (ravan polunavodnik, apostrof).
Vrednost atributa mora biti zatvorena u navodnike ili polunavodnike. Na primer:
	<osoba rođena=“1983” godina=”27”> Zoran Jovic </osoba>
Primeri XML dokumenata - slajdovi
Opis strukture i semantike XML dokumenata
XML - DocumentTypeDefinition
DTD je komplementarna tehnologija i dopunjuje XML u logičkom smislu. Namenjena je da opisuje gradivne elemente XML dokumenta. Pomoću DTD-a se može standardizovati XML dokument i dobiti informacije o podacima koji su standardizovani i koji se posle toga mogu razmenjivati između aplikacija. DTD može biti u okviru XML fajla ili može biti implementiran kao poseban fajl
DocumentTypeDefinition -pravila-
DTD defniše pravila kojih se svaki pridruženi dokument mora pridržavati.
Pravila su definisana u sledećem obliku:
· Deklaracije elemenata
· Deklaracije liste atributa
· Modele sadržaja
· Deklaracije entiteta
DocumentTypeDefinition -deklaracija elemenata-
Deklaracija elementa određuje pojedinačni element jezika za označavanje.
Sintaksa za deklaraciju elementa:
	<!ELEMENT nazivElementa >
	<!ELEMENT PREDMET … >
	<!ELEMENT PROFESOR … >
DocumentTypeDefinition-atributi-
Deklaracijom liste atributa se definiše skup atributa za određeni element. Atributi se striktno vezuju uz određene elemente. Lista atributa omogućava davanje konkretnijih informacija o elementima i njihovom sadržaju.
	<!ATTLIST nazivElementa nazivAtributa vrstaVrednosti kategorijaAtributa >
Svaka deklaracija atributa u okviru liste sastoji se od naziva atributa, dozvoljene vrste vrednosti atributa i oznake tipa atributa.
Postoje četiri različite vrste vrednosti atributa:
1. CDDATA – znači character data, t.j. tekst koji neće biti parsiran od strane parsera
2. ID - koristi se za dodjeljivanje jedinstvene oznake svakom elementu.
3. (vredvred…vred) – predefinisana lista vrednosti.
4. ENTITY – netekstualni entitet
 XML atributi mogu se grupisati u tri kategorije: zahtevani, fiksni i podrazumevani.
1. #REQUIRED – zahtevani atributi se moraju pojaviti svaki put kada se upotrebi element.
2. #FIXED – fiksni atributi imaju konstantnu vrednost.
3. #IMPLIED – podrazumevani atributi nisu nepromenjivi i ne moraju se upotrebiti svaki put kada se upotrebi element kome pripadaju.
DocumentTypeDefinition -Model sadržaja-
Model sadržaja je deo deklaracije koji opisuje vrstu sadržaja koja može biti ugnježdena unutar elemenata.
Svi elementi osim EMPTY mogu imati jedan od četiri tipa sadržaja:
· Sadržaj podataka – sadrži obične tekstualne podatke i opisuje se pomoću #PCDATA (parser character data, podaci koji će biti parsirani)
· Sadržaj elemenata - sadrži druge elemente jezika za označavanje.
· Mešoviti sadržaj – sadrži i tekstualne podatke i elemente.
· Bilo koji sadržaj – ovaj element može sadržati bilo koje elemente koji su definisani u DTD-u
<!ELEMENT nazivElementa (modelSadrzaja) >
DocumentTypeDefinition-deklaracija entiteta-
Entiteti omogućavaju definisanje virtuelnih jedinica za smeštaj i prema tipu sadržaja dele se na:
· Tekstualne entitete – koji mogu da sadrže često korištene fraze, stringove ili čitave delove teksta.
· Binarne entitete – koji sadrže sve vrste podataka sem običnog teksta.
· Znakovne i numeričke entitete – koji omogućavaju opis ne ASCI karaktera.
· Parametarske entitete - koji predstavljaju posebnu vrstu entiteta koja je rezervisana samo za korišćenje u DTD-u
<!ENTITY imeTxtEnt “sadrzaj” >
<!ENTITY imeBinEnt “nazivFajla” SYSTEM NDATA tip_fajla >
<!ENTITY % imeParamEnt “sadrzaj” >
DocumentTypeDefinition -nedostaci-
· stara, nefleksibilna sintaksa;
· nema dovoljnu jačinu, na primer, ne mogu se zadati obrasci za podatke koji su sadržaj elemenata kao ni za vrednosti atrubuta;
· modeli sadržaja se teško čitaju;
· jedna sintaksa se koristi za opis dokumenta, a druga za opis njegove strukture, tj. za DTD.
XML Schema
XML Schema predstavlja XML dokument koji sadrži formalan opis onoga od čega se sastoji validan XML dokument. XML Schema dokumenti imaju ekstenziju .xsd.
XML Schema:
· omogućava validaciju XML dokumenta prema detaljnoj specifikaciji
· podržava sintaksu XML-a
· omogućava tipizaciju podataka i prikaz ograničenja
· koristi prostor imena (namespace)
· prezentuje veze koje postoje između elemenata
XML dokument opisan šemom naziva se primerak dokumenta (instance document)
	stavka_adresara.xml
	<?xml version=“1.0”?>
	<punoIme>Petar Petrovic</punoIme>
 i XML Schema dokument: sema_stavke_adresara.xsd
	<?xml version=“1.0”?>
<xs:schema xmlns:xs='http://www.w3.org/2001/XMLSchema'> <xs:element name=„punoIme' type=“xs:string"/> <xs:/schema>
Pridruživanje šeme XML dokumentu
	<?xml version=“1.0”?>
<punoImexmlns:xsi=http://www.w3.org/2001/XMLSchema-instance xsi:noNamespaceSchemaLocation=“sema_stavke_adresara.xsd“> Petar Petrovic
</punoIme>
Atributi se deklarišu pomoću elementa:
	<xs:attribute name=“ime_atributa” type=“xs:tip_atributa”>
Primer:	<xs:attribute name=”id” type=“xs:integer”/> <proizvod id="135">stolica</proizvod> 	
Primer (kako da elementu starost dodelimo skup dozvoljenih vrednosti)
	<xs:element name=“starost">
	<xs:simpleType> <xs:restriction base=“xs:integer">
 	<xs:minInclusive value="0"/>
 	<xs:maxInclusive value="100"/>
	</xs:restriction>
	</xs:simpleType>
	</xs:element>
Složeni tip se deklariše pomoću elementa xs:complexType koji je ugrađen neposredno u deklaraciju elementa
Npr, za dati XML dokument:
	<zaposleni>
	<ime>Jelena</ime>
 	<prezime>Jovanovic</prezime>
	</zaposleni> 	
Dobija se sledeći XML Schema kod:
	<xs:element name=“zaposleni”>
	<xs:complexType>
	<xs:sequence> <xs:element name=“ime” type=“xs:string”/> <xs:element name=“prezime” type=“xs:string”/>
	</xs:sequence>
	</xs:complexType>
	</xs:element>
XML tehnologije
· Tehnologije za skladištenje, pretraživanje i ažuriranje XML dokumenata
· Transformacija i formatiranje XML dokumenata
· Multimedijalna prezentacija XML objekata
Parsiranje, skladištenje i ažuriranje XML dokumenata
XML DOM
Obrada XML dokumenta

DOM
W3C Document Object Model (DOM) je platformski i jezički neutralan interfejs koji dozvoljava programima i skriptovima da dinamički pristupaju i ažuriraju kontekst, strukturu i stil dokumenta.
W3C DOM obezbeđuje standardan skup objekata za HTML i XML dokumente i standardan interfejs za pristup i manipulaciju ovakvim objektima.
DOM specifikacije
[image:]
W3C DOM je podeljen na različite delove (Core, XML i HTML) i različite nivoe (DOM nivo 1, 2 i 3):
1. Core DOM – definiše standardni skup objekata za svaki strukturirani dokument
2. XML DOM – definiše standardni skup objekata za XML dokumente
3. HTML DOM – definiše standardni skup objekata za HTML dokumente
W3C standard je 1998. objavio Nivo 1 DOM specifikaciju. Specifikacija je dozvoljavala da se pristupa i obrađuje svaki pojedinačni element na HTML strani. Svi browser-i su ubrzo prihvatili ovu preporuku, pa su, na taj način, nekompatibilnosti u DOM-u skoro potpuno nestale.
XML DOM
XML Document Object Model (XML DOM) definiše standard za pristup i manipulaciju XML dokumentima.
DOM posmatra XML dokument kroz strukturu stabla (stabla čvorova) sa elementima, atributima i tekstom definisanim kao čvorovi.
Svim elementima, tekstu i atributima koje sadrže, može se pristupiti preko DOM stabla. Njihov sadržaj može da se modifikuje ili obriše, a takođe i novi elementi mogu da se kreiraju. Prema DOM-u, sve u XML-u je čvor.
DOM navodi da:
· Čitav dokument je dokument čvor
· Svaki XML tag je element čvor
· Tekstovi koji se nalaze unutar XML dokumenta su tekst čvorovi
· Svaki XML atribut je atribut čvor
· Komentari su čvorovi komentari
XML DOM stablo čvorova
Stablo čvorova prikazuje XML dokument kao skup čvorova i njihovih međusobnih veza.
Važe sledeća pravila:
· U stablu čvorova, prvi čvor (čvor na vrhu) se naziva koren
· Svaki čvor, osim korena, ima tačno jedan roditeljski čvor
· Čvor može da ima proizvoljan broj dece, a list je čvor koji nema dece
· Braća su čvorovi sa istim roditeljem
· Koristeći DOM, može da se pristupi svakom čvoru u XML dokumentu.
Primer XML DOM stabla čvorova
	<?xml version="1.0" encoding="ISO-8859-1"?>
<knjizara>
<knjiga kategorija="KNJIZEVNOST">
<naslov jezik="sr">Na Drini cuprija</naslov>
<autor>Ivo Andric</autor>
<godina>2010</godina>
<cena>350.00</cena>
</knjiga>
<knjiga kategorija="DECA">
<naslov jezik="sr">Plavi cuperak</naslov>
<autor>Miroslav Antic</autor>
<godina>2010</godina>
<cena>299.99</cena>
</knjiga>
...
<knjiga kategorija="WEB">
<naslov jezik="en">Learning XML</naslov>
<autor>Erik T. Ray</autor>
<godina>2010</godina>
<cena>199.95</cena>
</knjiga>
</knjizara>
	

XML DOM pronalaženje čvorova
Moguće je pronaći čvor, koji treba obraditi, na nekoliko načina:
· Korišćenjem getElementsByTagName() metode
· Korišćenjem svojstva parentNode (roditeljski čvor), firstChild (prvo dete) i lastChild (poslednje dete) element čvora
var x=xmlDoc.getElementsByTagName("knjiga") – vraća nodeList svih <knjiga> elemenata u dokumentu
XML DOM svojstva čvorova
Tri svojstva:
· parentNode
· firstNode i
· lastNode prate strukturu dokumenta i omogućuju prelaz na kratkim relacijama unutar dokumenta.
Svaki čvor poseduje određena svojstva koja sadrže informacije o čvoru:
· nodeName
· nodeValue
· nodeType
getElementsByTagName("naslov")[0].childNodes[0].nodeValue - vraća Na Drini Ćuprija

	x=getElementsByTagName('naslov')
//varijabla x će da sadrži NodeListvar
for (i=0;i<x.length;i++)
{
document.write(x[i].childNodes[0].nodeValue) document.write("
")
}
	Izlaz:
Na Drini cuprija
Plavi cuperak
Learning XML

XML DOM svojstva čvorova

Parsiranje XML DOM-a
Da bi se čitao, ažurirao, kreirao ili manipulisalo XML dokumentom, potreban je XML parser. Parser učita dokument u memoriju računara, kada je dokument učitan, podaci koji se u njemu nalaze mogu da budu obrađivani korišćenjem DOM-a.
Microsoft XML parser
COM komponenta koja se pojavila sa Internet Explorer-om 5. Kada se jednom instalira Internet Explorer, parser je dostupan skriptovima. Microsoft-ov XML parser podržava sve neophodne funkcije za prevođenje stabla čvorova, pristup čvorovima i vrednostima njihovih atributa, unos i brisanje čvorova i ponovnog prevođenja stabla čvorova nazad u XML.
-Učitavanje dokumenta u XML parser
	var xmlDoc=newActiveXObject("Microsoft.XMLDOM");
	xmlDoc.async="false";
	xmlDoc.load("beleska.xml")
Mozilla XML parser
Mozilla XML parser podržava sve neophodne funkcije za prevođenje stabla čvorova pristup čvorovima i vrednostima njihovih atributa, unos i brisanje čvorova i ponovnog prevođenja stabla čvorova nazad u XML.
-Kreiranje instance parsera	
xmlDoc=document.implementation.createDocument("ns","root",null);
-Učitavanje dokumenta u XML parser
	xmlDoc=document.implementation.createDocument("","",null);
	xmlDoc.load("beleska.xml");
Mozilla i Internet Explorer podržavaju W3C DOM specifikaciju. Postoje razlike između Internet Explorer i Mozilla DOM-a. Najvažnija razlika je u tome kako se obrađuju blanko karakteri u tekst čvorovima. Kada se generiše XML, on često sadrži blanko karaktere između čvorova. Internet Explorer, kada koristi node.childNodes[], neće sadržati ove blanko čvorove. U Mozilla-i ovi čvorovi biće u nizu koji se vraća kao povratna vrednost.
XML DOM postavljanje čvorova
xmlDoc=loadXMLDoc("knjiga.xml");
var x=xmlDoc.getElementsByTagName('knjiga');
var newatt;
for (i=0;i<x.length;i++)
{
newatt=xmlDoc.createAttribute("izdanje");
newatt.value="prvo";
x[i].setAttributeNode(newatt);
}
XML DOM kreiranje čvorova
xmlDoc=loadXMLDoc("knjiga.xml");
var x=xmlDoc.getElementsByTagName('knjiga');
var newel
for (i=0;i<x.length;i++)
{
newel=xmlDoc.createElement('izdanje');
x[i].appendChild(newel);
}

XML SAX
[image: C:\Documents and Settings\svi\Desktop\Draw6ing17.jpg]
SAX (Simple API for XML) - jednostavni API za XML
Razvojno okruženje koja je brze i efikasnije od DOM. SAX je jasni i efektivni API baziran na JAVI. SAX je pre nastao kao proizvod saradnje na razvoju XML-DEV mailing liste nego kao proizvod W3C organizacije. Uključen je ovde jer ima iste "krajnje" osobine kao i program predlozen od strane W3C organizacije. SAX se može posmatrati kao serial access protokol za XML koji je idealan za obradu bez stanja (stateless), gde upravljanje jednim elementom ne zavisi ni od jednog prethodnog elementa. Koristi malo memorije pri kompajliranju i sa svojim brzim izvršavanjem, ovaj API je odličan za direktne konverzije podataka u XML i obrnuto.
Prikaz osnovnih komponenata SAX parsera
[image:]
Obrada XML dokumenta putem SAX interfejsa

Prikaz osnovnih komponenata SAX aplikacije
[image:]
StAX (Streaming API for XML)
U Java programskom jeziku, StAX može biti upotrebljen za pravljenje onoga što je osnovno, t.j. sekvencijalno posećuje atribute i podatke u XML dokumentu.
Kod koji koristi ovaj „iterator“ može:
· obrađivati postojeću stvar, npr. da kaže šta je početak ili kraj elementa ili teksta
· ili da proveri njegove atribute, ime, lokalno ime, razmak između imena, vrednosti XML atributa, teksta itd.
· kao i da zahteva da se „iterator“ pomeri na sledeću stvar
XML tehnologije -XML baze podataka-
Tipovi XML baza podataka:
· Flat files
· Relacioni model:
CLOB (Character Large Object)
“Čisto relacijski” pristup (Pure relational)
XML enabled baze
· Native XML
Flat files je najjednostavniji oblik XML baze podataka. XML dokumenti se snimaju u datoteku, a njima se rukuje pomoću nekog API-ja. Prihvatljiva metoda za mali skup XML dokumenata. Postoje alati za pretraživanje i modifikaciju, indeksiranje te transakcijsku obradu podataka.
Table-based mapiranje se koristi od strane velikog broja proizvoda, a modelira XML dokument kao jednu ili kao skup tablica. Table-based mapiranje se koristi najviše za serijalizaciju podataka iz relacijske baze podataka.
Primer:
	<database>
	<table>
	<row> <column1>... </column1> <column2>... </column2>… </row>
	<row> ...
	</row> ...
	</table> <table> ...
	</table> ...
	</database>
XML enabled baza podataka je „svesna” da radi s XML strukturama i u skladu sa tim nudi različite servise. Ovakve baze podataka mogu smestiti XML u CLOB, ali i u više tabela kada se koristi objektno-relacijsko mapiranje. Nad takvim podacima su implementirane mogućnosti za pretraživanje teksta koje su specifične za XML dokumente, a iste omogućuju jednostavniju izradu efikasnih aplikacija.
Pretraživanje XML dokumenata
XML tehnologije -XPATH-
XPath je jezik koji omogućava adresiranje delova ili navigaciju do delova XML dokumenta. XPath posmatra XML dokument kao stablo čvorova. Termin čvor se koristi za bilo koji deo XML dokumenta.
XPath razlikuje sedam vrsta čvorova:
1. koreni čvor;
2. čvorovi - elementi;
3. atributski čvorovi;
4. tekstualni čvorovi;
5. čvorovi komentari;
6. čvorovi instrukcija za obradu, i
7. čvorovi prostora imena.
Path izrazi (path expressions) u XPath-u služe za selektovanje čvora ili skupa čvorova u XML dokumentu uz korišćenje sopstvenih funkcija.
XPath ima preko 100 ugrađenih standardnih funkcija za rad sa stringovima, brojevima, boolean vrednostima, poređenje datuma i vremena, manipulaciju čvorovima, itd.
Najkorisniji XPath izraz je lokaciona putanja pomoću koje se identifikuje skup čvorova dokumenta koji može biti prazan, sadržati jedan čvor ili više čvorova.
Primer XPATH izraza i odgovarajućih rezultata

XML tehnologije -XML QUERY-
XIS or Infoset (XML Information Set)
Nalaženje podataka iz dobro formiranih XML-dokumenata.

XMLQuery
· definisan na formalnom modelu podataka
· XQuery za XML je isto što i SQL za baze podataka
· Zasniva se na XPath izrazima
· podržan od strane najjačih mašina baza podataka (IBM, Oracle, Microsoft, etc.)
· svaka vrednost se tretira kao niz atomičkih vrednosti ili čvorova
· XQuery 1.0 i XPath 2.0 dele isti model podataka i podržavaju iste funkcije i operatore
Xquery primer
<bib>
 <book year="1994">
 <title>TCP/IP Illustrated</title>
 <author><last>Stevens</last><first>W.</first></author>
 <publisher>Addison-Wesley</publisher>
 <price>65.95</price>
 </book>
 <book year="1992">
 <title>Advanced Programming in the UNIX Environment</title>
 <author><last>Stevens</last><first>W.</first></author>
 <publisher>Addison-Wesley</publisher>
 <price>70.95</price>
 </book>
</bib>
XQuery
· doc ("books.xml") – vraća ceo dokument
· doc("books.xml")/bib/book – vraća sve book elemente
· doc("books.xml")/bib/book/author[last="Stevens"] – vraća autore sa prezimenom (last) Stevens
· (doc("books.xml")/bib/book/author)[1] – vraća prvog autora
· doc("books.xml")/bib/book/@year - vraća atribut year za svaku knjigu book
FLWOR izrazi - For, Let, Where, Order by i Return
1) for $x in doc("books.xml")/bib/book
	where $x/price<70
	return $x/title
	Rezultat:
	<title>TCP/IP Illustrated</title>
2) for $t in doc("books.xml")//title
	order by $t
	return $t
	 Rezultat:
	<title>Advanced Programming in the Unix Environment</title>
	<title>TCP/IP Illustrated</title>
Operatori, uslovni izrazi
1)	let $p := doc("books.xml")//price
	return $p[1] + $p[2]
	Rezultat:
	cena 1.knjige + cena 2.knjige
2) for $b in doc("books.xml")//book
	where xs:decimal($b/price) gt 70
	return $b/title
	Rezultat:
	<title>Advanced Programming in the Unix Environment</title>
Rad sa nizovima
Ugrađene funkcije
	min(), max(), count(), sum(), i average(), substring(), uppercase()
Korisnički definisane funkcije
1) for $b in doc("books.xml")//book
	where exists($b/author)
	return $b
	Rezultat:
	Sve knjige koje imaju definisanog autora

Prikaz svih knjiga u listi u HTML
	
	{ for $x in doc("books.xml")/bib/book/title
	 order by $x
	return {$x} }
	
Rezultat:
	
	<title>Advanced Programming in the Unix Environment</title>
	<title>TCP/IP Illustrated</title>
	
Da bi se izdvojili samo podaci:
	 { for $x in doc("books.xml")/bib/book/title
	order by $x
	return {data($x)} }
	
XQuery
Pretraga i pronalaženje baza podataka povezanih sa web servisom.
Generisanje izvešataja iz baza podataka u XML .
Pretraga tekstualnih podataka na webu.
Selekcija i transformacija XML u XHTML.
Ekstrakcija podataka iz različitih baza prilikom integracije aplikacija.
Implementacije
· Xquila,
· Zorba,
· MSSQLServer2005
Transformacija i formatiranje XML dokumenata
[image:]
XML tehnologije -EXtensible Stylesheet Language-
XSL obuhvata tri dela
· XSLT - jezik za transformacija XML dokumenata
· XPath – jezik za navigaciju u XML dokumentima
· XSL-FO - jezik za formatiranje XML dokumenata
(W3C) je razvio XSL iz potrebe za nastankom Stylesheet jezika zasnovanog na XML.
XSL = XML StyleSheets
XML tehnologije -XSLT-
XSLT (XSL transformations) je jezik koji služi za transformaciju XML dokumenta u drugi XML dokument, ili bilo koji dokument koji brauzer prepoznaje, kao na primer, HTML ili XHTML
Pomoću XSLT mogu se
· dodavati i uklanjati elementi ili atributi
· raspoređivati ili sortirati elementi,
· vršiti testovi i
· odlučivati koje elemente će biti prikazani
Jedan XSLT dokument, odnosno XMLT stilski list, sadrži šablone (templates), a XSLT procesor upoređuje elemente iz ulaznog XML dokumenta sa šablonima iz stilskog lista.
XSLT konvertuje semantičku strukturu XML dokumenta u vizuelnu strukturu, tj. konvertuje XML dokument u HTML stranicu.
Specifikacija formatiranja objekata prepoznaje elemente XML dokumenta i obezbeđuje formalan izlaz za taj dokument.
Pravila XSL-a transformišu XML dokumente dodavanjem, uklanjanjem i preuređivanjem XML markera i podataka i dodavanjem tagova za formatiranje.
XSL procesor primenjuje definisani stil na XML dokumentu u dva koraka:
· Transformacija stabla – moguće je prikazati proizvode iz kataloga po azbučnom redu, ili ih je moguće prebrojati, omogućava i razne proračune nad podacima.
· Formatiranje – pomoću koga se konačno primenjuje definisani stil, računajući vrstu i veličinu fonta, preloma stranice i sl..
XSLT - sintaksa
Svaki XSLT dokument ima .xsl ekstenziju i počinje sa:
	<?xml version="1.0"?> <xsl:stylesheetversion="1.0"xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
A završava se sa:
	</xsl:stylesheet>
Templejt se sastoji od dva dela:
· patern, tj. deo za poređenje, koji vrši izbor čvora izvornog stabla
· deo za formatiranje i obradu, koji sadrži informacije o transformaciji i predstavljanju izabranog čvora
Templejti se primenjuju na svaki element u dokumentu koji odgovara paternu. Svi ostali elementi se ignorišu. Može se kompletno preurediti XML dokument za odgovarajuće potrebe korisnika; ako neki element ne treba da bude predstavljen, jednostavno se ne uključi njegov patern.
	<title>
	<xsl:value-of select=“Aranzman/Ime”>
	</title>
Uključeni su svi paterni koji odgovaraju elementu sa imenom Ime a koji su deca paterna koji odgovara elementu Aranzman.
Svako templejt pravilo je jedan xsl:template element. Patern pravila je smešten u atributu match xsl:template elementa; na taj način se prepoznaje koji je element odgovarajući
XSLT - elementi
<xsl:template> element označava izradu templejta
Atribute mach povezuje templejt sa XML elementom. Vrednost match atributa je XPath izraz (match="/" definiše ceo dokument).
<xsl:value-of> element se koristi za izdvajanje vrednosti XML elementa i dodavanje elementa u izlazni tok transformacije
<xsl:for-each> selekcija bilo kog XML elementa
<xsl:sort> element se koristi za sortiranje izlaza
<xsl:if> element sadrži template koji se primenjuje samo ako je određeni uslov true
<xsl:choose> element se koristi zajedno sa <xsl:when> i <xsl:otherwise> za iskazivanje višestrukih uslova
<xsl:apply-templates> element primenjuje templejt pravilo na trenutni element ili na čvor deteta trenutnog elementa
XSLT - primer
	<?xml version="1.0" encoding="ISO-8859-1"?>
	<?xml-stylesheet type="text/xsl" href="cdcatalog.xsl"?>
	<catalog>
	<cd>
	<title>Empire Burlesque</title>
	<artist>Bob Dylan</artist>
	<country>USA</country>
	<company>Columbia</company>
	<price>10.90</price>
	<year>1985</year>
	</cd> . . .
	</catalog>
Originalni XML dokument!
XSLT – primer (cdcatalog.xsl)
	<?xml version="1.0" encoding="ISO-8859-1"?>
	<xsl:stylesheet version="1.0“ xmlns:xsl="http://www.w3.org/1999/XSL/Transform"> <xsl:template match="/">
	<html>
	<body>
	<h2>My CD Collection</h2>
	<table border="1">
	<tr bgcolor="#9acd32">
	<th align="left">Title</th>
	<xsl:for-each select="catalog/cd">
	<tr>
	<td><xsl:value-of select="title"/></td>
	<td><xsl:value-of select="artist"/></td>
	</tr> </xsl:for-each>
	</table>
	</body>
	</html>
	</xsl:template> </xsl:stylesheet>
	
<?xml – stylesheet href=“predmetistil.xsl” type=text/xsl”?>

XSLT – primer predmetistil.xsl fajl na osnovu primera I:
	<?xml version=“1.0”?>
	<xsl:stylesheet xmlns:xsl=“http://www.w3.org/TR/WD-xsl”>
	<xsl:template match=“/”>
	<TABLE STYLE=“border:1px solid black; width:300px”>
	<TR STYLE=“font-syze:10pt; font-family: Verdana; font weight: bold; text-decoration: underline”>
	<TD>Oblast</TD>
	<TD>Naziv</TD>
	</TR>
	<xsl: for-each select=“spisakpredmeta/predmet”>
	<TR STYLE=“font-family:Verdana: font-size:12pt; padding: 0px 6px”>
	<TD><xsl:value-of select=“Oblast”/></TD>
	<TD><xsl:value-of select=“Naslov”/></TD>
	</TR>
	</xsl:for-each>
	<TABLE>
	</xsl:template>
	</xsl:stylesheet>
Početni XML dokument:
	<card type="simple">
	<name>John Doe</name>
	<title>CEO, Widget Inc.</title>
	<email>john.doe@widget.com</email> 30
	<phone>(202) 456-1414</phone>
	</card>
Odgovarajući XSLT:
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform" version="1.0"
xmlns="http://www.w3.org/1999/xhtml">
	<xsl:template match="card[@type='simple']">
	<html xmlns="http://www.w3.org/1999/xhtml">
	<title>business card</title><body>
	<xsl:apply-templates select="name"/>
	<xsl:apply-templates select="title"/>
	<xsl:apply-templates select="email"/>
	<xsl:apply-templates select="phone"/>
	</body>
	</html>
	</xsl:template> <xsl:template match="card/name">
	<h1><xsl:value-of select="text()"/></h1>
	</xsl:template> <xsl:template match="email"> <p>email: <tt>
	<xsl:value-of select="text()"/> </tt></p>
	</xsl:template> ...
	</xsl:stylesheet>
Izlaz:
	John Doe
	CEO,Widget Inc.
	email: john.doe@widget.com
	phone: (202) 456-1414 	
XSLT – XML u XHTML
Početni XML fajl:
	<?xml version="1.0" ?>
	<persons>
	<person username="JS1">
	<name>John</name>
	<family-name>Smith</family-name>
	</person>
	<person username="MI1">
	<name>Morka</name>
	<family-name>Ismincius</family-name>
	</person>
	</persons> 	

XSLT Stylesheet:
	<?xml version="1.0" encoding="UTF-8"?>
	<xsl:stylesheet version="1.0" xmlns:xsl=http://www.w3.org/1999/XSL/Transform
 xmlns="http://www.w3.org/1999/xhtml">
	<xsl:output method="html"/>
	<xsl:template match="/persons">
	<html>
	<head> <title>Testing XML Example</title>
	</head>
	<body> <h1>Persons</h1>
	
	<xsl:apply-templates select="person">
	<xsl:sort select="family-name" />
	</xsl:apply-templates>
	
	</body> </html>
	</xsl:template> <xsl:template match="person">
	
	<xsl:value-of select="family-name"/><xsl:text>,
	</xsl:text> <xsl:value-of select="name"/>
	
	</xsl:template> </xsl:stylesheet>
XHTML fajl:
	<?xml version="1.0" encoding="UTF-8"?>
	<html xmlns="http://www.w3.org/1999/xhtml">
	<head>
	<title>Testing XML Example</title>
	</head>
	<body>
	<h1>Persons</h1>
	
	Ismincius, Morka
	Smith, John
	
	</body>
	</html>
XML tehnologije -XSL-FO-
XSL FO - Nov način predstavljanja informacija na stranici."Content-driven" nasuprot "layout-driven" dizajnu. Sadržaj se postavlja na onu veličinu koja odgovara raspoloživom prostoru. XSL-FO dokumenti su XML dokumenti.
Dve sekcije:
· Lista imenovanih layout-a na stranici
· Lista podataka u dokumentu
XML i CSS
CSS omogućava kontrolu stila i izgleda više web stranica odjednom. Pod “kaskadama” se podrazumeva padanje sa jednog nivoa na drugi, što znači da kada se jedan stil primeni na jedan element, mnoga svojstva se kaskadno prenose i na svu decu elemente unutar tog elementa. Uloga kaskadnih stilova je da obezbeđuju način prikazivanja koji povezuje kombinacije kontrolnih kodova (bilo da su XML ili HTML) sa određenom vrstom prikaza na raspoloživim medijima. CSS (Cascading Style Sheets) je skraćenica za kaskadne liste stilova.
Stil definiše način prikazivanja HTML elemenata. U opštem slučaju liste stilova služe za što bolje prikazivanje XML-ovih podataka.
Omogućavaju razdvajanje sadržaja od stila, što omogućava menjanje načina na koji se informacija prikazuje.
Razdvajane sadržaja od izgleda HTML dokumenta, i to prvobitno tako što je W3C kreirao Styles kao dodatak HTML-u.
	<?xml version="1.0" encoding="ISO-8859-1"?> <?xml-stylesheet type="text/css" href=“imecssfajla.css"?>
CSS specifikacija
W3C konzorcijum je formirao radnu grupu za listu stilova sa ciljem rešavanja specifičnih problema u izradi arhitekture predstavljanja po nivoima. Tako su nastale sledeće tri specifikacije CSS -a:
1. CSS – osnovna specifikacija kojom su uvedene kaskadne liste stilova.
2. CSS1 – definiše vezu između imena svojstva kaskadnih lista stilova i njihovog izgleda.
3. CSS2 – rešava veliki broj dvosmislenosti iz prve specifikacije i uvodi podršku za zvuk i neke nestandardne medije.
Liste stilova CSS-a
Konkretna deklaracija CSS-a za svaki tip kontrolnog koda naziva se pravilom.Skup svih pravila u okviru kontrolnog koda <style> poznat je kao lista stilova. Ime kontrolnog koda zove se selektor pravila.

XML i CSS - primer
	<?xml version="1.0" encoding="ISO-8859-1"?>
	<?xml-stylesheet type="text/css" href="cdcatalog.css"?>
	<catalog>
	<cd>
	<title>Empire Burlesque</title>
	<artist>Bob Dylan</artist>
	<country>USA</country>
	<company>Columbia</company>
	<price>10.90</price>
	<year>1985</year>
	</cd> . . .
	</catalog>
Originalni XML dokument!
XML i CSS – primer catalog.css
CATALOG
{ background-color: #ffffff; width: 100%; }
CD
{ display: block; margin-bottom: 30pt; margin-left: 0; }
TITLE
{ color: #FF0000; font-size: 20pt; }
ARTIST
{ color: #0000FF; font-size: 20pt; }
COUNTRY,PRICE,YEAR,COMPANY
{ display: block; color: #000000; margin-left: 20pt; }
Rad sa listama u XML-u
Stavke liste u XML-u definišu se pomoću tri karakteristike:
1. List-style-type
2. List-style-position
3. List-style-image
Ukoliko neko od ovih svojstava nije eksplicitno podešeno biće automatski podešeno na svoju podrazumevanu vrednost.
Tipovi medija CSS-a
Specifikacija CSS2 prepoznje veliki broj različitih tipova medijuma:
· All (svi). Svojstvo stila koje se odnosi na sve tipove medijuma.
· Aural (zvučni). Koristi se za sintisajzere govora.
· Braille (brajov). Koristi se za brajove dodirne uređaje sa povratnom spregom.
· Embossed (ispupčen). Koristi se za paginirane brajove štampače.
· Handheld (ručni). Koristi se za ručne uređaje, koji obično imaju male ekrane, monohromatski izlaz i ograničen propusni opseg.
· Print (štampani). Koristi se za štampanje na neprozirnim podlogama, na primer na papiru.
· Projection (projektovan). Koristi se za projekcije.
· Screen (ekranski). Koristi se uglavnom za kolor monitore računara.
· Tty (teleprinterski). Koristi se za štampače sa fiksnim skupom znakova i njima srodne matrične štampače, kao što su teleprinteri, terminali i slično.
· Tv (televizijski). Ovo svojstvo je namenjeno korišćenju na ekranima televizora, niske rezolucije, ali sa dobrim zvučnim mogućnostima.
XML tehnologije XHTML - Extensible Hypertext Markup Language
XHTML (eXtensible HyperText Markup Language) nastao je sa ciljem da reši probleme koje je HTML zajedno sa Web čitačima doneo. Web sadržaj treba staviti na raspolaganje različitim aplikacijama i uređajima. XHTML je identičan sa HTML 4.01 i vraća HTML prvobitnoj nameni a to je struktuiranje Web dokumenata. XHTML je striktnija i čistija verzija HTML
XHTML pravila:
· Svi XHTML elementi moraju biti unutar <html> tj. osnovnog elementa
· Osnovna struktura dokumenta je: <html> <head> ... </head> <body> ... </body> </html>
· Imena elementa u tagovima moraju biti pisani malim slovima
· Svi elementi moraju imati svoj početni i završni tag
· Atributi u tagovima moraju biti pisani malim slovima
· Vrednosti atributa obavezno se pišu pod navodnicima
· Nije dozvoljena minimizacija atributa
XHTML 2.0 - HTML forme će biti zamenjene sa Xforms.Bilo koji element će moći da se ponaša kao hyperlink.
XML tehnologije -Xforms-
Bogatije i fleksibilnije od HTML formi. Standard u XHTML 2.0. Ne zavise od platforme i uređaja. Odvajaju podatke i logiku od prezentacije. Skladište i transportuju podatke u XML dokumentima. Računanje i validacija formi, smanjuje se potreba za skriptovima.
-W3C preporuka
Ulazni (input) podaci se definišu na dva načina:
· XForm model (opis podataka i logike)
· XForm user interface (prikaz i unos podataka)
XForms model specificira šta je forma, koje podatke poseduje i šta bi trebalo da uradi. XForms user interface definiše polja za unos podataka i kako bi trebalo da budu prikazana
· Model – View – Controller pristup
· Podaci se mogu zahtevati i menjati u toku rada forme, analogno AJAX tehnologiji, ali nije potrebno pisanje skripta.
· Firefox XForms extension
· IBM Lotus Forms
· Sve XForms implementacije imaju mogućnost integracije sa Web 2.0 API
Neke od funkcionalnosti su:
· Validacija korisničkih podataka u odnosu na XML Schema tipove podataka
· Podešavanja dostupnosti pojedinih delova forme, ili menjanje sekcija u skladu sa definisanim zahtevima
· Definisanje ulaznih i izlaznih podataka
· Odgovor na akcije i zahteve korisnika u realnom vremenu
· Modifikacija pojedniačnih kontrola na formi u zavisnosti od uređaja na kojem se prikazuju.
· Otklanja potrebu za Java scriptom
· Smanjuje količinu komunikacije i podataka koja se razmenjuje sa serverom
Primer
	<model>
	<instance>
	<person>
	<fname/>
	<lname/>
	</person>
	</instance>
	<submission id="form1" action="submit.asp" method="get"/>
	</model>
XForms model korsisti <instance> element za definisanje podataka koji se prikupljaju sa forme. Xforms model sakuplja podatke za XML dokument. <submission> element definiše način submit-a forme:
· Identifikacija forme id=“form1”
· URL za submit action=“submit.asp”
· Metod method=“get”
Xforms – način funkcionisanja
[image: xtech-ajax-xforms-01]
Delovi korisničkog interfejsa u XForms su kontrole
	<input ref="name/fname">
	 <label>First Name</label>
	</input>
	<input ref="name/lname">
	<label>Last Name</label>
	</input>
XForms user interface ne opisuje način na koji će određena kontrola biti prikazana. Pošto su XForms nezavisne od uređaja i platforme, broweri odlučuju na koji način će se određen elementi forme prikazivati.
XML tehnologije -AJAX Tehnologije-
AJAX je skraćenica od Asynchronous JavaScript and XML.
AJAX čine sledeće tehnologije:
· JavaSkript
· DOM(Document Object Mode)
· XML(Extesnsible Markup Language)
· CSS(Cascading Styles Sheets)
· HTML ili XHTML
· XSLT
· XMLH HttpRequest Object
AJAX
Asinhroni prenos podataka.Validacija podatka u realnom vremenu. Autocompletion. Učitavanje na zahtev. Sofisticiran korisnički interfejs, kontrole i efekti.
Osvežavanje podataka. Delimičan submit. Stranica kao aplikacija. Smanjuje se količina podataka koji se transferuju.
XmlHttpRequest
Kreiranje objekta:
	xmlHttp=new XMLHttpRequest();
ili
	var xmlhttp=new ActiveXObject("Microsoft.XMLHTTP")
Postoje tri bitna svojstva (properties) XMLHttpRequest objekta:
1. onreadystatechange
2. readyState
3. responseText
Atributi XMLHttpRequest

Multimedijalne prezentacije XML objekata
XML tehnologije - VoiceXML-
Zahtev za narudžbinom
Praćenje ambalaže
Pomoć u vožnji
Obaveštenja o opasnosti
Praćenje letova
CRM
Pristup mailu pomoću glasa
Audio materijali
Glasovno biranje
VoiceXML arhitektura
[image: voice_xml3]
VoiceXML način funkcionisanja
[image: vui]
XML tehnologije -Scalable Vector Graphics -Specifikacija vektorske grafike na webu.
Definisanje grafike u XML formatu. SVG grafike ne gube kvalitet ako se zumiraju ili promeni veličina. W3C preporuka.
Svaki element ili atribut u SVG fajlu se može animirati. Integrisan sa DOM i XSL standardima. SVG vs. Flash
Najveća prednost u odnosu na Flash je kompatibilnost sa različitim standardima.
IE ne podržava SVG, većina ostalih browser-a podržava.
<svg xmlns=http://www.w3.org/2000/svg xmlns:xlink="http://www.w3.org/1999/xlink" version="1.1" baseProfile="full">
<g fill-opacity="0.7" stroke="black" stroke-width="0.1cm">
	<circle cx="6cm" cy="2cm" r="100" fill="red" transform="translate(0,50)" />
	<circle cx="6cm" cy="2cm" r="100" fill="blue" transform="translate(70,150)" />
	<circle cx="6cm" cy="2cm" r="100" fill="green"
	transform="translate(-70,150)" />
</g>
</svg>
 Synchronized Multimedia Integrated Language
Jezik za opis audio-vizuelnih prezentacija.
Pisan u XML
	<smil>
	<body>
	<seq repeatCount="indefinite">
	
	
	</seq>
	</body>
	</smil>
Neophodan je SMIL player. Slajd-šou prezentacija (ppt na Internetu). Prikaz različitih tipova fajlova. Prikaz više vrsta fajlova istovremeno. Prikaz sadržaja sa više web servera. Definisanje pozicije, vidljivosti, sekvence, i trajanje pojavljivanja određenih elemenata. Kontrolna dugmad (stop, play i sl.).
 XML tehnologije - X3D-
X3D je ISO standard zasnovan na XML formatu fajla. Reprezentacija 3D kompjuterske grafike, naslednik VRMLa.
Obezbeđuje kompatibilnost na različitim platformama pošto je zasnovan na XML. Podržava različite encoding-e, koji omogućavaju korišćenje UNICODE standarda. Poseduje nove tehnike renderovanja (multi-texturing, senke, shader-e, itd.)
Odvojen “runtime” deo od enkodiranja podataka. Dodaje nove grafičke, objekte ponašanja i interaktiven objekte. Omogućava API za 3D scenu.
Definiše niz specifikacija ("Profiles") koje su u skladu sa zahtevima tržišta. Eliminiše neočekivana i nestandardna ponašanja objekta.
X3D
Povezivanje 3D scena preko weba. Fizička simulacija. Pozicioniranje objekata. CAD geometrija. Razdvajanje scena u slojeve.
Support for programmable shaders. Mogućnost simulacije pojava kao što su vatra, dim, i sl.
3D grafika i 2D grafika. Animacije. Prostorni audio and video. Interakcija sa korisnikom. Navigacija. Objekti definisani od strane korisnika. Skriptovanje.
	X3D arhitektura
[image: C:\Documents and Settings\svi\Desktop\X3DArchitecture.png]
	[image: X3D_Publishing272.jpg]

X3D - primer
<?xml version="1.0" encoding="UTF-8"?>
<X3D>
<head></head>
<Scene>
<WorldInfo title='Naslov Prezentacije'/>
<Shape>
<Box size='1 3 3'/>
<Appearance>
<Material
ambientIntensity='0.200'
diffuseColor='1 0 0'/>
</Appearance>
</Shape>
</Scene>
</X3D>
<WorldInfo/> sadrži informacije o svetu koji je modeliran, odnosno o sceni. Ovaj tag se ne zatvara i može imati atribute.
Title opisuje naslov scene (sveta) koja se modelira i atribut.
Info se koristi za čuvanje raznih informacija o autoru, autorskim pravima.
<Shape> taga postavlja geometrijski oblik za koji je potrebno definisati izgled i njegove geometrijske osobine - odrediti o kom se geometrijskom obliku zapravo radi.
<Box> definiše kocku odnosno kvadar za koji je potrebno putem size atributa definisati dimenzije ovog tela.
<Appearance> - Izgled jednog objekta u X3D-u može biti uobličen sa prethodno definisanom teksturom, nekom bojom ili materjalom koji je definisan bojom, providnošću, masnoćom boje.
Integracija podataka iz različitih izvora
Mogućnosti pretraživanja nekompatibilnih baza podataka danas su slabe. XML omogućuje lako kombinovanje podataka iz različitih izvora. Ako se na WEB serveru ostvari integracija podataka iz pozadinskih baza ili aplikacija i dozvoli pristup, XML podaci dostupni su klijentima ili drugim serverima za dalju obradu.

Nezavisno ažuriranje
Sa XML-om podaci se mogu nezavisno ažurirati bez potrebe za slanjem cele strukture podataka svaki put kada se promeni deo podatka. Server šalje samo promenjen element, a korisnički prikaz na klijent strani može se ažurirati i bez potpunog osvežavanja cele prezentacije.
Lokalna obrada
Kada klijent primi XML dokument može obavljati lokalnu obradu na svom računaru. Podaci se mogu obrađivati na niz načina, a ne samo prezentirati.
XML DOM (Document Object Model) je standard za programsku obradu. Postoji niz implementacija gde je podržan XML DOM.
Višestruki pogled na podatke
Podaci primljeni na strani klijenta mogu se prikazati na različite načine.
U razvoju su standardi za deklarativnu specifikaciju transformacija XML-a u druge formate: npr HTML.
Poboljšano pretraživanje
Bez XML-a agenti na Internetu za pretraživanje baza podataka moraju poznavati strukturu baza koje pretražuju što umanjuje univerzalnost upotrebe. Sa XML-om samo jedan format podataka.
Nedostaci XML-a
Redundantna i opširna sintaksa. XML je samo jezik za označavanje, a ne programski jezik. XML dokument samo postoji, ne radeći ništa. XML nije protokol za mrežni prenos. Iako XML veoma dobro služi kao prenosni format, koji je nezavisan od platforme, on nije baza podataka.
Zaključak
XML je uspostavljen kao univerzalni jezik za reprezentovanje i prenos struktuiranih podataka, koji je nezavisan od programskog jezika, softverske platforme ili hardvera.
Uspešni IT sistemi zahtevaju sve veću:
· interoperabilnost
· standardizaciju i
· real time saradnju između različitih platformi i
· fleksibilne delove sistema koji mogu da evoluiraju tokom vremena
Ono što je nekada predstavljao HTTP za razvoj interneta danas je XML za moderno poslovanje putem interneta, naročito u segmentu B2B.
WEB 2.0

6. Servisno orijentisan razvoj softvera
Nedostaci softverskih arhitektura IS
Otežano obezbeđivanje najvažnijih karakteristika poslovne logike:
· Pouzdanost
· Distribuiranost
· Skalabilnost
Servisne arhitekture
Nova arhitektura koja se bazira na troslojnoj arhitekturi ali za razliku od OO pristupa, ovde se u sloju poslovne logike umesto objekata koriste servisi.
Aktivnost je (nedeljiva) sekvenca koja menja stanje nekog entiteta. Aktivnost je kolekcija događaja koja menja stanje nekog entiteta.
Softverski koncept koji odgovara aktivnosti naziva se servis.
Servisno orijentisana arhitektura (SOA) predstavlja softversku arhitekturu računarskog sistema, koja služi za kreiranje i korišćenje poslovnih procesa, grupisanih u servise. SOA odvaja funkcije u pojedinačne servise koji mogu biti distribuirani preko mreže i korišćeni u kreiranju i upotrebi poslovnih aplikacija.
Servisno orijentisana arhitektura (SOA) – kolekcija servisa koji komuniciraju ili koordiniraju neke aktivnosti.
Servis – funkcija koja je:
· dobro definisana
· samoodrživa
· nezavisna od konteksta ili stanja drugih servisa
[image: 5..jpg]
Distribuiranost - zahtevi se šalju i primaju preko HTTP protokola što omogućava da se servisi nalaze bilo gde na Internetu, čime je kvalitetno i potpuno rešen problem distribuiranosti.
Skalabilnost – svaki servis ima tačno određenu strukturu (zna se šta su ulazi, a šta izlazi) tako da se servis može postaviti na više različitih računara.
· Kreira se mehanizam koji će prilikom prvog poziva (prvi klijnet) da pošalje zahtev za obradu na prvi računar, a kad pozove drugi klijent da pošalje za obradu na drugi računar.
· Snaga obrade se povećava za onoliko koliko ima računara, čime je kvalitetno i potpuno rešen problem skalabilnosti.
Pouzdanost - isti servis na više računara, ako otkaže jedan računar, ostaju na raspolaganju ostali računari

Koncepti SOA
· Servisi
· Interfejsi
· Poruke
· Sinhrona i asinhrona komunikacija
· Slabo povezivanje
· Kompozicija servisa u poslovni proces
Metamodel SOA
[image: 6.jpg]
Karakteristike servisa
Razotkrivost i dinamička povezivost - korisnik kome je potreban servis otkriva koji servis da koristi na osnovu skupa kriterijuma u vreme izvršenja. Korisnik traži od registra servis koji ispunjava njegove potrebe.
Samosadrživost i modularnost - principi modularnosti treba da se čvrsto oslanjaju na dizajniranje servisa koji podržavaju aplikaciju tako da servis može lako da se agregira u aplikaciju sa nekoliko dobro poznatih zavisnosti.
Slaba sprega – slabo spregnuti moduli poseduju dobro poznate zavisnosti.
Mrežno-adresabilan interfejs – mreža omogućava da korisnik pristupi servisu, da servis bude ponovo korišćen na bilo kojoj mašini i da bude nezavisan od lokacije.
Samoizlečenje - servis ima sposobnost da se oporavi od grešaka bez mešanja čoveka u vreme izvršenja.
Transparentnost po lokaciji - korisnici servisa ne znaju lokaciju servisa sve dok ga ne lociraju u registru.Traženje i povezivanje sa servisom u vreme izvršenja dozvoljava implementaciji servisa da se premešta sa lokacije na lokaciju bez neposrednog znanja klijenta.
Mogućnost sastavljanja - ova struktura omogućava servisima da se sastavljaju u aplikacije a da projektant nema o tome predstavu u trenutku dizajniranja servisa.
Osnovni elementi SOA
[image: slojevi SOA.jpg]

SOA u informacionom sistemu preduzeća

Web servisi - pojam
Web servisi predstavljaju skup:
· Internet standardnih protokola za razmenu poruka
· Standarda za programiranja
· Mrežne podrške za registraciju i pronalaženje servisa koji izlažu svoje poslovne funkcije autorizovanim grupama preko lnterneta.
Web servisi predstavljaju aplikacije dostupne u distribuiranim okruženjima kao što je Internet. Web servis je potpuno nezavisan od softvera u kome se razvija.
Arhitektura web servisa
Opis Web servisa (WSDL- Web Services Description Languge)
Registri Web servisa (UDDI - Universal Description, Discovery and Integration)
Protokol za razmenu podataka sa Web servisom (SOAP - Simple Object Access Protocol)

Arhitektura web servisa -Service consumer-
Predstavlja aplikaciju, softverski modul ili drugi Web servis, koji:
· inicira traženje Web servisa u registru,
· povezuje se sa Web servisom i
· izvršava Web servis funkciju.
Arhitektura web servisa -Service provider-
Predstavlja mrežno adresni entitet, koji
· prihvata i izvršava zahteve od Service Consumer
· publikuje opis svojih servisa u Service Registry, tako da ga potencijalni korisnici mogu pronaći.

Arhitektura web servisa -Service registry-
Obezbeđuje otkrivanje i pronalaženje Web servisa. Sadrži skladište dostupnih Web servisa.
Dozvoljava pretraživanje informacija koje sadrži od strane zainteresovanih potencijalnih korisnika.
Operacije nad web servisima
Publish: Da bi bio dostupan, Web servis mora biti objavljen, tako da ga zainteresovani korisnici mogu otkriti i pozvati na izvršavanje.
Find: Zainteresovani potencijalni korisnik pronalazi Web servis ispitivanjem Servis Registry po nekom kriterijumu.
Bind and Invoke: Posle pronalaženja opisa Web servisa, korisnik se povezuje sa Web servisom i poziva ga na izvršavanje u skladu sa informacijama koje se nalaze u opisu Web servisa.
Tehnologije za opis i realizaciju veb servisa
Osnovni standardi za web servise
· eXtensible Markup Language (XML)
· Simple Object Access Protocol (SOAP)
· Web Services Description Language (WSDL)
· Registri
· Universal Description, Discovery, and Integration (UDDI)
Web servisi - Basic Profile
WS-I (The Web Services Interoperability Organization) definiše Basic Profile ver. 1.1 za web servise:
· SOAP 1.1
· HTTP 1.1
· XML 1.0
· XML Schema Parts 1 and 2
· UDDI Version 2
· WSDL 1.1
SimpleObjectAccessProtocol
SOAP sadrži univerzalnu i standardnu notaciju, što znači da aplikacije mogu da “komuniciraju“ bez obzira na hardverske i softverske platforme.
Koristi se za razmenu poruka preko HTTP-a, SMTP-a, TCP-a, SIP-a (Session Initiation Protocol for Internet telephony) i drugih protokola. Originalno dizajniran za RPC (Remote Procedure Call).
SimpleObjectAccessProtocol
Radi kroz firewall na portu 80. Pogodan za enkripciju uz visok stepen sigurnosti. Neefikasan zbog velikih zaglavlja. Ne opisuje dvosmernu ili višesmernu komunikaciju.
Delovi SOAP poruka
	Envelope (Omotač) - Kontejner najvišeg nivoa koji reprezentuje poruku.
Header (Zaglavlje) - Opcioni generički kontejner za dodavanje osobina SOAP poruke u decentralizovanom smislu. Tu se nalaze dodatne, specifične informacije aplikacije koja šalje SOAP poruku.
Body (Telo) - Obavezan kontejner koji sadrži telo poruke, odnosno informaciju namenjenu za primaoca poruke.
	[image:]

SOAP zahtev
POST /temp HTTP/1.1
Host: www.socweather.com
Content-Type: text/xml; charset="utf-8"
Content-Length: xxx
SOAPAction: "http://www.socweather.com/temp"
<!-- The above are HTTP headers -->
<?xml version=“1.0”?>
<env:Envelope
 xmlns:env="http://schemas.xmlsoap.org/soap/envelope/"
 …
<env:Envelope xmlns:env="http://schemas.xmlsoap.org/soap/envelope/"/>
	<env:Body>
		<m:GetTemp xmlns:m="http://www.socweather.com/temp.xsd">
			<m:City>Honolulu</m:City>
			<m:When>now</m:When>
 		</m:GetTemp>
	</env:Body>
</env:Envelope>
SOAP odgovor
HTTP/1.1 200 OK
Content-Type: text/xml; charset="utf-8"
Content-Length: xxx
SOAPAction: http://www.socweather.com/temp
<?xml version=“1.0”?>
<env:Envelope xmlns:env="http://schemas.xmlsoap.org/soap/envelope/"
 env:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"/>
	<env:Body>
 	 <m:GetTempResponse xmlns:m="http://www.socweather.com/temp.xsd">
 		<DegreesCelsius>30</DegreesCelsius>
 	</m:GetTempResponse>
 	 </env:Body>
</env:Envelope>
Web Services Description Language
XML šema za opis veb servisa.
WSDL je XML dokument koji opisuje skup SOAP poruka i način kako se te poruke razmenjuju.
Notacija koju koristi WSDL fajl za opis formata poruka su XML šeme koje su pogodne za opis interfejsa Web servisa kojima se može pristupiti sa različitih platformi i programskih jezika.
· Struktura ulazno-izlaznih parametara
WSDL definiše gde je servis dostupan i koji komunikacioni protokol se koristi za komuniciranje sa servisom.
Sekcije WSDL (WSDL specifikacija)
Apstraktne definicije (Abstract Definitions):
· Types - definicije tipova podataka koji su nezavisni od programskog jezika ili platforme
· Messages – sadrži parametre funkcija (input i output parametare)
· PortTypes - sadrži opis funkcija, odnosno operacija (ime operacije, input parametri,
output parametri)
Konkretne definicije (Concrete Descriptions):
· Bindings - definiše razmenu poruka preko SOAP-a za svaku operaciju (funkciju)
· Services - sadrži opis Web sevisa, ime i njegovu adresu.

Registri
Podržavaju otkrivanje: omogućuju aplikacijama, agentima, provajderima web servisa, procedurama, i dr., da pronađu jedni druge
· Bele strane – pronalazak elemenata po imenu
· Žute strane – pronalazak elemenata po osobinama i funkcijama
Registar može da bude:
· Prost registar može biti baza podataka (pasivan registar) ili
· Broker (aktivan, daje obaveštenja i pronlazi nove korisnike)
UDDI – žute i bele strane u jednom, ali pasivan registar.
UDDI registri
UDDI (Universal Description, Discovery and Integration) registri Web servisa su centralizovane lokacije kojima se može pristupati na Internetu i koje korisnici mogu koristiti za pronalaženje Web servisa koje nude druge kompanije i organizacije. Registar koji sadrži opis WSDL dokumenata.
Služi za:
· Opis veb servisa,
· standardizaciju opisa
· pretraživanje i
· integraciju web servisa u jednu poslovnu funkciju
Omogućava opis i pronalaženje Web servisa. Zasnovan je na XML-u i u njegovoj specifikaciji. UDDI sam za sebe predstavlja Web servis za omogućavanje i pronalaženje drugih Web servisa. Dizajniran je tako da pruži jednostavan mehanizam za podršku i pronalaženje Web servisa i njihovih specifikacija.
Svaki veb servis se prijavljuje na UDDI Registar
· UDDI postavlja veb servis u svoje tabele, koje indeksira i održava da mogu brzo da se pretražuju
· ime servisa, IP adresa, skup ulaznih parametara, skup izlaznih parametara, način pozivanja, sigurnost, da li se plaća ili ne plaća
U UDDI registru se prikupljaju i podaci o opterećenosti i aktivnosti veb servisa
· Na taj način se obezbeđuje da se ne dodeljuju poslovi računarima koji nisu aktivni (pouzdanost)
· registar vodi računa da svi računari budu podjednako opterećeni ili da budu opterećeni u skladu sa nekim pravilima (skalabilnost)

Dva tipa informacija se registruju preko UDDI-ja:
· tModels (Technical Models) - koji se koristi za opisivanje određenog Web servisa.
· BusinessEntity - predstavlja informaciju o tome gde je Web servis na Web-u implementiran.
UDDI – model								UML model UDDI registra

Struktura podataka u UDDI 								Odnos WSDL i UDDI
[image:]

UDDI – primer upita
<?xml version="1.0" encoding="UTF-8"?>
<find_business xmlns="urn:uddi-org:api_v3">
	<findQualifiers>
 		 <findQualifier>
			uddi:uddi.org:findqualifier:exactmatch
		 </findQualifier>
	 </findQualifiers>
		 <!--find information about all businesses with the exact name 	"WeatherService Inc." -->
 	<name>WeatherService Inc.</name>
</find_business>
UDDI – primer odgovora
<?xml version="1.0" encoding="UTF-8"?>
<businessList>
	<businessInfos>
		<businessInfo businessKey="...KO...">
			<name>WeatherService, Inc.</name>
		 	<serviceInfos>
				<serviceInfo
					serviceKey="...KN..."
					businessKey="...K1...">
					<name>Temperature Service</name>
				</serviceInfo>
			</serviceInfos>
		</businessInfo>
	</businessInfos>
</businessList>
Web servisi - primena
· Provera identiteta korisnika
· Upravljanje finansijskim računima
· Čitanje vrednosti berzanskih akcija
· Provera ispravnosti kreditnih kartica
· Rezervacija avio karata, turističkih aranžmana itd.
· Vremenska prognoza
· RSS reader
· Upravljanje real-time podacima
· Provera ispravnosti unetih podataka
· Slanje SMS poruka
Sigurnost web servisa
Pod sigurnošću softverskog sistema se podrazumeva zaštita od neovlašćenog čitanja, promene ili uništavanja informacija.
Nivo sigurnosti koji treba da se postigne zavisi od potreba konkretnog softverskog sistema.
Otvorena priroda Interneta omogućava da paketi mogu biti lako preuzeti, pročitani ili promenjeni od strane neovlašćenih osoba.
Bez primenjene sigurnost, Web servisi nisu zaista korisni, i nikada ne bi mogli da dostignu sav svoj potencijal i značaj u povezivanju aplikacija.
Sigurnosni standardi

Sigurnosni standardi
WS-SecurityPolicy
Opisuje mogućnosti i ograničenja sigurnosnih polisa (na primer, zahtevani sigurnosni tokeni, podržani algoritmi za kriptovanje, ili zaštićeni delovi poruka).
WS-SecureConversation
Definiše proširenja u odnosu na WS-Security standard za obezbeđenje sigurne komunikacije, odnosno definiše nekoliko tipova tokena i obezbeđuje mehanizam za uspostavljanje sigurne sesije između Web servisa koji komuniciraju međusobno u dužim intervalima.
Sigurnosni standardi
WS-Federation
Obezbeđuje skupu organizacija da uspostavi jedan virtualni sigurnosni domen, odnosno definiše mehanizam za obezbeđenje informacija o identitetu, atributima, autentikaciji i autorizaciji kod servisa koji se nalaze u različitim sigurnosnim domenima.
WS-Trust
Opisuje trust modele koji omogućavaju Web servisima da sigurno sarađuju.
Primena sigurnosti
Sigurnost kod Web servisa se može primeniti pomoću:
· poverljivosti i integriteta
· autentikacije i autorizacije
· dostupnosti
Projektovanje IS u SOA
Tipovi web servisa:
· Jednostavni Web servisi
· Kompleksni Web servisi
Jednostavni Web servisi
Pružaju osnovnu request/response funkcionalnost. Nemaju transakcionu prirodu niti omogućavaju sofisticiranu sigurnost.
Karakterišu ih tri standarda WSDL, UDDI, SOAP. Ne definišu standarde za poslovnu saradnju.
Primer jednostavnog Web servisa
Razvoj aplikacije - Kompanija, koja se bavi trgovinom valuta, razvija aplikaciju za konverziju valuta.

Zahtevi veb servisa:
· Pristup svetskim finansijskim tržištima u realnom vremenu
· Konverzija jedne valute u drugu
· Java ili bilo koji drugi programski jezik
Objavljivanje (publish) interfejsa - Aplikacija za konvertovanje poseduje skup interfejsa koji su objavljeni u WSDL
Registrovanje Web servisa - Agencija za konvertovanje valuta se registruje i objavljuje svoj WSDL interfejs u jednom ili više UDDI registara.
Pretraživanje UDDI registra - Finansijska aplikacija pretražuje UDDI registar i nalazi Web servis za konverziju valuta.
Pozivanje servisa za konverziju valuta - Poziva se servis preko informacije iz UDDI registra - URL servisa i WSDL interfejs.
Komunikacija i odgovor - Finansijska aplikacija šalje zahtev, a Web servis vraća odgovor.
-Primer aplikacije za konverziju valuta koja koristi WS Narodne banke
Kompleksni Web servisi
Za hijerarhijsko povezivanje, mora da postoji web servis koji hijerarhijski poziva web servise na nižem nivou. Takav web servis je kompleksan web servis, jer zavisi od drugih web servisa.
Okarakterisani kao dugotrajne transakcije (ili “poslovni razgovori") koji uključuju:
· sofisticiranu sigurnost (npr. digitalni potpis)
· B2B saradnju
· upravljanje poslovnim procesom.
Dva ključna standarda kompleksnih Web servisa, koja su široko prihvaćena u industriji, su:
1. ebXML (Electronic Business Extensible Markup Language)
2. RosettaNet
Zahtevi aplikacija sa kompleksnim web servisima
Procesi između više preduzeća. Upravljanje izuzecima. Transakcije sa dugim “životnim vekom”. Problem se javlja kad servise (aktivnosti) treba međusobno povezati da prave računarske aplikacije. Aktivnosti su crne kutije, „kockice“ koje imaju ulaz/izlaz.
Problem se svodi na modeliranje sistema sa skupom crnih kutija. Neophodno je obezbediti teorijske koncepte pomoću kojih se povezuju crne kutije tj. web servisi u jednu aplikaciju
Apstrakcije procesa
Orkestracija: proces je redosled akcija (graf aktivnosti, skript) pod kontrolom centralnog upravljača [globalni; centralni].
Koreografija: proces je razmena poruka između učesnika [globalni; distribuirani].
Kolaboracija: proces je sklop aktivnosti između poslovnih partnera [lokalni; distribuirani].
Tok posla: uži koncept od procesa koji naglašava kontrolne tokove i tokove podataka iz centralne perspektive; obično zavisi od konkretnog alata.
	Orkestracija servisa
Centralni proces (koordinator) upravlja web servisima i koordinira izvršavanje različitih operacija u okviru web servisa.
Orkestracija - hijerarhijsko povezivanje web servisa u jednu aplikaciju.
Orkestracija - centralizovana sa eksplicitnim definicijama operacija i unapred definisanim redosledom poziva operacija.
[image: Orkestracija]

	Koreografija servisa
Mrežno povezivanje. Ne zasniva se na centralnom koordinatoru. Svaki web servis tačno zna kada treba da izvrši operaciju i sa kim komunicira. Suština je u razmeni poruka u poslovnim procesima.
[image: Koreografija]

7. Aplikacioni serveri
Moderni informacioni sistemi treba da objedine i objektno orijentisani razvoj softvera i servisno orijentisane tehnologije.
Objektno orijentisane tehnologije nisu na jednoj platformi (.NET, JAVA, PHP…). U okviru jednog preduzeća koriste se baze podataka od više različitih proizvođača. Problem integracije svih komponenti informacionog sistema u jednu celinu.
Razvojno i radno okruženje
Treba obezbediti pristup različitim bazama podataka i konekciju sa različitim objektno orijentisanim i servisnim arhitekturama.
Proizvođači software-a kreiraju razvojna okruženja kao što su: Visual Studio (Microsoft), Eclipse i WebSphere (IBM), Oracle...
Svaki proizvođač software-a ima svoje radno okruženje u kome treba da se izvršava program projektovan za informacioni sistem
Pojam aplikacionog servera
Radno okruženje na kome treba da se izvršava program za poslovnu logiku informacionog sistema se naziva aplikacioni server.
Aplikacioni server treba da obezbedi
· integraciju svih komponenata u okviru jednog informacionog sistema
· stabilnost rada poslovnih informacionih sistema, jer oni rade 24h 365 dana u godini.
· ne sme biti prekida u radu
Aplikacioni serveri – istorijski razvoj
Mainframe koncept (60-ih) - Aplikacije su u početku bile smeštene na mainframe računarima i pristupalo im se preko terminala (banke, državne institucije, velike kompanije)
Kilijent server koncept (90-ih) - Razvoj personalnih računara i naprednog grafičkog okruženja je doveo do nastanka klijent-server paradigme
Aplikacioni serveri - Troslojna arhitektura, Razvoj Interneta dovodi do potrebe za deljenim aplikacijama, Tanki (thin) klijent
JOnAS - razvijen od strane Object Web konzorcijuma je prvi open source aplikacioni server koji je ispunio J2EE standarde
Okvir za razvoj aplikacija - Troslojna arhitektura okvira za razvoj aplikacija
[image: IBM okvir]
Pojam i definicija
Aplikacioni server je sistemski softver koji predstavlja osnovu za izvršavanje servisa u deljenim poslovni aplikacijama.
Kao što fajl server doprema fajlove korisnicima, aplikacioni server omogućava konkurentnim korisnicima dostupnost aplikacija.
Aplikacioni server obezbeđuje infrastrukturu za hostovanje server-zasnovanih sistema i aplikacija, koje se povezuju na način sličan web servisima.
Aplikacioni server je računarski program koji pokreće druge aplikacije
· Upravljanje poslovnom logikom i pristupom aplikaciji
· Pronalaženje, obrada i prezentacija podataka prema korisničkom interfejsu
· Obrada ulaznih podataka
· Validacija i verifikacija, provere sigurnosti
Primer - Internet pretraživačka mašina
· Klijentske mašine su računari koji se loguju na web sajt, ulazni podaci su pretraga
· Aplikacioni server prima podatke za pretragu i pokreće odgovarajuće akcije
· Izvršavaju se upiti nad bazom podataka
· Podaci se vraćaju i prezentuju klijentskim mašinama
Serveri upravljaju
· optimizacijom resursa
· povezivanjem aplikacija sa eksternim izvorima
QoS podrška
· raspoloživost,
· dostupnost
· sigurnost
· performanse
· skalabilnost
Ključne karakteristike aplikacionih servera
· Upravljanje nitima
· Transakcije
· Back-end integration
· Transparent fail over
· Klasteri (web farme)
· Dynamic redeployement
· RMI
· Logging i auditing
· Upravljanje sistemom
· Load balancing
· Središnji sloj orijentisan ka porukama
· Životni ciklus objekta
· Resource polling
· Sigurnost
· Keširanje
Upravljanje nitima u Javi (Java Runtime)
TimeSharing je mehanizam pomoću koga je moguće da se jedan procesor deli na više procesa, tako što svaki proces dobija određeni interval vremena.
Multitasking je izvršenje više programa. Izvršenje više programa može biti sa ili bez TimeSharing-a. Ako je bez TimeSharing-a, onda program radi do nekog momenta, i kada on prekine sa radom, nastavlja neki drugi program. Ovaj primitivni koncept koristi Java Runtime. Posao Java Runtime u serverskom okruženju preuzima aplikacioni server.
Niti (threads) na aplikacionom serveru
Execute queues – niz niti koje se odvijaju istovremeno.
· Upravljanje nitima
· Ograničavanje broja istovremenih niti
· Rasterećenje servera
Niz niti se kreira u cilju ispunjavanja predviđenih zadataka (tasks) smeštenih u redove za izvršavanje. Kada nit završi jedan zadatak, odmah prelazi na drugi. Ukoliko nema aktivnosti, nit “odmara”. Broj aktivnih niti se dinamički određuje prema potrebama aplikacija.
Stabilniji sistem i bolje performanse.
Thread pooling
Više niti se kreira za izvršavanje zadataka. Niti su smeštene u redovima. Čim postane slobodna, nit dobija novi zadatak. Nema potrebe da se za svaki zahtev kreira ili uništava nova nit.
svaki zahtev nova nit
[image: Drawing17][image: Drawing1]

Transakcije
Mehanizam za omogućavanje akcija nad bazom podataka. Transakcija se definiše kao jedinica posla. Kada neka transakcija pristigne u sistem tada se pridružuje jednoj od ove tri grupe.
1. Kratke real-time transakcije
2. Duge real-time transakcije
3. Not-real-time transakcije
Duge transakcije
Primer duge transakcije je proces nabavke. Duge transakcije se u informacionim sistema modeliraju pomoću događaja.
Svaka transakcija se deli na faze a svaka faza se obeležava događajem a svakom događaju se pridružuje jedna poruka.
Poruka je način obaveštavanja software-a o nastanku događaja.
Dobar informacioni sistem ne treba da bude zasnovan samo na objektima i servisima, već kao koncept treba da ima i događaj.
Razvoj aplikacije se svodi na to da se specificira skup događaja za jednu transakciju, za svaki događaj procedura obrade i kada se dogodi događaj, pomoću poruke se obaveštava šta program treba da izvrši.
Događaji mogu biti povezani, da jedan prouzrokuje drugi.
Središnji sloj orijentisan ka porukama - Messagge Oriented Midleware podrazumeva softver za međusobnu komunikaciju aplikacija, zasnovan na asinhronom dodavanju poruka (ne zahtev - odgovor)
· Performanse
· Raspoloživost
· Podrška za višestruke pošiljaoce i primaoce poruka
Load balancing - Distribuiranje zahteva za servisima između grupe servera. Optimizacija raspoloživih resursa bolji odziv servera.
Zahtev se usmerava ka najmanje opterećenom serveru. U slučaju pada servera, zahtev se automatski šalje do drugog servera u klasteru
RemoteMethodInvocation
Omogućava aplikaciji da poziva metode udaljenih objekata, lociranih na različitim mestima. Deljenje resursa i obrada opterećenja u sistemu. Osim jednostavnih tipova podataka i definisanih struktura, RMI omogućava korišćenje bilo kog tipa Java objekta.
Na serveru se kreiraju udaljeni objekti, a reference ka objektima su dostupne klijentskoj mašini.
RMI klijent preko referenci poziva metode udaljenih objektima.Dinamičko proširenje funkcionalnosti aplikacija.

Dynamic redeployment
Aplikacija ili komponenta aplikacije se može dinamički razviti, dok je server istovremeno aktivan. Ažuriranje već postojeće aplikacije.
Failover
Automatsko prebacivanje zahteva i saobraćaja na redundantne servere. Čuvanje stanja sistema.Brza replikacija, oporavak sistema.
Logging i auditing
Auditing omogućava kompletno snimanje SOAP zahteva, odgovora i grešaka. Praćenje događaja vezanih za sigurnost.
Logging – praćenje, upisivanje, ažuriranje log poruka.
Nadgledanje događaja
· razvoj nove aplikacije ili nove komponente
· kvar na pojedinim delovima sistema
· zahtev korisnika za određenom aplikacijom
Sigurnost
· Autentikacija i autorizacija
· Enkripcija
· Snimanje
· HTTPS
· Definisanje uloga
· Single site on
· Sigurnost web servisa
Keširanje
Lokalno keširanje aplikacija.
Performanse
· skladištenje relevantnih podataka “blizu” klijenata,
· nema potrebe za kreiranjem podataka, obradom i transportom
Skalabilnost - čuvanje resursa i povećanje skalabilnosti kada se broj korisnika aplikacije povećava.
Dostupnost – Podaci skladišteni u kešu su dostupni i pored pada sistema, grešaka na mreži i sl.
Tipični primeri:
· Čest pristup statičkim podacima ili podacima koji se retko menjaju.
· Pristup podacima je skup u pogledu kreiranja ili transporta
· Podaci moraju biti raspoloživi, čak i kada izvor nije dostupan
Connection pooling
Ne pravi se nova konekcija za svaki novi zahtev. Aplikacioni server održava connection pool. Kada se kreira nova konekcija ona se smešta u pool, i postaje uvek dostupna.
Aplikacioni serveri - prednosti
Integritet podataka i koda - centralizacijom poslovne logike na pojednačni ili manji broj serverskih mašina, procesi kao što su update, upgrade aplikacija se pojednostavljuju. obezbeđuje se kompatibilnost aplikacija. na jednom mestu podešavaju konfiguracije aplikacija, promene servera baze podataka, sistemska podešavanja i sl.
Sigurnost - centralna tačka sa koje se upravlja pristupom podacima, radom različitih komponenata aplikacija, pristupom bazi i klijentskim delovima, u velikoj meri poboljšava sigurnost .
Performanse - potpuna kontrola protoka podataka
Smanjenje troškova u razvoju enterprise aplikacija.
Podrška u izvršavanju transakcija
Upravljanje životnim ciklusom i raspoređivanje - Administrator određuje vreme rada aplikacije i njenu dostupnost
Poboljšan model sigurnosti - Autentikacija korisničkih zahteva. Autorizacija korisnika
Upravljanje performansama i optimizacija
· object pooling
· just-in-time aktivacija
· throttling i sl.
Upravljanje i usluživanje više korisnika istovremeno
Distribuirane transakcije
Programski okvir i model za pristup spoljašnjim sistemima i bazama podataka
Aplikacioni serveri - nedostaci
Kvar na serveru - Ukoliko dodje do pada servera, sve aplikacije postaju nedostupne klijentima
Zasnovanost na mrežnoj konekciji - Nestabilnost i ranjivost takvih sistema
Sigurnost sistema
Rešenja
· Backup serveri
· Enkripcija i druge metode zaštite

Aplikacioni server vs. Web server
Web server upravlja isključivo HTTP zahtevima.
Aplikacioni server upravlja poslovnom logikom i aplikacijama, koristeći različite protokole.
Web server prosleđuje zahtev ka programu za obradu, bez obezbeđivanja dodatnih funkcionalnosti.
Aplikacioni server omogućava aplikacijama klijenta da pristupe poslovnoj logici, i poseduje sopstvene resurse za upravljanje zahtevima klijenta.
Integrisani web i aplikacioni serveri - najčešća solucija.
Platforme aplikacionih servera
Solucije aplikacionog servera
Većina platformi aplikacionih servera je obogaćena dodacima za razvoj i praćenje aplikacija
· batch okviri
· keširanje objekata
· (upravljanje doga]ajima) event management
· razvojni alati
· upravljanje procesima
Enterprise application servers (EAS) su serveri namenjeni za projekte poslovnih aplikcija.
Vrste aplikacionih servera
Usled velike popularnosti Java platform često se pojam aplikacioni server izjednačava sa J2EE aplikacionim serverima.
Jedna moguća podela aplikacionih servera:
1. Zasnovani na J2EE
2. Ne-J2EE aplikacioni serveri (PHP, Perl...)
3. Microsoft aplikacioni serveri (COM, ASP.NET...)
Aplikacioni Serveri zasnovani na Java2 EE standardu
JBoss Application Server
BEA WebLogic Java Application Server
IBM WebSphere Java Application Server
Oracle 9i Java Application Server
Sun ONE Java Application Server
HP Application Server (HP-AS) (Bluestone)
Enhydra Application Server
JEEE
Java Platform, Enterprise Edition ili Java EE je široko rasprostranjena platforma za programiranje servera u Java programskom jeziku.
Java EE Platform se razlikuje od Standard Edition (SE) of Java u tome što poseduje biblioteke, koje omogućavaju razvoj distribuiranih, višeslojnih, Java programa, zasnovnih na modulranim komponentama, koje se izvršavaju na aplikacionom serveru.
Platforma je imala naziv Java 2 Platform, Enterprise Edition ili J2EE.
Java EE
Java EE je definisan kao standard. Java EE uključuje nekoliko API specifikacija:
· JDBC
· RMI
· e-mail
· JMS
· web services
· XML, i način na koji se ove specifikacije koordinišu
J2EE
J2EE platforma predstavlja jedinstveni standard za implementaciju i razvoj poslovnih aplikacija.
Server-side i client-side podrška za razvoj distribuiranih, višeslojnih aplikacija.
J2EE platforma se sastoji iz niza servisa, API-ja, protokola, koji obezbeđuju višeslojne, web bazirane aplikacije
Java EE
· Transakcije
· Sigurnost
· Skalabilnost
· Konkurentnost
· Upravljanje komponentama
· Prilikom razvoj aplikacije, pažnja se posevećuje pitanju poslovne logike, a ne infrastrukturi i pitanjima integracije

J2EE koristi višeslojni distribuirani model
· Klijentski sloj
· Središnji sloj
· Sloj informacionog sistema

	J2EE platforma
[image: Drawing9]
	J2EE komponente
[image: Drawing67.jpg]

J2EE – klijentski sloj
Klijentski sloj predstavlja jedna ili više aplikacija ili browser-a. HTML ili Java apleti razvijenu u browser-u.
XML dokumenti se prenose preko HTTP.
Java klijenti koji se izvršavaju na Client Java Virtual Machine (JVM).
· Java Server pages
· Applets
· Rich klijent
J2EE – središnji sloj
Web server i EJB server
EJB server omogućava različite funkcionalnosti:
· threading
· konkurentnost
· sigurnost
· upravljanje memorijom
Servleti
J2EE – sloj informacionog sistema
Enterprise Information System (EIS) sloj poseduje postojeće aplikacije, fajlove i baze podataka. J2EE platforma zahteva bazu podataka kojoj se pristupa preko JDBC, SQLJ ili JDO API. Bazama podataka se može pristupiti iz web komponenti, enterprise beans-ova.
J2EE tehnologije
· Enterprise Java Beans
· Java Messaging Service
· Java Transaction Service
· Java Conectors
· XML (JAXP)
· Java 2 Interface Definition Language
· Java Server Pages
· Java Mail
· Java Database Conectivity
· Naming and Directory Interface
Sve J2EE tehnologije pripadaju nekoj od tri kategorije
1. Komponente
2. Kontejneri
3. Komunikacija
Kontejneri se nalaze između klijenta i komponenata, i obezbeđuju njihovu komunikaciju, uključujući podršku za transakcije i upravljanje resursima. Svaka instanca aplikacionog servera sadrži dva kontejnera: Web i EJB kontejner. Kontejner je izvršno okruženje koje obezbeđuje J2EE komponentama različite servise. Obezbeđuje objektima život u okviru alikacionog servera
Web kontejner
Implementacija izvršnog okruženja za web komponente.
Web komponente:
· Java Server Pages
· Servlets
Java Servlet tehnologija proširuje funkcionalnost web servera. Web server hostuje Java servlet klase, koje se izvršavaju u okviru servlet kontejnera. Kada servlet primi zahtev od klijenta, on generiše odgovor, pozivajući poslovnu logiku ili bazu direktno. Dodavanje dinamičkog sadržaja na web server.

Java Server Pages (JSP) tehnologija omogućava generisanje dinamičkog sadržaja za web klijenta. JSP stranica je tekst – dokument, koji opisuje kako obraditi zahtev da bi se kasnije mogao kreirati odgovor. Standardna JSP akcija može pristupiti ili inicirati binove (beans), postaviti vrednosti bean atributa i download-ovati aplete
Enterprise Java Beans
Enterprise JavaBeans se nalazi u okviru EJB kontejnera. EJB je server-side tehnologiju za razvoj i izvršavanje komponenata koje sadrže poslovnu logiku. Enterprise Bean predstavlja blok koda sa implementacijom modula poslovne logike koja se izvršava na J2E serveru.
EJB komponente ili enterpris beans. EJB 2.0 specifikacija definiše tri tipa:
1. session beans,
2. entity beans, i
3. message-driven beans.
Session bean obezebđuje servise za potrebe klijenta i obično postoji samo tokom trajanja jedne klijent- server sesije.
Entity bean je perzistentni objekata koji reprezentuje podatke skladištene u bazi podataka
· identifikuje se pomoću primarnog ključa
· živi isto koliko i podaci koje prezentuje
Messagge bean – upravljanje asinhronim porukama
Java konektori
J2EE Connectors omogućavaju integraciju i povezivanje J2EE aplikacija i postojećeg Enterprise Information Systems (EIS).
Aplikacija pristupa EIS preko portabilne komponente- konektora ili tzv.resource adapter (analogno JDBC driveru kod RBDMS)
Java Messaging Service
Aplikacije postavljene na razdvojenim sistemima komuniciraju pomoću Java Message Service. Java Messaging Service (JMS) API
Distribuirana, sigurna komunikacija. Razmena asinhronih poruka.
Java Database Conectivity
Java Database Connectivity (JDBC) – omogućava pristup sistemima za upravljanje bazama podataka.
JDBC API ima dva dela:
1. Interfejs na nivou aplikacije preko kojeg aplikacija pristupa bazi
2. Service provider interface pomoću kojeg se povezuje JDBC driver sa J2EE platformom
Ostale funkcionalnosti
Naming and Directory Interface - imenovanje i povezivanje objekata sa njihovim imenima. Omogućva aplikacijama funkcionalnosti kao i kod običnih direktorijuma
JavaMail - preko JavaMail API, aplikacije se može povezati sa a Simple Mail Transport Protocol (SMTP) serverom
JavaMail API donosi niz apstraktnih klasa i interfejs koji obuhvataju e-mail sistem
J2EE application
J2EE application je bilo koja razvojna komponenta J2EE funkcionalnosti. Ovo može biti bilo koje razvojna jedinica J2EE funkcionalnosti (pojedinačni modul ili grupa modula upakovanih u EAR fajl, zajedno sa razvojnim deskriptorom aplikacije).
 Enterprise aplikacije se mogu sastojati iz:
· EJB modula (upakovnih u JAR files);
· Web modula (upakovnih u WAR files);
· Konektor modula (upakovnih u RAR files);
· Session Initiation Protocol (SIP) modula (upakovnih u SAR files);
· Klijentski moduli u aplikaciji
· Dodatni JAR fajlovi
JBoss
http://www.jboss.org/
Open source Java2EE zasnovan softver. Ugrađeni Apache Tomcat server i Java virtualna mašina. JBoss 4.2 poslednja verzija.
JBoss 5 će podržavati JavaEE 5 standard. Zahteva manje memorije u poređenju sa ostalim aplikacionim serverima.
JBoss – osnovne funkcionalnosti
· Klasterovanje
· Farme servera
· Najbolje rešenje za aplikacije koje nisu preterano kompleksne
· Failover
· Load balancing
· Distribuirano keširanje
JBoss – moduli
· JBoss Container Managed Persistence
· JBoss Naming
· JMX Management
· JBoss Security
· Transaction Manager
· DataSource and Legacy connections
· JBoss Web Services
· JMS Messaging
· JBoss Mail Server
· XML Binding
· HTTPD, Servlets, JSP, and JSF
· Hibernate - Deployment, Management, Session Management
· EJB3
JBoss – funkcionalnosti
· CoreServices
· J2EEClient
· JMX-Console
· WebConsole
· DeploymentScanner
· MainDeployer
· Logging
· Remoting
· Invokers
· JSR88
Jboss - Komponente koje se mogu analizirati:
· JVM iskorišćenost memorije
· Server Response Time
· Enterprise JavaBeans
· Praćenje svih web aplikacija
· Thread Pools
· Java Database Connectivity (JDBC) Pools
· Atributi
Sun Java Aplikacioni server http://developers.sun.com/appserver/
Sun Java System Application Server (SJSAS) je platforma za razvoj server-side Java aplikacija i web servisa.
SJSAS je Java EE 5 standard i predstavlja ključni deo Java Enterprise Sistema.Razvijen u okviru GlassFish open source projekta.
Integracija svih Java tehnologija.
Osnovne funkcionalnosti:
· Clustering
· Load Balancing
· Session Persistence Failover
· High Availability of EJBs
· High Availability of JMS Connection

SJAS – osnovne komponente
[image:]
Administrativni interfejs
· Sun ONE Console
· Administration Server Console
· Sun ONE Directory Server Console
· Sun ONE Administration Tool
· Sun ONE Registry Editor (kregedit)
ORACLE platforma http://www.oracle.com/appserver/weblogic
Oracle WebLogic Suite. U centralnom delu platforme je Oracle WebLogic Server.
Java EE standard.
Oracle Application Server, Oracle JRockit i Oracle Coherence Oracle WebLogic Suite.
Application Server 10g (g je od grid computing).

Oracle aplikacioni server čine:
· Oracle HTTP Server (zasnovan na Apache)
· OC4J (OracleAS Containers za J2EE) koji omogućava razvoj J2EE zasnovanih aplikacija (J2EE 1.4 standard)
Oracle aplikacioni server je prva platforma koja je obezbedila podršku za tzv.grid computing i SOA.
Sledeći korak – integracija sa Web Logic serverom.
Integrisani servisi za upravljanje podacima, poslovnim procesimka kao i praćenje aktivnosti.
Oracle aplikacioni server – arhitektura
[image: F:\apserver\Drawing14.jpg]
Osnovne funkcionalnosti:
· Oracle Containers for J2EE (OC4J)
· Oracle Process Manager i Notification Server (OPMN) - konfigurabilan i distribuiran upravljač procesa
· Oracle HTTP Server sa mod_oc4j dodatkom
· Oracle Enterprise Manager 10g Application Server Control
· JMX upravljačka infrastruktura
· Izvršavanje web servisa i upravljanje zasnovano naJAX-RPC
· Java Object - XML mapiranje
· Oracle TopLink objekat – relacionalno mapiranje sa CMP podrškom

Oracle aplikacioni server – komponente
[image: F:\apserver\drwa2.jpg]
Svaka OracleAS instanca se sastoji od nekoliko interoperabilnih komponenti:
· Oracle HTTP Server
· OC4J Instances
· Oracle Process Management Notification (OPMN) Server
· Oracle Enterprise Manager 10g Application Server Control Console
Oracle aplikacioni server – komponente
J2EE Arhitektura u Oracle Application Server
JMX
Web Services
EJB, Servlet, JCA kontejner
Oracle TopLink perzistentni sloj
BEA Web logic http://www.oracle.com/bea/index.html -Jedan od najpouzdanijih aplikacionih servera.
Rad sa kompleksnim aplikacijama.Visok nivo sigurnosti. Pruža odličnu podršku za aplikacije u realnom poslovanju.
 WebLogic Server 10.3 – poslednja stabilna verzija Jun, 2008.

Web logic – arhitektura
[image: F:\apserver\Drawing22.jpg]
WebLogic arhitektura
U svakom čvoru se nalazi više upravljanih servera.
Svaki server je JVM koja izvršava J2EE kontejner.
Administrativni server:
· upravlja konfiguracijom upravljanih servera
· Prati informacije o svakom upravljanom serveru posebno
· Može da pokrene ili ukloni servere
WebLogic server može da se ponaša kao web server. Podržava HTTP 1.1 , prenosi zahteve klijenta ka upravljanim serverima.
Kompatibilan je sa Apache, Netscape, Microsoft IIS.
IBM WebSphere Application Server http://www-01.ibm.com/software/websphere/
Ključna komponenta familije Web Sphere proizvoda. Zasniva se na otvorenim standardima Java EE, XML, web servis
Kompatibilan je sa velikim brojem web servera.
Web Sphere model obuhvata
· niz konzistentnih servisa za razvoj transakciono-orijentisanih aplikacija
· pruža osnovu za integraciju drugih aplikacija, podataka i poslovnih procesa.
Verzija 6.1
WSAS – ključne prednosti
Sigurnosni model se zasniva na uslugama operativnog sistema i Java EE standardu.
WebSphere Partition Facility (WPF) – omogućavaju razvoj aplikacija koje zahtevaju asimetrične klastere.
ObjectGrid – keširanje Java objekata
Compute Grid – Java butch sistem
WSAS - prednosti
· Poboljšano upravljanje farmama servera
· User registry operativnog sistema
· LDAP user registry
· Custom user registry
· Lightweight Third Party Authentication (LTPA) - autentikacioni mehanizam
Microsoft platfoma
Ne postoji Microsoft solucija koja u nazivu sadrži reč aplikacioni server.
.Net framework
Windows Server 2003
Windows Server 2008
Funkcionišu samo na Windows OS
.NET tehnlogija

Windows Server 2003
Windows Server 2003 omogućava integrisane mogućnosti razvoja, izvršavanja i upravljanja povezivanjem kompleksnih aplikacija:
· Internet Information Services (IIS) - web server visokih preformansi
· .NET Framework - okvir za razvoj aplikacija, programski model i model izvršavanja aplikacija
· ASP.NET - deo okvira usmeren ka obezbeđivanju izvršnog okruženja za web zasnovane aplikacije i web servise
· Microsoft Distributed Transaction Coordinator - upravljanje distribuiranim jedinicama
· Authorization Manager - podsistem za autorizaciju aplikacija prema definisanim pravilima
Ključne komponente:
· Microsoft Message Queue – transakcioni asinhroni red poruka
· Praćenje performansi – mehanizam za praćenje performansi i izlaza aplikacija
· Enterprise UDDI Services – repozitorijum za web servise i šeme
· Active Directory Application Mode (ADAM) – server za upravljane direktorijumima i sigurnošću u aplikacijama
· The Windows Event Log - poboljšava sigurnost - logovanje i praćenje događaja vezanih za aplikacije
· Network Load Balancing – povezivanje više servera u farme, upravljanje protokom

Windows Server 2008 tehnologije
[image: Drawing40.jpg]
Windows Server 2008 - Integrisano okruženje za razvoj i izvršavanje poslovnih aplikacija.
Obuhvata tehnologije:
· Internet Information Services (IIS)
· Microsoft .NET Framework verzije 3.0 i 2.0.
· ASP.NET
· COM+
· Message Queuing
· Web services u okviru Windows Communication Foundation (WCF)
.NET Framework 3.0
· .NET Framework
· WCF
· Windows Presentation Foundation (WPF)
· Windows Workflow Foundation (WF)
.NET Framework 3.0 obezbeđuje pojednostavljeni model programiranja serverskih aplikacija.
Ugrađene biblioteke se koriste za razvoj funkcionalnosti aplikacija:
· input/output (I/O)
· numerička i obrada teksta
· pristup bazi podataka
· XML obrada
· kontrola transakcija
· poslovni tokovi
· web servisi
WCF
Windows Communication Foundation (WCF) kombinuje i usklađuje različite tehnike za razvoj distribuiranih aplikacija.
Optimizuje komunikaciju između aplikacija i njihovu interoperabilnost. Zasnovan na konceptu servisno orijentisane arhitekture (SOA).
WWF
Windows Workflow(WF) je programski model za definisanje, izvršavanje i upravljanje tokovima poslovanja. Tok poslovanja (workflow) je niz aktivnosti kojie opisuju realan poslovni proces. Omogućava razdvajanje aplikacije od njenih izvršnih komponenata.
Dinamička izmena tokova u toku njihovog izvršavanja.
WPF
Windows Presentation Foundation (WPF) je grafički podsistem u .NET framework. Zasnovan je na XAML jeziku. Programski model za razvoj aplikacija, koji obezbeđuje razdvajanje korisničkog interfejsa i poslovne logike.Kontrola, dizajn, razvoj vizuelnih aspekata Windows programa.
WPF
· Servisi vezani za grafiku
· Interoperabilnost
· Media servisi
· Animacije
· Povezivanje podataka
· Dokumenti
· Efekti
IIS 7.0 - Web server ugrađen u Windows Server 2008.
Poboljšanje
· performanse
· sigurnost
· upravljanje
· modularnost.
Aplikacioni server je u mogućnosti da hostuje sajtove ili servise sa statičkim ili dinamičkim sadržajem. Podrška za ASP.NET aplikacije kojima se pristupa preko browsera. Podrška za web servise koji su kreirani u WCF.
Druge platforme
Neke od solucija za open source aplikacionih servera su :
· Appaserver
· Base4
· Zope.
“Ne-Java” aplikacioni serveri ne poseduju formalnu specifikaciju za interoperabilnost, što često dodvodi do nekompatibilnosti.
 Kreirane su specifikacije za integraciju enterprise aplikacija i servisno orijentisanih arhitektura, obuhvataju:
· BAPI (Business Application Programming Interface)
· Web Services Interoperability, i
· Java EE Connector Architecture.
Appaserver
Appaserver je open source rešenje za aplikacioni server. Funkcioniše na UNIX operativnim sistemima. Oracle ili MySQL baza podtaka. Predstavlja paradigmu za razvoj aplikacija baza podataka bez programiranja korisničkog interfejsa. Aplikacije su povezane pomoću komponenata baze podataka – tabele, kolone, relacije i uloge. Web forme se kreiraju dinamički, i omogućavaju operacije insert, update, delete na jednostavana način.
Karakteristike
· Ekrani sa upitima
· Automatsko kreiranje statistika
· Jednostavno održavanje i upravljanje relacijama
· Sigurnost se uređuje pomoću uloga
Appaserver server - arhitektura

[image: Drawing31.jpg]
ZOPE
ZOPE je open source, objektno orijentisan, web aplikacioni server pisan u Python programskom jeziku.
ZObjectPublishingEnvironment
ZOPE upravlja Python objektima, koji se čuvaju u objektnoj bazi podataka (ZODB). Osnovni tipovi objekata (dokumenti, slike i templejti) su raspoloživi za kreiranje i upravljanja preko weba. Posebni tipovi objekata kao što su wiki, blogovi, galerije su dostupni kao dodaci.
Koncept nasleđivanja objekata.
Hijerarhijska struktura objekata.
Maj 2008., Zope 2.10.6 poslednja stabilna verzija
Zope 3.3.1 poslednja verzija

Zope arhitektura
[image: Drawing20.jpg]

8. Cloud-computing
Cloud Computing je u osnovi razvijanje i korišćenje računarske tehnologije na Internetu.
Omogućava korisnicima pristup tehnologiji u vidu servisa i na taj način apstrahuje tehnologiju i infrastrukturu koje su neophodne kao podrška.
Definicija cloud computing-a
Oblast računarstva u kojoj se skalabilni informatički kapaciteti obezbeđuju u vidu usluge isporučene putem Interneta.
Kolekcija ili grupa umreženog hardvera, softvera i infrastrukture bazirane na Internetu koja pomoću Interneta kao medijuma za komunikaciju i transport obezbeđuje
· hardver
· softver
· mrežne servise krajnjim korisnicima (najčešće softverskim aplikacijama).
Apstrahovana, visoko skalabilna i kontrolisana računarska infrastruktura koja host-uje aplikacije namenjene krajnjim korisnicima i čije se usluge naplaćuju na bazi ostvarene potrošnje.
Oblak - Kombinacija hardvera, mreže, skladišta podataka, servisa i interfejsa koji omogućavaju isporuku računarskih servisa.
Istorijski razvoj cloud computing-a
Pre pojave termina Cloud Computing, postojale su razne ideje koje su u svojoj osnovi imale ono što u suštini „oblak“ nudi.
Pre početka upotrebe reči Cloud Computing, korišćen je termin Grid computing.
· analogija: računarski resursi se obezbeđuju kao električna energija; kompanije ne poseduju sopstvene računarske resurse kao što ne poseduju sopstvene elektrane
Izraz cloud ulazi u komercijalnu upotrebu tokom 90-ih
· Loudcloud – 1999. godine je prvi pokušaj komercijalizacije cloud computing-a
· 2000. godine Microsoft razvija web servise
· Amazon od 2005. godine pruža pristup svom sistemu kroz svoje web servise
· 2007. godine Google i IBM investiraju u istraživačke projekte zasnovane na cloud computing-u
· 2008. godine HP, Intel Corporation i Yahoo! objavljuju Open Cirrus projekat
· 13. januara 2010. godine Hp i Microsoft sklapaju dogovor po kome se obavezuju da investiraju 250 miliona dolara u naredne tri godine sa ciljem da značajno pojednostave tehnološko okruženje korišćenjem cloud computing-a
Karakteristike cloud computing-a
· Agilnost
· Fleksibilnost i elastičnost
· Cena
· Pouzdanost
· Skalabilnost
· Bezbednost
· Nezavisnost od lokacije i uređaja
 Standardi koji se koriste u oblaku
Aplikativni
Komunikacije (HTTP, XMPP – XML bazirani protokol, koji služi za IM i VoIP)
Sigurnost (OAuth – za sigurnu API autorizaciju, OpenID – standard koji omogućava korisnicima da se uloguju na veći broj web servisa, koristeći isti digitalni potpis, SSL/TLS)
Sindikati (Atom – skup više povezanih standarda, baziranih na XML-u, koji služe da materijal sa jednog sajta ponude na većem broju različitih sajtova)
Klijentski - U okviru pretraživača (AJAX). Offline (HTML5)
Implementacija Virtuelizacija (OVF – standard za pakovanje i distribuciju softvera koji će biti upotrebljavan na virtuelnim mašinama)
Platformski Solution stack (skup softverskih podsistema ili komponenti neophodnih za pravilno funkcionisanje nekog rešenja)

Arhitektura oblaka
Tehnologije oblaka
Najvažnije tehnologije koje doprinose radu „oblaka“ su:
· servisno orijetnisana arhitektura (kolekcija servisa koji međusobno komuniciraju. Ova komunikacija može biti prosta razmena podataka, ali i koordinacija dva, ili više, servisa u izvršavanju neke operacije)
· web servisi (softverski sistemi dizajnirani da podrže interoperabilnost računara preko interneta)
· virtuelizacija (apstrakcija kompjuterskih resursa)
Najveći deo infrastrukture koja predstavlja oblak se sastoji od pouzdanih web servisa koji se ponuđeni kroz centre podataka, postavljenim na serverima sa različitim nivoima tehnologije virtuelizacije.
[image: arhitektura oblaka.png]Resursi oblaka se mogu grupisati u neke osnovne celine:
· Cloud Service
· Cloud Storage
· Cloud Platform
· Cloud Infrastructure

Tipovi arhitekture oblaka
· Monolitska - svi delovi aplikacije rade na istoj mašini i maju direktan pristup podacima nad kojima rade
· Klijent-server - Kod ovakvog pristupa se vrši odvajanje obrade podataka od skladištenja istih. Ovo odvajanje je i fizičko i logičko
· Višeslojna - Programeri su napravili zaseban sloj koji je bio odgovoran za pristup podacima i njihovu obradu. CORBA
· Servisno-orijentisana - aplikacije su skupovi više servisa, a za potpunu funkcionalnost tih servisa nije neophodno da “znaju” u koju su aplikaciju implementirani.
Web servisi
Softverski sistem za podršku interakciji izmedju dve ili više mašina preko računarske mreže.
Tehnologije web servisa i njihove implementacije:
	Opis sloja
	Implementacija

	Standardne poruke
	ebXML

	Kompozicija servisa
	BPEL4WS

	Registar servisa
	UDDI, ebXML registri

	Opis servisa
	WSDL

	Poruke servisa
	SOAP, XML

	Transportni sloj
	HTTP
SMTP
FTP

Virtuelizacija
Pod virtuelizacijom se smatra kreiranje fiktivne verzije nekog uređaja ili resursa, gde framework vrši podelu tih resursa na više okruženja za njihovo izvršavanje.
Tipovi virtuelizacije:
· Application Virtualization
· Desktop Virtualization
· Management Virtualization
· Network Virtualization
· Storage Virtualization
· Server Virtualization
Virtuelizacija aplikacija (Application Virtualization) - softverske tehnologije koje poboljšavaju portabilnost, upravljivost i kompatibilnost aplikacija, tako što se enkapsuliraju i na taj način odvajaju od operativnog sistema na kojem se izvršavaju.
Virtuelizacija desktopa - Proces odvajanja desktopa nekog računara i njegovih aplikacija, podataka itd. od same mašine. Virtuelna radna površina je pohranjena na udaljenom serveru - time se desktop, aplikacije, procesi i podaci pokreću i čuvaju centralizovano, a korisnici im pristupaju sa bilo kog uređaja
[image: virtuelizacija desktopa.jpg]
Virtuelna upravljanja
· Management Virtualization se fokusira na tehnologije kojima se upravlja čitavim centrom podataka, i fizičkim i virtuelnim delom, kako bi se prezentovala jedna unificirana infrastruktura za ponudu servisa
· Ovaj sistem nije ponuđen kroz jedinstven interfejs, već se najčešće deli na više slojeva i njihove operacije su nezavisne.

Virtuelizacija mreže
· Network virtualization je metoda kombinovanja dostupnih mrežnih resursa putem podele dostupnog protoka na kanale, od kojih je svaki potpuno nezavisan od drugih i može se dodeljivati po potrebi nekom određenom serveru ili uređaju u realnom vremenu.
· Najjednostavniji primer virtuelizacije mreže su VLAN (Virtuelne lokalne mreže).
Virtuelizacija skladišta podataka
· Storage virtualization predstavlja spajanje fizičkih skladišta iz više različitih mrežnih diskova u jedinstveno skladište podataka, kojim se upravlja iz centralizovane konzole.
· Virtuelizacija skladišta se najčešće koristi u SAN-ovima.
[image: virtuelizacija sladista.jpg]
Virtuelizacija servera
· Server virtualization predstavlja maskiranje serverskih resursa, uključujući broj, identitete, lokaciju fizičkih servera, procesora i operativnih sistema od njihovih korisnika.
· Administrator servera koristi aplikacije da podeli fizičke servere u veći broj virtuelnih izolovanih okruženja

Nivoi virtuelizacije
[image: nivoi virtueliyacije.png]
Tipovi oblaka
Privatni oblak
· Interni oblak ili korporativni oblak je marketinški izraz za računarsku arhitekturu u okviru kompanije, koja je zaštićena firewall-om.
· Cilj ovakvog oblaka je pružanje mogućnosti kompaniji da upravlja infrastrukturom sa jedinstvene tačke i da dodeljuje resurse po potrebi.

Javni oblak
· Javni ili eksterni oblak predstavlja cloud computing u pravom smislu, - zahtevani i potrebni resursi dinamički se dodeljuju u vidu web servisa putem Interneta.
· Pružalac ovih usluga nije direktno vezan za kompaniju (finansijski, lokacijski)

Hibridni oblak
· Hibridni oblak predstavlja kombinaciju javnog i privatnog oblaka.
· Kompanija određene podatke drži pod “ključem”, (npr. obrada osetljivih podataka), dok za proračune nad manje osetljivim podacima koji zahtevaju large-scale operacije, iznajmljuje resurse van-kompanijskih provajdera
[image: hibridni oblak.png]
Uloge u oblaku
Provajder oblaka
· Provajder oblaka i njegovih usluga poseduje i upravlja online dostupnim sistemima, kako bi krajnjim korisnicima obezbedio neophodne usluge
· Zahteva ogromne resurse i znanje pri izgradnji i upravljanju sledeće generacije centara podataka.
Korisnik oblaka
· Najveći broj korisnika dolazi iz privatnog sektora
· webmail (Gmail, Yahoo! Mail, Hotmail)
· online portali (Flickr, YouTube...)
· online operativne sistemi i aplikacije
· Od pravnih lica korisnici oblaka najveći deo su Univerziteti i škole širom sveta
Prodavac oblaka
· Prodavac oblaka je kompanija koja ne pruža direktno usluge cloud computing-a, već učestvuje posredno u njihovom transportu, implementaciji i generalnom korišćenju od strane krajnjih korisnika.
· Primer: enSTRATUS
Komponente oblaka
Slojevi oblaka

Klijent u „oblaku“
Postoje tri tipa klijenata:
1. Mobilni klijenti (Android, iPhone, Windows Mobile)
2. Thin “tanki” klijenti (CherryPal, Zonbu, gOS-based sistemi)
3. Thick “debeli“ klijenti / Web browser (Google Chrome, Mozilla Firefox)
Aplikacija u „oblaku“
Postavlja oblak na nivo aplikacije često eliminišući potrebu za instalacijom i pokretanjem aplikacije na računaru korisnika
Primeri:
· Peer-to-peer (BOINC, Skype)
· Web aplikacije (Facebook, Twitter, YouTube)
· Security as a service (MessageLabs, Purewire, ScanSafe, Zscaler)
· Software as a service (Google Apps, Salesforce, Learn.com, CRM On Cloud)
· Software plus services (Microsoft Online Services)
...
Platforma u „oblaku“
Pruža korisniku platformu za rad i/ili set servisa koji omogućavaju korisniku 	razvoj, održavanje i host-ovanje aplikacije.
Primeri:
· Java (Google App Engine)
· PHP (Rackspace Cloud Sites)
· Python Django (Google App Engine)
· Ruby on Rails (Engine Yard, Heroku)
· ColdFusion (Adobe Systems)
· .NET (Azure Services Platform, Rackspace Cloud Sites)
Infrastruktura u „oblaku“
Infrastruktura predstavlja kičmu kompletnog koncepta cloud computing-a. Bez nje nijedan od navedenih servisa ne bi mogao funkcionisati.
Kompanije koje obezbeđuju infrastrukturu kao servis:
· Google (GOOG)
· International Business Machines (IBM)
· SAVVIS (SVVS)
· Terremark Worldwide (TMRK)
· Amazon.com (AMZN)
Server u „oblaku“
Sloj servera sadrži računarski hardver i/ili softver koji je specijalno obezbeđen za dopremanje servisa u oblaku
Primer:
· Fabric computing (Cisco UCS)
Tipovi cloud servisa
Servisi koje obezbeđuje cloud computing se mogu podeliti na:
· Infrastruktura kao servis (IaaS)
· Platforma kao servis (PaaS)
· Softver kao servis (SaaS)

IaaS
Infrastruktura kao servis obezbeđuje instancirane virtuelne servere sa jedinstvenim IP adresama i određenu količinu memorije koja je na zahtev korisnika raspoloživa za skladištenje podataka. Korisnici koriste provajderov API za pokretanje, zaustavljanje, pristup i konfigurisanje virtuelnih servera i skladišta podataka.
Primeri:
Amazon Web Services, Rackspace, GoGrid, MediaTemple, Gridlayer, Flexiscale, Joyen Accelator
Amazon EC2 (Elastic Compute Cloud)
Korisnici mogu iznajmiti računare ili virtuelne instance za pokretanje računarskih aplikacija.
EC2 obezbeđuje web servis interfejs pomoću kojeg korisnici mogu kreirati virtuelne mašine i postaviti i pokrenuti bilo koji sofver
Amazon EC2 podržava sledeće operativne sisteme:
· Linux
· Sun Microsystems’ OpenSolaris i Solaris Express Community Edition
· Microsoft’s Windows Server 2003
Naplaćivanje usluga je:
· po satu angažovanja virtuelne mašine
· po količini prenesenih podataka
Amazon S3
Amazonov Simple Storage Service (S3) - dostupan nezavisno od EC2 obezbeđuje memorijski prostor koji je dostupan putem Interneta u bilo kojem trenutku
Osnovne karakteristike:
· pisanje, čitanje, brisanje objekata reda veličine 1b-5Gb
· svaki objekat je smešten u kontejner kome se pristupa pomoću specijalnog ključa
· objekat može biti smešten na jednoj od tri ponuđene lokacije-regiona (jedan od njih je u Evropi), čime se optimizuje kašnjenje i minimizira cena
· objekti smešteni u neki region nikada ne napuštaju taj region osim ako vlasnik podataka to ne zatraži
· mehanizmi autentikacije obezbeđuju sigurnost podataka
Tehnologija koja omogućava IaaS
Da bi IaaS bio dostupan korisnicima neophodan je softver koji može da se nosi sa problemima administriranja i dodeljivanja infrastrukture.
U ovoj oblasti prednjače dva rešenja:
1. AppLogic
2. Eucalyptus
AppLogic
AppLogic je proizvod kompanije 3Tera, Inc. AppLogic je kompleksan softver koji omogućava transoformaciju liste servera u virtuelni blok resursa koji je putem Interneta deljiv između više korisnika. Softver omogućava kreiranje i gašenje virtuelne mašine ali definiše i neophodnu infrastrukturu kao što su firewall-ovi, VPN i skladišta podataka koristeći samo web brauzer.
AppLogic omogućava konfigurisanje:
· Virtuelnih privatnih servera
· Virtuelnog privatnog centra za podatke
· Skladišta podataka u oblaku
· Software as a Service (SaaS) aplikacija

Prodaje se isključivo po ugovoru ili kupovinom licence. Ovaj softver je moguće koristiti za formiranje privatnih oblaka i sa kućnog računara. Koristan je prilikom migracije sa privatnog na javni oblak.
Eucalyptus
Akronim od Elastic Utility Computing Architecture for Linking Your Programs To Useful Systems.
Sistem za implementaciju privatnih i hibridnih oblaka na lokalnim računarima, koji koristi postojeći hardver i softver bez modifikacije.
Dodatak virtuelnom data centru za obezbeđivanje funkcionalnosti oblaka:
· registrovanje sopstvenih servisa
· upravljanje sistemom bezbednosti
· praćenje preformansi
· prilagođavanje krajnjem korisniku
Eucalyptus je open source rešenje. Sastavni je deo Ubuntu 9.04 (i kasnijih verzija) Linux distribucije.Kompatibilan je sa Amazon’s EC2, S3 i Elastic Block Store (EBS), tako da je moguće kreirati privatni oblak njegovim korišćenjem sa namerom da se deo oblaka ili ceo oblak premesti na Amazon EC2.
PaaS
Platformu kao servis definišemo kao skup softverskih i razvojnih alata koji su host-ovani na provajderovoj infrastrukturi.
To je računarska platforma koja uključuje set razvojnih i middleware mogućnosti i obezbeđuje dostupnost tih usluga.
Korisnici PaaS servisa putem Interneta kreiraju aplikaciju na provajderovoj platformi.
App Engine, Windows Azzure, Force.com, Intuit, LongJump
Karakteristike PaaS-a
· PaaS okruženja moraju imati način za praćenje i ocenjivanje korišćenja resursa i za praćenje performansi
· PaaS platforme su bazirane na multi-tenancy arihtekturi
· Multi-tenancy arihtektura omogućava većem broju klijenata da koriste sopstvenu kopiju nezavisno od drugih, pomoću virtuelizacije
· PaaS okruženje mora da pruža podršku celokupnom razvojnom ciklusu, uključujući testiranje
· PaaS platforma uključuje interfejse servisa, koji rade nezavisno od platforme, kao što su SOAP i XML
· PaaS platforma mora obezbediti isporuku, upravljanje, testiranje, i održavanje razvijene aplikacije
· PaaS platforma pruža podršku dobro definisanim i dobro dokumentovanim interfejsima tako da elementi i komponente mogu biti korišćene u:
· složenim aplikacijama
· portalima
· mashup sajtovima
Kategorije PaaS-a
PaaS platforme se dele na tri kategorije:
1. Kompletna platforma nezavisna od oblasti primene (Integrated lifecycle platform)
2. Platforme za određenu oblast primene, npr. za CRM (Anchored lifecycle platform)
3. Platforme za specijalizovane zadatke u bilo kojoj oblasti primene (Enabling technologies as a platform)
Integrated lifecycle platform
Google App Engine, Microsoft Azure
Platform provajder obezbeđuje programeru kompletno okruženje uključujući operativni sistem, programski jezik, bezbednost, skladište podataka, kontrolu verzije, alate za saradnju kao i alate za Web interakciju.
Kompletne platforme nezavisne od primene sadrže:
· engine za praćenje toka procesa
· alate za razvoj
· okruženje za testiranje
· sposobnost integracije baza podataka
· alate i servise razvijene od treće strane
Google App Engine
Google je integrisao sve razvojne alate u jedno okruženje. Omogućava pokretanje web aplikacije na njihovoj infrastrukturi. App Engine aplikacije su lake za pravljenje, održavanje i skaliranje.
Aplikacije može biti dostupna sa sopstvenog domena korišćenjem Google Apps. Resursi koje aplikacija koristi, kao što su protok i skladište podataka mere se i naplaćuju u gigabajtima.
Kada korisnici vežu razvoj svojih aplikacija za razvojni ciklus koji obezbeđuje Google takođe imaju pristup Google-ovom IaaS-u.
Na taj način korisnici mogu dobiti više funkcionalnosti na zahtev.
Kao dodatak razvojnim servisima Google takođe obezbeđuje i podršku u vidu IaaS-a kao što su:
· Load balancing
· Trajno skladište sa upitima
· Sortiranje i transakcije
· Programski interfejs za podršku potvrde autentikovanih korisnika i slanje e-pošte preko Google naloga
Google App Engine podržava aplikacije napisane u više različitih programskih jezika. (Python, Java)

Sa App Engine Java runtime environment-om moguće je izgraditi sopstvenu aplikaciju korišćenjem standardnih Java tehnologija uključujući JVM, Java servlets i Java programskog jezika — ili bilo koji programski jezik koji koristi interpreter ili kompajler baziran na JVM kao što su JavaScript ili Ruby.
App Engine takođe pruža podršku za Python runtime enviroment koji uključuje brzi Python interpreter i Python standardnu biblioteku
Google development stack
Razvojno okruženje i infrastrukturne alate jednim imenom Google naziva scalable serving infrastructure .
Povezivanje koda web aplikacije sa Google okruženjem je obezbeđeno integracijom sledećih alata:
· Python runtime: Python omogućava brzo kreiranje kompleksnih aplikacija uz minimalno programiranje
· Java runtime: Integrisan sa Google alatima i predviđen za korišćenje AJAX-a
· Software Development Kit (SDK): Set razvojnih alata koji omogućava programeru da napiše aplikacioni kod
· Web-based administration console: pomaže programerima da održavaju svoje aplikacije
· Datastore: softverski sloj koji čuva podatke web aplikacije. Izgrađena je na Bigtable (baza podataka visokih performansi) strukturi.
Microsoft Azure
Microsoft Azure platforma - izvršava se i sarađuje putem Interneta, kao servis u oblaku. Host-ovana je na Microsoft data centrima koji obezbeđuju operativni sistem i set razvojnih servisa koji se mogu koristiti individualno ili zajedno.
Ideja ove platforme je da programeri razviju aplikacije koje funkcionišu na licu mesta, dok ostale komponente žive na oblaku.
Microsoft ovu strategiju naziva software plus services.Programeri mogu koristiti istu tehnologiju da kreiraju aplikacije koje rade na lokalnim računarima i aplikacije u oblaku.
[image: Azure.png]Azure platforma
Azure platformu čine sledeće komponente:
· Windows Azure
· Microsoft .NET services
· Microsoft SQL services
· Live services
· Future services

Azure arhitektura
[image: AzureArchitecture2H640px.png]
Anchored lifecycle platform
Osnovna karakteristika ovih platformi je da su to aplikacije orijentisane na primenu u oblaku.
To su uglavnom SaaS servisi podignuti na viši nivo.
Force.com, Intuit, LongJump
Force.com
Pojavili su se na tržištu 1999. godine sa CRM rešenjem u vidu servisa.
Prelazak na PaaS je momenat kada su kompletno programsko okruženje za kreiranje svoje CRM aplikacije učinili dostupnim svim aplikativnim programerima radi daljeg razvoja.
Na taj način programeri mogu razvijati dodatke koji koriste ovu platformu i nuditi ih po komercijalnim uslovima na tržištu

Force.com development stack
Centralni deo ove platforme je razvojno okruženje koje uključuje komponente prikazane na slici
[image: salesforcecoms-bold-vision.jpg]

Enabling technologies as a platform
Bez obzira koja platforma se koristi neophodne su tehnologije koje ih dopunjuju.
· Testiranje u oblaku.
· Upravljanje servisima u oblaku (RightScale)
· Integracija i konfiguracija platformi (WaveMaker)
· Društvene mreže, razvojna okruženja i platforme za portale
SaaS
U softver kao servis tipu cloud servisa pružalac usluga obezbeđuje hardversku infrastrukturu, softverske proizvode i interakciju sa korisnikom putem front-end dela portala.
Servisi mogu biti bilo šta počev od eletronske pošte zasnovane na web-u pa do obrade baza podataka.
Korisnik može koristiti servis i pristupati aplikaciji i podacima sa bilo koje lokacije pošto su oni host-ovani kod servis provajdera.
Sigurnost oblaka
Elementi sigurnosti
· Sigurnost infrastrukture
· Sigurnost podataka
· Kontrola pristupa
· Menadžment sigurnosti
· Privatnost
Gartner Research
Prema istraživanju kompanije „Gartner Research“ postoji sedam osnovnih sigurnosnih pretnji vezanih za korišćenje usluga u okviru Cloud Computing –a.
1. Pristup privilegovanih korisnika vašima podacima
2. Kontrolisanje regularnosti poslovanja
3. Lokacija podataka
4. Izolovanje podatka
5. Oporavak
6. Podrška pri istragama
7. Dugoročna dostupnost
Online operativni sistemi
Web desktop
Web desktop ili Webtop je desktop okruženje pokrenuto u okviru internet pretraživača ili neke slične klijentske aplikacije.
Webtop integriše web aplikacije, web servise, klijent-server aplikacije, aplikativne servere i programe na lokalnom računaru u virtuelno desktop okruženje, koristeći desktop metaforu.
GlideOS, eyeOS, G.ho.st, DesktopTwo, Cloudo, Startforce, AstranOS, myGoya, OOS, Ajax Desktop.
Prednosti i mane Webtop-a
Prednosti:
· mobilnost
· upravljanje sesijama
· softver menadžment
· sigurnost
· dostupnost
Mane:
· sigurnost
· brzina
· aplikacije
· mrežni pristup
· nedostatak kontrole
Distribuirano računarsko okruženje
Izvršavanje jednog programa deli se na više računara, koji međusobno komuniciraju preko mreže. Aplikacije u distribuiranom računarskom okruženju se ne razlikuju u velikoj meri od sistema koji su bazirani na web-u.
Kod distribuiranog računarstva se sve aplikacije nalaze na serverima kompanije i korisnici su svesni njihove lokacije.
Kod Cloud computing-a, krajnjim korisnicima nije poznata lokacija servera, a oni su najčešće locirani na više različitih mesta širom planete.
Distribuirane aplikacije
[image: sdfsdf.jpg]
Arhitektura Webtopa-a
Na početku razvoja web aplikacija, primenjivala se arhitektura sa tri nivoa.
Webtop se najčešće oslanja na arhitekturu sa više nivoa
[image: 3tier.jpg]
N-nivoiska arhitektura
[image: example.jpg]
Slojevi Webtop-a
· Klijent
· Prezentacioni sloj (OpenLaszlo)
· Poslovna logika (EJB, web servisi, database-stored procedure, CFC, JSP, ASP)
· Integracioni sloj
· skladište podataka (Amazon S3)
Prednosti korišćenja cloud computinga
Usluge se plaćaju na pay-as-you-go osnovi. Nema potrebe za upravljanjem licencama aplikacija. Lako se može prilagoditi potrebama više korisnika ili dodatnih usluga – ili se smanjiti aktivnosti kad potražnja za uslugama sezonski opadne.
Mogućnost pristupa dokumentima i karakteristikama sa bilo koje mašine umesto vezanosti za određeni uređaj. Može se proširiti, a ne mora da se nabavlja nova oprema, što je korisno nekim kompanijama. Fiksni mesečni troškovi su niski. Nije potrebna početna investicija u IT malim i srednjim preduzećima ili tek osnovanim firmama. Nema potrebe da se instaliraju i održavaju serveri, upravlja nadgradnjom ili da se brine o tome da li je softver kompatibilan sa hardverom
Nedostaci Cloud Computing-a
Fiksni mesečni troškovi se moraju plaćati neprestano. Nedostatak jasnoće u pogledu licenci za softver i oporezivanja. Upravljanje.
Dostupnost nije zagarantovana. Privatnost. Poštovanje propisima postoje složenije.

Zaključak
Cloud computing ne predstavljaju prolaznu modu, ali ni revoluciju u elektronskom poslovanju.
Usluge cloud computing-a naročito su privlačne za male ili početničke kompanije koje ne mogu priuštiti velike inicijalne investicije u IT opremu.
Većina kompanija verovatno će koristiti kombinovano informatičko okruženje, u kojem će aplikacije, infrastruktura i u pojedinim slučajevima, svi poslovni procesi, biti realizovani putem javnih i privatnih oblaka

9. Modelovanje i prezentacija
Procesno orijentisano modelovanje
· Pomoću procesno orijentisanog modelovanja se najjednostavnije može predstaviti proces funkcionisanja jednog poslovnog informacionog sistema preduzeća
· Servisi se moraju dopuniti događajima da bi mogli da budu efikasan koncept za praćenje dugih transakcija
Procesno orijentisano modelovanje je zasnovano na tri koncepta:
· Događaj – promena stanja sistema ili njegovog okruženja. Atributi događaja su identifikator događaja i vreme nastupanja događaja.
· Aktivnost – kolekcija događaja koja menja stanje nekog entiteta
· Proces – hronološki uređena sekvenca događaja koja prati jednu pojavu od njenog nastanka do njenog terminiranja.
Koncept servisa mora da se proširi konceptom razmene poruka, odnosno konceptom događaja. Kada se desi neka promena u samom sistemu, onda nastaje događaj i obično se obaveštavaju delovi softvera koji se u uobičajenoj terminologiji nazivaju “pretplatnici na događaj”. Projektovanje informacionih sistema više nije pravolinijska disciplina, nego je disciplina koja je više orijentisana ka nedeterminizmu, specifikaciji događaja, specifikaciji aktivnosti, specifikaciji procesa.
Aktivnost se može lako paralelizovati.
Poslovni proces predstavlja posao, podeljen u više koraka ili aktivnosti, koji su neophodni da bi se obavila poslovna transakcija.
· Tipično za poslovne procese je da su po svojoj prirodi dugotrajni, kao i da uključuju više strana i/ili aplikacija u okviru ili van organizacije
· Ne može se sve u realnom sistemu predstaviti pomoću koncepata: događaj, aktivnost, proces.
· Realni sistem je sastavljen iz komponenti koje zahtevaju sofisticiran opis.
· Za komunikaciju između dve različite i semantički bogate strukture, komunikacija preko poruka i preko podataka nije dovoljna.
· Potrebni su bogatiji semantički koncepti.
· Kako definisati semantiku realnog sistema, odnosno kako opisati proces?
Dimenzije apstrakcije
Apstrakcija procesa je danas dominantan pristup. Većina svetskih proizvođača softvera isključivo koristi procesno orijentisan razvoj softvera (Oracle, SAP, Sun Microsystems).
Procesi
· Procedure, npr. kako obraditi podatak
· Definicije čitanja i ažuriranja u slučaju replikacije podataka
· Semantika ažuriranja pogleda
· Strategije kontigencije (npr. da li ignorisati transakcije, kompenzovati, i sl.)
· Procedure kontigencije (npr. kako kompenzovati)
· Tokovi (npr. gde proslediti rezultate obrade)
· Povremene akcije (npr. kvartalno)
Modelovanje poslovnih procesa (BusinessProcessModeling)
· Zasnovana na procesnom pristupu razvijena su razna softverska rešenja, kao što su radni tokovi (engl. Workflow), orkestracija Web servisa, EAI, koja su vrlo brzo postala opšte prihvaćena.
· Pomenuta rešenja nisu mogla u potpunosti da reše probleme koje je nametnula njihova primena
· Kao jedan od mogućih odgovora pojavljuje se softversko rešenje ” modeliranje poslovnih procesa”.
· ”Poslovni pristup upravljanju promenama zbog unapređenja poslovnih procesa, pri čemu promene obuhvataju ceo životni ciklus procesa polazeći od analize i dizajna do implementacije, automatizacije i izvršavanja procesa”
· BPM znači sagledavanje organizacije kao skupa procesa koji se mogu definisati, kojim se može upravljati, i koji se mogu optimizovati.
· BPM se orijentiše prema poslovima, bez obzira u kojoj se organizacionoj jedinici izvršavaju.
· Modeliranje poslovnih procesa preduzeća se može razmatrati kao preduslov za postizanje integracije, a takođe može pomoći pri rešavanju problema interoperabilnosti polazeći od višeg nivoa apstrakcije u odnosu na niži nivo kodiranja
· Poslovni procesi, zavisno od distribuiranosti procesa, se dele na izvršne poslovne procese i na poslovne protokole.
· Izvršni poslovni procesi specificiraju poslovni proces unutar granica jedne organizacije.
· Poslovni protokoli ili apstraktni poslovni procesi koriste se za definisanje poslovnog procesa distribuiranog između više organizacija
BusinessProcessModeling (BPM) - Odnos privatnih i javnih poslovnih procesa
[image:]
BPM treba koristiti samo za aplikacije koje su procesno orijentisane, odnosno koje su:
· Dugotrajne, jer im je potrebno i više sati ili dana ili nedelja ili čak meseci da se izvrše,
· Čuvaju stanje u bazama podataka,
· Veći deo vremena čekaju na akciju koja će pokrenuti narednu aktivnost,
· Čiji procesi su odgovorni za upravljanje i koordinaciju komunikacija između različitih uloga sistema i ljudi.
Faze BPM-a su:
1. Identifikacija procesa
2. Modeliranje procesa – modeliranje tekućeg stanja poslovnih procesa
3. Analiza procesa – ispituju se uska grla, redundantnost procesa itd.
4. Poboljšanje procesa – modeliranje željenog stanja procesa
5. Implementacija procesa – dodaju se IT detalji implementacije
6. Izvršavanje procesa – uvođenje i izvršavanje procesa
7. Nadgledanje i kontrola procesa – radi redefinisanja procesa
	Elementi tehnika modelovanja poslovnih procesa
[image:]
	BPM arhitektura
[image: untitled]

BPM arhitektura
· Najbitniji deo, ili srce sistema, predstavlja procesna mašina, koja izvršava poslovni proces napisan u BPEL jeziku.
· Postoje dva tipa interakcije sa aplikacijama: interna i eksterna.
· Internim aplikacijama, koje se nalaze u okviru kompanijske mreže, ali van adresnog prostora od procesne mašine, se pristupa pomoću neke od integracionih tehnologija, kao što su: veb servisi, J2EE, COM, uobičajeno koristeći XML kao format poruka.
· Eksterne aplikacije su uobičajeno Web servisi, sastavni delovi poslovnih procesa drugih kompanija.
· BPM sistemski administratori koriste grafičke konzole da bi administrirali i nadgledali procese koji se izvršavaju. Konzole sa procesnim mašinama komuniciraju preko jezika za upravljanje. Procesne mašine čuvanje stanje procesa u bazi podataka.

Jezici i notacije za modelovanje procesa
Procesi i tokovi

UML
Jedan proces se najlakše može opisati pomoću UML-a, koji je objektno orijentisana metodologija, ali se može adekvatno koristiti za opis procesa.
UML je semantički dosta bogat i njegov opseg opisa je daleko širi nego što je procesno orijentisan opseg opisa.
UML predstavlja jezik za specifikaciju, vizualizaciju, konstrukciju i dokumentovanje proizvoda softverskog sistema, kao i za modeliranje poslovnih procesa i drugih nesoftverskih sistema
Opis dinamike pomoću UML-a
· UML omogućava grafičko konstruisanje koje se može koristiti za opis:
· Akcija i aktivnosti
· Vremenskog toka
· Dozvoljene kontrole su:
· Sekvenca: prelaz sa jedne aktivnosti na drugu prikazan u vremenu
· Grananje: tačka odluke između alternativnih tokova
· Spajanje: ponovno spajanje više alternativnih tokova u jedan
· Viljuška: podela toka u dva ili više konkurentnih tokova
· Veza: sinhronizacija dva ili više konkurentnih tokova u jedan

	
Primer uml dijagrama aktivnosti

	

Primer toka posla

Paterni interoperabilnosti tokova

Specifikacija procesa
UML kao način za specifikaciju procesa jeste dobar ali nije pravi alat koji može da omogući jednostavno specificiranje procesa .
UML ne definiše direktna mapiranja u specifikacije procesnih jezika kao što je BPEL.
UML nije obezbedio mogućnost da na odgovarajući način mapira slučajeve korišćenja i dijagrame aktivnosti u jezik za izvršavanje procesa.
· Neophodno je da se izabere drugi jezik za programiranje poslovnih procesa.
Da bi se lakše specificirali procesi u procesno orijentisanom razvoju softvera, neophodno je definisati načine međusobnog povezivanja web servisa, odnosno servisa uopšte.
Aplikacija se mоže dobiti hijerarhijskim povezivanjem komponenti.
· Jedan servis iznad koji ima zadatak da poziva podređene servise u nekom redosledu i da time realizuje jedan posao, odnosno proces.
Potreba za kreiranjem rešenja za automatizaciju izvršavanja poslovnih procesa zahteva i standarde i specijalizovan jezik za kompoziciju servisa u poslovne procese.
Jezik treba da obezbediti mogućnost izražavanja poslovnih procesa na standardizovan način korišćenjem opšte prihvaćenog jezika.
BPEL
Orkestracija servisa je postupak u kome se definiše redosled pozivanja web servisa da bi se realizovao jedan proces od početka do kraja.
Procesno orijentisani razvoj softvera podrazumeva specifikaciju procesa i specifikaciju interakcije između procesa.
Specifikacija procesa se sastoji u najjednostavijem i najelementarnijem vidu orkestracije.
Orkestracija podrazumeva specifikaciju redosleda pozivanja web servisa i načina rezmene ulaza i izlaza između web servisa da bi se dobio proces.
· Orkestracija skupa servisa se realizuje preko XML opisa sekvencijalnog povezivanja web servisa.
· Taj XML opis sekvencijalnog opisivanja web servisa se naziva Business Process Execution Language(BPEL).

BPEL - Business Process Execution Language - Predstavlja XML zasnovan jezik za definiciju i opis izvršavanja poslovnih procesa.
Specifikacija ponašanja poslovnih procesa zasnovana na web servisima. BPEL obezbeđuje orkestracioni mehanizam za opis informacija koje se razmenjuju interno i eksterno.
· Glavni cilj: standardizacija procesa automatizacije između servisa.
BPEL je XML šema u kojoj je specificiran redosled po kojem se pozivaju web servisi, da bi realizovali jedan proces.
BPEL opisuje proces pomoću toka aktivnosti predstavljajući interakcije između Web servisa.
· Aktivnosti specificiraju slanje ili primanje poruke od/do servisa.
· Interakcije između servisa su dalje određene referencama ka WSDL opisima.
Zasnovan je na starijim konceptima IBMWebServices Flow Language (WSFL) i Microsoft XLANG
Eksplicitno se bavi funkcionalnim aspektima poslovnih procesa:
· Kontrolni tok (grane, paralele, petlje),
· Asinhrona konverzacija i korelacija,
· Delovi posla,
· Greške i izuzeci
Razmena poruka između partnera, implementacija paralelne obrade aktivnosti, upravljanje podacima koji se razmenjuju, podrška dugotrajnim poslovnim transakcijama, kao i konzistentno upravljanje izuzecima
Sagrađen na osnovu specifikacija za Web servise
BPEL jezik omogućava:
· Opis logike poslovnog procesa kroz kompoziciju servisa;
· Sastavljanje većih poslovnih procesa od manjih procesa i servisa;
· Upravljanje sinhronim i asinhronim pozivanjem operacija servisa, kao i upravljanje povratnim funkcijama koje se izvršavaju kasnije;
· Poziv operacija servisa sekvencijalno ili paralelno;
· Održavanje višestruke dugotrajne transakcione aktivnosti;
· Nastavak prekinutih ili neuspešno završenih aktivnosti, što minimizuje potrebu za njihovim ponovnim izvršavanjem;
· Rutiranje dolazećih poruka u odgovarajuće procese i aktivnosti;
· Planiranje izvršavanja aktivnosti zasnovano na vremenu izvršavanja i definiše njihov redosled izvršavanja;
· Izvršavanje aktivnosti paralelno i definisanje kako će se paralelni tokovi sinhronizovati
· Upravljanje događajima zasnovanim na porukama i vremenu.
BPEL vrste procesa
· Izvršni
· Sastavljeni su od skupa postojećih servisa
· Specificiraju tačan algoritam aktivnosti ulaznih i izlaznih poruka
· Izvršavaju se od strane BPEL mašina
· Apstraktni
· Nisu izvršni
· Opisuju ponašanje servisa bez tačnog saznanja u kom će poslovnom procesu učestvovati
· Definišu protokole saradnje između više učesnika
· Precizno opisuju eksterno ponašanje svakog učesnika
BPEL proces se sastoji od više tipova aktivnosti. BPEL sintaksa:
· Primitivne aktivnosti:
· <invoke> - pozivanje Web servisa
· <receive> - čekanje na zahtev
· <reply> - generisanje odgovora za sinhrone operacije
· <assign> - manipulisanje varijablama
· <throw> - ukazivanje na greške i izuzetke
· Strukturne aktivnosti:
· <sequence> - definisanje skupa aktivnosti, koje će biti pozivane u određenom redosledu;
· <flow> - definisanje skupa aktivnosti, koje će biti pozivane paralelno;
· <switch> - implementaciju grananja;
· <while> - definisanje petlji.
Životni ciklus BPEL poslovnog procesa
BPEL poslovni proces reprezentuje dugotrajnu interakciju, koja nadgleda stanje i koja ima početak, trajanje i kraj.
 Svaki poslovni proces mora da ima barem jednu startnu aktivnost.
Završetak poslovnog procesa se odvija:
· Normalno - Kada se aktivnost, koja definiše ponašanje procesa, u potpunosti izvrši.
· Nenormalno - Kada se desi greška tokom izvršavanja procesa, koja može biti obrađena ili ne, ili, kada se proces eksplicitno prekine, korišćenjem terminate aktivnosti.
Grafičko predstavljanje resursa
Ključni problem je kako grafički predstaviti sistem i pozive web servisa, i a zatim ih automatski prevesti u BPEL
· BPML (Business Process Modeling Language)
· BPMN (Business Process Modelling Notation)

BPML
Business Process Modeling Language (BPML) je meta jezik za modelovanje poslovnih procesa, razvijen od strane BPMI.
BPML je procesno orijentisana specifikacija koja je sematički potpuna i semantički korektna. Formalno kompletan jezik, omogućava modelovanje bilo kog poslovnog procesa. Sve ono što je moguće u ograničenjima procesno orijentisanog razvoja definisati u njemu može da se definiše i da se izvrši.
Osnovni elementi BPML:
· Aktivnosti (komponente koje obavljaju specifične funkcije, vrste: akcija, poziv, dodela, odlaganje, slanje i čekanje signala, izbor, sekvenca, switch..)
· Procesi (kompleksne aktivnosti; mogu biti pozvani od drugih procesa)
· Konteksti (definiše okruženje u kojem se izvršavaju procesi)
· Svojstva (služe za prenos informacija)
· Signali (koriste se za sinhronizaciju izvršavanja procesa u okviru određenog konteksta)
[image: C:\Documents and Settings\svi\Desktop\bpml.h5.gif]
· Web Service Choreography Interface (WSCI) za opis javnih interfejsa i koreografija
· Workflow paterni u BPML
· BPEL sintaksa
· BPML semantika kompletirana i formalizovana
· IBM i Microsoft nisu mogli implementirati BPML u postojeće mašine (engines) za upavljanje tokovima i integracijom (BizTalk, Websphere) .
BPML nedostaci
· Loše performanse BPML modela u B2B sistemima
· Ne postoji mogućnost definisanja uloga
· Kolaboracija različitih komponenata i učesnika u sistemu preko interfejsa nije na odogovarajući način rešena u BPML
· BPML se u praksi pokazao kao komplikovan i veliki pa su proizvođači odsutali od daljeg razvoja
· BPML jeste sposoban za izražavanje izvršenja više programskih aktivnosti, ali nije prikladan za kompoziciju Web servisa u cilju realizacije poslovnih procesa.
· Ovo je glavni razlog, u konjukciji sa porastom popularnosti BPEL, što je podrška BPML-u opala
BPMN
BPMN arhitektura
Za orkestraciju nije dovoljan samo BPEL, jer on je samo specifikacija poziva. Potreban je i softver koji će da isparsira tu specifikaciju i da onda poziva jedan po jedan web servis.
BPEL Execution Machine je softver sposoban da izvršava BPEL specifikaciju. Drugi naziv je BPEL Intepreter.
Najbolje bi bilo grafički predstaviti sistem i pozive web servisa, i onda to automatski prevesti u BPEL.
U svetu postoje dva pokušaja celog postupka:
· BPML i
· BPMN
Business Process Modeling Notation (BPMN) je standardizovana grafička interpretacija za opisivanje poslovnih procesa kroz tokove.
Razvijen je od strane Business Process Modeling Initiative (BPMI)
Primarni cilj je uspostavljanje standardne notacije koja je razumljiva za sve poslovne činioce.
Predstavlja poslovno orijentisan pristup
· To je velika prednost u odnosu na UML bazirane pristupe, jer UML ima svoje korene u objektno orijentisanom razvoju softvera
· Usko definisan odnos između BPMN i BPEL trebalo bi da premosti jaz između modela poslovnih procesa i same implementacije istih
BPMN podržava samo koncepte modelovanja primenljive na poslovne procese. Ostali oblici modelovanja u neposlovne svrhe u okviru organizacija se ne mogu predstaviti pomoću BPMN.
BPMN se sastoji od dve notacije:
1. Grafička notacija BPMN
2. Jezička predstavljena notacija u XML fajlu, BPEL.
Nedostatak – ne postoji mogućnost specifikacije hijerarhije i specifikacije slanja poruka između različitih delova hijerarhije
Samo na jednom nivou hijerarhije mgu se da specificirati procesi i interakcije između procesa
Četiri osnovne kategorije elemenata:
1. Objekti toka,
2. Objekti veza,
3. Staze (swimlines),
4. Artifakti.
BPMN objekti toka predstavljaju osnovne grafičke elemente za definisanje ponašanja poslovnih procesa
Objekti toka su:
· Event,
· Activity i
· Gateway elementi.
BPMN – objekti toka: Event - predstavlja dešavanje za vreme izvršavanja poslovnog procesa
BPMN – objekti toka: Activity - Opšti pojam za posao koji se obavlja
Tipovi Activity elementa:
· Task
· Sub-Process (+)
BPMN – objekti toka: Gateway - Omogućava kontrolu tokova
BPMN – objekti veza - Omogućavaju povezivanje objekata toka
BPMN – staze - Prikazuju aktivnosti učesnika u procesu
BPMN – artifakti - Obezbeđuje mogućnosti proširenja osnovne notacije.
Idealno rešenje: modelovanje procesa pomoću BPMN-a, implementiranje pomoću BPEL-a
Problem - kako grafičku notaciju prevesti u jezik web servisa.
Svakoj aktivnosti se mora pridružiti ili web servis običan ili neki web servis koji radi orkestraciju
Kako povezati fazu orkestracije sa fazom crtanja
BPMN specifikacija sadrži više od 50 strana koje opisuju mapiranje BPMN u BPEL jezik.
Cilj je da se premosti jaz između grafičkog dizajna i izvršavanja procesa.
Grafički opis BPEL procesa
Proces mapiranja nije jednoznačan, zbog postojanja različitog broja elemenata.
Velike poteškoće prilikom sinhronizacije i generisanja BPEL koda na osnovu BPMN dijagrama
BPMN2BPEL open source alat za mapiranje BPMN u BPEL kod
BPMN 2.0
BPMN 2.0 –jun 2010
Efikasnija translacija, bogatiji simboli
Proširenje – pored orkestracije, obezbeđuje se i koreografija
BPMN / BPEL vs. UML
Namenjeni su različitim ciljnim grupama:
· UML je namenjen softverskim analitičarima, dizajnerima i diveloperima, jer nudi specifikaciju, vizuelizaciju i mogućnost dokumentovanja artifakta za kompjuterski zasnovane sisteme
· BPMN i BPEL su namenjeni poslovnim analitičarima, arhitektama sistema i softverskim inženjerima, jer nude specifikaciju, vizuelizaciju i mogućnost dokumentovanja artifakta vezanih za poslovni domen,
Zasnivaju se na različitim paradigmama:
· UML je zasnovan na objektno orijentisanom pristupu
· BPMN i BPEL su zasnovani na procesnom pristupu
Različitost u nivou implementacije:
· UML jeziku nedostaje mogućnost implementacije poslovnih modela, koji su visoko konceptualni.
Analiza mogućnosti automatizacije modeliranja poslovnih procesa
Softveri, koji kreiraju i izvršavaju BPEL poslovne procese, moraju da zadovolje više zahteva:
· Jednostavno korišćenje;
· Jednostavno kreiranje tokova, kao i njihova promena i brisanje;
· Jednostavno testiranje;
· Mogućnost nadgledanja izvršavanja;
· Sposobnost za simultano upravljanje velikim brojem tokova;
· Jednostavna integracija sa Web servisima i slično.
Alati za dizajn i razvoj poslovnih procesa
· Sybase PowerDesigner 12 (http://www.sybase.com/powerdesigner/index.html)
· Oracle JDeveloper 10g (http://www.oracle.com/technology/products/jdev/index.html)
· Oracle BPEL Designer for Eclipse (http://www.oracle.com/technology/products/ias/bpel/index.html)
· IBM WebSphere Studio Application Developer Integration Edition (http://www.ibm.com/software/integration/wsadie/)
· iGrafx BPEL (http://www.igrafx.com/products/bpel/index.html)

· itp Process Modeler for Microsoft Visio (http://www.itpcommerce.com/)

PowerDesigner
PowerDesigner poseduje skup alatki za modelovanje poslovnih procesa koji uključuje skup tehnika i notacija za modelovanje poslovnih procesa, modelovanje podataka i modelovanje UML aplikacija
 Analiza, dizajn, izgradnja i održavanja aplikacija, korišćenjem najbolje prakse u softverskom inženjeringu.
Modeli u Power Designer-u

PowerDesigner
· executable BPM
Pozivanje eksternih servisa koji mogu biti: poziv uskladištene procedure u bazi, poziv komponente u aplikacionom serveru i razmena poruka sa eksternim partnerom.
Web servis se predstavlja preko niza objekata.
BPEL serveri
Postavljanje, izvođenje, nadgledanje i upravljanje veb aplikacijama koje su ostvarene orkestracijom i koreografijom servisa omogućavaju specijalizovani serveri za upravljanje poslovnim procesima (business process management servers).
Obezbeđuju izvršno okruženje za izvođenje BPEL poslovnih procesa.
Poznati BPEL serveri:
· Microsoft BizTalk (http://www.microsoft.com/biztalk/)
· Oracle BPEL Process Manager (http://www.oracle.com/technology/products/ias/bpel/index.html)
· IBM WebSphere Business Integration Server Foundation (http://www.ibm.com/software/integration/wbisf)
· IBM alphaWorks BPWS4J (http://www.alphaworks.ibm.com/tech/bpws4j)
· BEA WebLogic Integration (http://www.bea.com/framework.jsp?CNT=index.htm&FP=/content/products/ weblogic/integrate/)

	BPEL serveri – BizTalk Server
[image: BizTalkServer2006]
	BPEL serveri – Oracle BPEL Process Manager

[image: C:\Documents and Settings\svi\Desktop\bpelarch.jpg]

Interoperabilnost sistema
Postoji jedan niz poslova u okviru interoperabilnosti sistema koji se mogu standardizovati
· Kupovina, nabavka, prodaja, tenderi, itd.
Poslovi interoperabilnosti se izmeštaju izvan informacionog sistema preduzeća.
Obezbedi se poseban server, koji radi samo poslove interoperabilnosti
· kada druga preduzeća imaju nameru da posluju sa tim preduzećem ona se prijave na server i nude ili kupuju proizvode.
Po proceduri koja je unapred definisana, server poveže i jednog i drugog i prati kompletnu transakciju. Interfejsi ka serveru su standardizovani.
Za usklađivanje ponude i tražnje danas postoje dva dominantna standarda:
1. ebXML
2. RosettaNet

ebXML
Electronic Business Extensible Markup Language (ebXML)
Osnivači su UN-CEFACT (United Nations Centre for Trade Facilitation and Electronic Business) i OASIS (Organization for the Advancement of Structured Information Standards). Industrijski standard na nivou privredne grane.
Cilj: kreiranje zajedničkog elektronskog tržišta na svetskom nivou.
Pruža specifikaciju za definisanje standarda poslovnih procesa, razmene poslovnih poruka i realizacije trgovinskih sporazuma.
Kreiran je sa idejom da zameni EDI standarde.
Globalni standard za kompanije svih veličina.
Omogućava automatizaciju pronalaženja poslovnih partnera.
EbXML je standard ali istovremeno i server preko koga se okupljaju proizvođači i potrošači.
ebXML
· UMM (Unified Modeling Methodology) - Specijalizovani UML za poslovne procese
· CPP (Collaboration Protocol Profile) - Opisuje profile poslovanja, npr., poslovne procese, poruke, uloge, načine transporta, i sl.
· CPA (Collaborative Partner Agreement) - Presek dva CPP-a. Tehnički sporazum između partnera. Može biti pravna veza
Dizajn ebXML sistema

Implementacija ebXML
ebXML je skup specifikacija: kolaboracija i repozitorija za pronalaženje poslovnih partnera.
Razvoj sopstvenih ebXML aplikacija zbog implementacija specifičnih uloga u kolaboraciji.
Korišćenje postojećih ebXML aplikacija i komponenti (prodavci ERP).
BSI (Business Service Interface): okvir koji omogućava učestvovanje u ebXML razmeni.
Interfejs poslovnih servisa - BSI

RosettaNet
Predstavlja konzorcijum proizvođača i potrošača koji su definisali standardne poruke u XML formatu za razmenu podataka i procesa u okviru elektronskog poslovanja.
Najveća vrednost RosettaNet je opšta saglasnost oko toga "koji procesi šta i gde rade"
Osnovne karakteristike
· PIP (Partner Interface Process) protokol
· ebXML BPSS: jezik za specifikaciju PIP
· Dvosmerni protokol
· Funkcioniše samo po principu zahtev-odgovor
· Bez razmene značenja poruka
EDI se odnosi na razmenu poslovnih dokumenata između kompanija, dok RosettaNet definiše poslovne procese koji se odvijaju preko mreža i integriše ih tako da se odredi najbolji način delovanja
ebXML se najčešće opisuje kao horizontalni B2B standard; uopšten je i odnosi se na sve sektore poslovanja.
RosettaNet je vertikalni standard, t.j. fokusira se na potrebe specifičnih industrijskih grana i automatizaciju i optimizaciju odgovarajućih poslovnih procesa
RosettaNet Implementation Framework (RNIF)

image3.wmf
bitovi

P

A

podaci

MEDIJ ZA PRENOS

S

T

N

D

D

Aplikacioni sloj

Prezentacioni sloj

Sloj sesije

Transportni sloj

Mrežni sloj

Data link sloj

Fizički sloj

Aplikacioni sloj

Prezentacioni sloj

Sloj sesije

Transportni sloj

Mrežni sloj

Data link sloj

Fizički sloj

P

A

podaci

S

T

N

P

A

podaci

S

T

P

A

podaci

S

P

A

podaci

A

podaci

PROCES SLANJA

PROCES PRIJEMA

VIRTUALNI TOK PODATAKA

STVARNI TOK PODATAKA

Zaglavlje

Završni niz bajtova

image60.png

image61.png

image62.png
SOAP Envelope

SOAP Header

SOAP Body

image63.emf
Types

Port types

Messages

Operations

Services, ports

Bindings

WSDL specifikacija

Apstraktni deo

Konkretni deo

image64.wmf
-poslovni Klju

c

-naziv

-opis

-poslovni servis

-categoryBag

-identifierBag

Poslovni entitet

-seris klju

c

-poslovni klju

c

-naziv

-opis

-bindingTemplates

-categoryBag

Poslovni servis

-bindingKey

-poslovni klu

c

-opis

-accessPoint

bindingTemplate

-naziv

-opis

-pregledDoc

-categoryBag

-identifierBag

tModel

identifierBag

categoryBag

-naziv klju

ca

-vrednost klju

ca

keyedReference

-opis

-pregledDoc

tModelInstanceInfo

oleObject20.bin
-poslovni Klju��

-naziv�

-opis�

-poslovni servis�

-categoryBag�

-identifierBag�

Poslovni entitet�

-seris klju��

-poslovni klju��

-naziv�

-opis�

-bindingTemplates�

-categoryBag�

Poslovni servis�

-bindingKey�

-poslovni klu��

-opis�

-accessPoint�

bindingTemplate�

-naziv�

-opis�

-pregledDoc�

-categoryBag�

-identifierBag�

tModel�

identifierBag�

categoryBag�

-naziv klju�a�

-vrednost klju�a�

keyedReference�

-opis�

-pregledDoc�

tModelInstanceInfo�

image65.wmf
-businessKey : string(idl)

-name : string(idl)

-description : string(idl)

-URL : string(idl)

-contacts : contact

-businessServices : businessService

-identifierBag : keyedReference

-categoryBag : keyedReference

Poslovni entitet

1

*

-tModelKey : string(idl)

-keyName : string(idl)

-keyValue : string(idl)

Zaklju

cane reference

-serviceKey : string(idl)

-tModelKey : string(idl)

-name : string(idl)

-description : string(idl)

-bindingTemplates

Poslovni servis

-phone : string(idl)

-address : string(idl)

Kontakt

oleObject21.bin
-businessKey : string(idl)�

-name : string(idl)�

-description : string(idl)�

-URL : string(idl)�

-contacts : contact�

-businessServices : businessService�

-identifierBag : keyedReference�

-categoryBag : keyedReference�

Poslovni entitet�

1�

*�

-tModelKey : string(idl)�

-keyName : string(idl)�

-keyValue : string(idl)�

Zaklju�ane reference�

-serviceKey : string(idl)�

-tModelKey : string(idl)�

-name : string(idl)�

-description : string(idl)�

-bindingTemplates�

Poslovni servis�

-phone : string(idl)�

-address : string(idl)�

Kontakt�

image66.wmf
<

import

>

<

port

>

<

port

>

Poslovni entitet

Poslovni servis

Šabloni vezivanja

Primena servisa

UDDI

<

service

>

Servisni interfejs

<

types

>

<

message

>

<

portType

>

<

binding

>

tModel

WSDL

Šabloni vezivanja

oleObject3.bin
Aplikacioni sloj

Prezentacioni sloj

Sloj sesije

Transportni sloj

Mrežni sloj

Data link sloj

Fizički sloj

Aplikacioni sloj

Prezentacioni sloj

Sloj sesije

Transportni sloj

Mrežni sloj

Data link sloj

Fizički sloj

bitovi

P

A

podaci

MEDIJ ZA PRENOS

S

T

N

D

D

P

A

podaci

S

T

N

P

A

podaci

S

T

P

A

podaci

S

PROCES SLANJA

PROCES PRIJEMA

P

A

podaci

VIRTUALNI TOK PODATAKA

STVARNI TOK PODATAKA

Zaglavlje

A

podaci

Završni niz bajtova

oleObject22.bin

image67.png
Poslowni entitet

Informacije o grupi koji
objavljuju informacije o servisu

Poslovni servis

« Sadrii poslovni servis
« Opisne informacije o
L odedenom tehnickom servisu

Poslovni servis sadri Zablone
vezivanja (binding) elemente

Sabloni vezivanja

Tehni¢ke informacije o ulaznim
|| tagkama i primeni specifikacija

tModel
« Opisi specifikacija servisiranja|
ili dodeljivanja vrednosti
« Osnova za tehnicki
fingerprints

« Sabloni vezivanja sadrze
reference za tModele

« Ove reference odreduju
oblik specifikacija servisa

image68.wmf
,

WS

-

sigurnosna

politika

WS

-

federation

WS

-

sigurna

komunikacija

WS

-

trust

(

pouzdanost

)

Sigurnost web servisa

Poruke

:

SOAP

,

WS

-

adresiranje

XML

oleObject23.bin
WS-sigurnosna politika

WS-federation

WS-sigurna komunikacija

Poruke: SOAP, WS-adresiranje

WS- trust (pouzdanost)

Sigurnost web servisa

XML

image69.png
Web service 1

[Orchestratrationl

(co-ordinator)

Web service 3

Web service 2

Web service n

image70.png
5t Invoke

Web service 4

~

41 Invoke

Web service 1

Web service 3

1+ Invoke

=

31 Reply
=
=

2¢ Tnvoke

Web service 2

image71.jpeg
informaciomog
sistema

Srednji sloj [
[
| kompanije
[
|

Web
aplikacioni
server

Eksteme aplikacije,
servisi i podaci

Web server

Interne aplikaciie,
servisi i podaci

Drugi

image72.jpeg

image73.jpeg
’9

/
@ Red sa zahtevima
Thread pool

image74.jpeg
RMIIIOP

S
CORBA Client © [—— o
.
RMI@
aur | *| sesson || g2e€ P
Java o | Bean Connector
Applications |
Swing,A RMT EJB Server
Java Naming and
| e | e
Interface
XML HTML, HTTP (SSL) Operafing Systen(Windows
Servlet TSP Linux, Mac, Solaris.)

image4.wmf
Aplikacioni sloj

Transportni sloj

Mrežni ili internet sloj

Sloj mrežnog interfejsa

Aplikacioni sloj

Prezentacioni sloj

Sloj sesije

Transportni sloj

Mrežni sloj

Data link sloj

Fizički sloj

ISO OSI

TCP IP

image75.jpeg
[Js)
oo

Browser | wep @ Rich Kii
Klijent klu%ensterws E7B Klijent ich Klijent
HT“’I I TIOP/SSL
3 ORB
@
Web server
Web kontejner EJB Container
J2EE servisi / resources
o | [za
zZ1gel |2 |5l |= @
G148 | 2| |2| (8| |8]|¢
BT 1|2 [€]15]]2
SR [1&[5] 8] |8]]|8
2 5

image76.png
HITR(S) |

Web Container ‘ ‘

EJB Container

—{ ‘Tomeat Web Server H ORB }—
JAXRPC ‘Adminisraton
g | [] (oo) [

==

e) G

- noPrssL

image77.jpeg
. i Oracle AS
Oracle Application Server e e
T2EE
X = Oracle AS
>\ ? > portal Skladiste
Imetapodataka
%EH @ s
Klijent OracleAS OracleAS o=
racle
Web cache HTTP Server Sinlge. Identity
Sign-On Management
|Administrativni Oracle
servisi | |Internet
Directory
0cA

image78.jpeg
OPMN
servisi

5
35
3
x_ 5
€0k
y-)) 8E
/-
z O
A

Klijent

image79.jpeg
Web logic
kao web server|

Apache

Netscape

Microsoft IIS

ravijani serv ;

(i S . X, "
K I
Uik Menadzer évora .
E /]
[| ——
RS
! bvor2 |
N i
I))
! enadzer Evoralf
}Upmvljani‘s?rved |

Administration
server

=1

‘onfiguratio
repository

image80.wmf
Microsoft Transaction Server

Shared Property

Manager

COM

+

Component

Babylon

Integration

Server

Relational

DBMS

Legacy

System

CORBA Client

ActiveX

in

Browser

Applications

Web Browser

IIS

/

ASP

,

XML

,

HTML

,

HTTP

(

SSL

)

Microsoft

Message

Queue

Active Directory

Windows Operation System

oleObject24.bin

image81.jpeg
]
;
:
NET razvojni alati
:
;
\

. Ne’ R
| wcr=| ‘ WPF| Card | WF|
Space

.Net 2.0 CLR, NET class library,
ASP.NET 2.0, ADO.NET 2.0,

image82.jpeg
RBDMS

bata
AppaServer

oleObject4.bin
Aplikacioni sloj

Transportni sloj

Mrežni ili internet sloj

Sloj mrežnog interfejsa

Aplikacioni sloj

Prezentacioni sloj

Sloj sesije

Transportni sloj

Mrežni sloj

Data link sloj

Fizički sloj

ISO OSI

TCP IP

image83.jpeg
XML RPC
Klijent

FTP
klijent

Zope aplikacije
(CMS, DMS,.)

image84.png
Cloud Platform

Cloud Infrastructure:

image85.jpeg

image86.wmf
Virtuelna infrastruktura

Virtuelna mašina

Virtuelna mašina

Operativni sistem

Operativni sistem

Aplikacija

Aplikacija

Baza

podataka

Baza

podataka

Korisnici

oleObject25.bin
Data

�

�

�

image87.jpeg
uonezieniiiA uoneslddy 150

23

<
uoneziem i ae 1015

Fizicki
diskovi

image88.png
Os Virualizacia

Os Vinualizacia

image89.wmf
VPC

VPN

Gateway

Gateway

klijenta

VPN

konekcija

Lokalna mreža

klijenta

Subnet

Subnet

Amazon S

3

pristupna tacka

Amazon EC

2

pristupna tacka

Internet

Internet

saobracaj

izvan VPN

oleObject26.bin
�

�

�

�

�

�

image90.wmf
VPN

Privatni oblak

Internet

Javni oblak B

Javni oblak A

Provajder oblaka B

Provajder oblaka A

Hibridni oblak A

Hibridni oblak B

Preduzece

(

Korisnik oblaka

)

image5.wmf
Aplikacioni sloj

Transportni sloj

Mrežni ili internet sloj

Sloj mrežnog interfejsa

Aplikacioni sloj

Transportni sloj

Mrežni ili internet sloj

Sloj mrežnog interfejsa

Mrežni ili internet sloj

Sloj mrežnog interfejsa

MEDIJ ZA PRENOS

KRAJNJI SISTEM

KRAJNJI SISTEM

SISTEM POSREDNIK

oleObject27.bin

image91.png
Hibridni

Privatni/
Interni

On Premises / Interni Off Premises / Eksterni

image92.wmf
Klijent

Server

Aplikacija

Platforma

Infrastruktura

Mašinski interfejs

Komponente

Servisi

Mreža

Racunari

Korisnicki interfejs

Skladišta podataka

oleObject28.bin
Aplikacija

Platforma

Klijent

Server

Infrastruktura

Korisnički interfejs

Mašinski interfejs

Komponente

Servisi

Skladišta podataka

Mreža

Računari

image93.wmf
Infrastruktura kao servis

(

IaaS

)

Platforma kao servis

(

PaaS

)

Softver kao

servis

(

SaaS

)

oleObject29.bin

image94.png
o . Micesot oyamic | ot
Live Services Refservices | > Sl ervices | Chwsonicts it

J ' Windows Azure |

image95.png
Table Services.
Blob Services
Queue Services

Vista SP1+, VS 2008+

Applications ‘Azure Runtime.

Aaure (Cloud) Fabric

‘Azure Storage Services
Table Services
Blob Services
Queue Services

‘Azure AppFabric
Formerly NET Services
Access Control
AppFabric Service Bus.
Message Buffer
Workflow*

SQLAzure
SQL Azure Database
Microsoft Sync Framework
Codename “Dallas”
QL Business Intelligence*

* Future Features

image96.jpeg
Application Exchange

User Interface as a Service

Logicas a Service

Database as a Service

Global, Trusted, Secure Infrastructure

Development as a Service

image97.jpeg
Distribuirane aplikacije

Ostali Servisi
S Globalni direktorijum Servis
[=
g Distribuirani fajl sistem
Q2
N
2 Servis Servis Ostali
3 vremena direktorijuma servisi
5
w

Daljinski poziv procedure

Operativni sistem i Servis transporta

MenadZment Servisi

oleObject5.bin
Aplikacioni sloj

Transportni sloj

Mrežni ili internet sloj

Sloj mrežnog interfejsa

Aplikacioni sloj

Transportni sloj

Mrežni ili internet sloj

Sloj mrežnog interfejsa

Mrežni ili internet sloj

Sloj mrežnog interfejsa

MEDIJ ZA PRENOS

KRAJNJI SISTEM

KRAJNJI SISTEM

SISTEM POSREDNIK

image98.jpeg
Nivo poslovne logike

Skladiste podataka

image99.jpeg
Integracioni sloj

Kiijent

Skladiste podatka

image100.png
Organizacia A | Organizacija B

Privatni proces | Javni proces | Privatni proces
(Poslovni pratokoly

image101.png
modeling

e
DYP S p—
Sl vswaazon » | modeling procedure
v [
pr— \
st o
visualizes B sytax < et ‘semantics
I ES
e A e
conests semantic | accowingto| semantic

mapping > ‘domain

image102.jpeg
Ws-COLtoolkt:
Code generalor,
compliance validator

Ws-CoL
choreography

o o

Ll

Business Technical

validales

Internal system, inline

interface.
Human worklist
application

o)

)

Process
participant

XML webservices,

J2EE,NET, Java, C#

Generates, | Graphical editor-standard

analyst analyst

Standard worklist

Exporter (BPMN -to-
"
J wite M
- l
o
[N]

System

administrator

image103.wmf
BPEL4WS

OWL-S Service

Model

ebXML

CPA

Process and workflow

orchestrations

QoS: Service

descriptions and bindings

Contracts and

agreements

XLANG

WSCL

WSDL

ebXML

CPP

ebXML

BPSS

XML, DTD, and XML Schema

HTTP, FTP, SMTP, SIP, etc.

SOAP

ebXML

messaging

OWL

UDDI

ebXML

Registries

WSCL

WSCI

WS-Coordination

WS-AtomicTransaction and WS-

BusinessActivity

OWL-S Service

Grounding

OWL-S Service

Profile

BTP

BPML

Discovery

Messaging

Transport

QoS: Conversations

QoS: Choreography

QoS: Transactions

Encoding

WS-Policy

WS-Security

WS-Reliable

Messaging

PSL

RDF

oleObject30.bin
OWL�

WS-Coordination�

OWL-S Service Model�

ebXML
CPA�

WS-AtomicTransaction and WS-BusinessActivity�

OWL-S Service Grounding�

Process and workflow orchestrations �

QoS: Service descriptions and bindings�

Contracts and
agreements�

BPEL4WS�

XLANG�

PSL�

WSCL�

WSDL�

ebXML
CPP�

ebXML
BPSS�

WSCL�

XML, DTD, and XML Schema�

HTTP, FTP, SMTP, SIP, etc.�

SOAP�

ebXML messaging�

UDDI�

ebXML Registries�

WSCI�

OWL-S Service Profile�

BTP�

BPML�

Discovery�

Messaging�

Transport�

QoS: Conversations�

QoS: Choreography�

QoS: Transactions�

Encoding�

WS-Policy�

WS-Security�

WS-Reliable Messaging�

RDF�

image104.wmf
Narud

žbina

Transport det.

Ra

cun det.

pojedinosti

Prodavac

Kupac

Ra

cun

Organizacija

Osoba

1

*

1

*

1

*

1

*

1

*

1

*

oleObject31.bin
Narud�bina�

Transport det.�

Ra�un det.�

pojedinosti�

Prodavac�

Kupac�

Ra�un�

Organizacija�

Osoba�

1�

*�

1�

*�

1�

*�

1�

*�

1�

*�

1�

*�

image105.wmf
Prijem PO

Preuzimanje detalja iz

inventara

A

žuriranje profila kupca

Prora

cun

meduzbira

Prora

cun troškova

transporta

Prora

cun izvoznih

taksi

Prora

cun medunarodnog

transporta

Prora

cun zbira

[transport u US]

[transport van US]

Narud

žbina

transporta

Fork

Spajanje

Grana

Spajanje

image6.wmf
Telnet

BOOTP

SMTP

FTP

SNMP

TCP

UDP

IGMP

ICMP

IP

ARP

Medijum kontrole pristupa

,

drajvera

,

kartica mrežnih

interfejsa

RARP

Aplikacioni sloj

Transpo

r

tni sloj

Sloj mre

že

Sloj mrežnog

interfejsa

DHCP

HTTP

HTTPS

Prenosni medijum

Slojevi

SSL

oleObject32.bin
Prijem PO�

Preuzimanje detalja iz inventara�

A�uriranje profila kupca�

Prora�un me�uzbira�

Prora�un tro�kova transporta�

Prora�un izvoznih taksi�

Prora�un me�unarodnog transporta�

Prora�un zbira�

[transport u US]�

[transport van US]�

Narud�bina transporta�

Fork�

Spajanje�

Grana�

Spajanje�

image106.wmf
Prijem

servisnog

zahteva

Provera

raspolo

živosti

hardvera

&

Zakazivanje

servisiranja

Servisiranje

Stop

&

Kreiranje

zapisa

naplate

Provera

ra

cuna

(Ok)

(Raspolo

živ

)

oleObject33.bin
Prijem servisnog zahteva�

Provera raspolo�ivosti hardvera�

&�

Zakazivanje servisiranja�

Servisiranje�

Stop�

&�

Kreiranje zapisa naplate�

Provera ra�una�

(Ok)�

(Raspolo�iv)�

image107.emf
Proces 2 Proces 1

Stanje 1

Stanje 2

Stanje A

image108.emf
Proces 1 Proces 2

Stanje 1

Stanje 2

Stanje A

Stanje 3

image109.emf
Proces 1

Proces 2

Stanje 1

Stanje 2

Stanje C Stanje 3

Stanje B

Stanje A

image110.png
Service 1

Service 2

Service 3

Service 4

Message1

"

Message4

Message2

Message5

Message6

Message3

image111.png
Service 3

Service 2

Service 1

Orchestration

Invoke Orchestration

image112.png
s

Process
refartaton
lparameters
Jscone
e o 01| Context
- ompietion
e o e
i cepton
'm roperties
ransacton
ComplexActi .
e ane Property
[pxpression —
e
lvalue

Operation

image113.emf

Jezik

procesa

Generisanje

Reverzibilni

inzenjering

Model

poslovnog

procesa

(BPM)

Uvoz/Izvoz

podataka

Slobodan

model (FEM)

Konceptualni

model podataka

(CDM)

Generisanje u

modelu

Generisanje u

modelu

Generisanje u

modelu

Uvoz/izvoz

podataka i

komponenti

Objektno

orijentisan

model

(OOM)

Generisanje

Reverzibilni

inzenjering

Objektni jezik i app server

Generisanje

XML model

Baza podataka

Model

likvidnosti

informacija

(ILM)

Server replikacije

Koristi

Fizicki model

podataka

(PDM)

Generisanje

Reverzibilni

inzenjering

Generisanje

oleObject6.bin
Telnet

BOOTP

SMTP

FTP	

SNMP

TCP

UDP

IGMP

ICMP

IP

ARP

Medijum kontrole pristupa, drajvera, kartica mrežnih interfejsa

RARP

Aplikacioni sloj

Transportni sloj

Sloj mreže

Sloj mrežnog interfejsa

DHCP	

HTTP

HTTPS

Prenosni medijum

Slojevi

SSL

image114.png
Information Worker
Technologies

Monitoring

Orcherstration

Messaging

SRS

BizTalk Server
2006 Engine

Busine:
Rules
Engine

Health and
ty
Tracking

Exere e

Fic

image115.jpeg
J

[CO00
0
0
0
0

L26E AgpicatinSener
MietLoait, Orarie AS, 8055, Webspere)

image116.wmf
Poslovna

organizacija A

ebXML Proces

specifikacija

dokumenata

ebXML Konfiguracija

interfejsa poslovnog

servisa

Zahtev za ebXML

spec.

Prijem ebXML

informacije

Poslovni

proces

Poslovni

scenario

Poslovni

profili

ebXML skladi

šte

Poslovni proces

i informacioni

model

(UMM ili PSL)

CPA informacija

Implementacija

CPA i CPP

specifikacija

ebXML

P

r

o

f

i

l

p

r

o

t

o

k

o

l

a

O

b

j

a

v

a

s

a

r

a

d

n

j

e

Zahtev za ebXML

spec.

Prijem ebXML

informacije

O

b

j

a

v

a

s

a

r

a

d

n

j

e

P

r

o

f

i

l

p

r

o

t

o

k

o

l

a

Poslovna

organizacija B

Poslovni proces

i informacioni

model

(UMM ili PSL)

ebXML Proces

specifikacija

dokumenata

Implementacija

CPA i CPP

specifikacija

ebXML

ebXML Konfiguracija

interfejsa poslovnog

servisa

oleObject34.bin
Profil protokola�

Objava saradnje�

Zahtev za ebXML�

Poslovna organizacija A�

ebXML Proces�

specifikacija�

dokumenata�

Implementacija�

ebXML�

CPA i CPP�

specifikacija�

ebXML Konfiguracija interfejsa poslovnog servisa�

spec.�

Prijem ebXML�

informacije�

Objava saradnje�

Profil protokola�

Poslovna organizacija B�

Poslovni proces�

i informacioni�

model�

 �

(UMM ili PSL)�

ebXML Proces�

specifikacija�

dokumenata�

Implementacija�

CPA i CPP�

specifikacija�

ebXML�

ebXML Konfiguracija interfejsa poslovnog servisa�

Zahtev za ebXML�

spec.�

Prijem ebXML�

informacije�

Poslovni�

proces�

Poslovni�

scenario�

Poslovni�

profili�

ebXML skladi�te�

Poslovni proces�

i informacioni�

model�

(UMM ili PSL)�

CPA informacija�

image117.wmf
ebXML Svet

Nasledni

zahtev

Sloj

transformacija

Interfejs

poslovnog

servisa

Sloj poruka

(TR & P)

CPA

dokument

Poslovni

proces

oleObject35.bin
�

�

�

�

ebXML Svet�

Nasledni
zahtev�

Sloj transformacija�

Interfejs poslovnog servisa�

Sloj poruka
(TR & P)�

CPA dokument�

Poslovni proces�

image7.png
VPN konekcija

Tunel

VPN server VPN Kljent

Tranzitna medumreza

image8.png
Zasticena il VPN konekcila
skrivena mreza Tunel

Korporacijska
madumreza

VPN server

image9.png

image10.emf
OSI MODEL

VPN PROTOKOLI

Aplikacioni sloj

Secure HTTP (HTTPS)

S/MIME, PGP

Prezentacioni sloj -

Sloj sesije -

Transportni sloj

SSL i TLS SOCKS,

SSH

Mrežni sloj IPSec, MPLS VPN

Data link sloj

VPDN-PPTP,

L2TP, L2F

Fizički sloj

Enkriptori optičkih kablova,

enkriptori radio frekvencija

oleObject7.bin

Aplikacioni sloj

Sloj sesije

-

Transportni sloj

SSL i TLS SOCKS, SSH

Secure HTTP (HTTPS) S/MIME, PGP

Mrežni sloj

IPSec, MPLS VPN

Data link sloj

VPDN-PPTP,
L2TP, L2F

OSI MODEL

VPN PROTOKOLI

Fizički sloj

Enkriptori optičkih kablova, enkriptori radio frekvencija

Prezentacioni sloj

-

image11.emf
Aplikacioni sloj

Transportni sloj

Mrežni ili internet sloj

Sloj mrežnog interfejsa 1

2

3

4

Secure Socket Layer (SSL)

oleObject8.bin
Aplikacioni sloj

Transportni sloj

Mrežni ili internet sloj

Sloj mrežnog interfejsa

1

2

3

4

Secure Socket Layer (SSL)

image12.png
Moblilni PPP
Kijent

Korak 4

Korak 3
Korak 2

pee iont, ! f
udaljena kanceiarija | |

servisnog
provajders

PPP Kijent ~_— Gateway
saudalienim 7~] NAS/PAC ruter =
pristupom PIX/PNS
@ Mobilni PPP
PPP Kijent, Wijent

mala kuéna

image13.emf
IP zaglavlje

enkriptovano

IP datagram GRE zaglavlje PPP zaglavlje

PPP frejm

oleObject9.bin
�

IP zaglavlje

enkriptovano

IP datagram

GRE zaglavlje

PPP zaglavlje

PPP frejm

image14.png
Korak 2 -

Cisco Secure ACS
kod ISP-a N

“Mreza
servisnog
Mobiilni PPP Korak 1 provajdera
Kiijent

& \\\
2 A\
PPP Kijent, |/ o

udaliena

kancelarija
N
-
Wy e Korak 6
N ~ _p» PSTN/ISDN
_ ~—_ konekcije
N /]
PPP Klijent = b o \\\\? N Cicso S ACS
sa udalienim .~ by e W 'Ciokme"c::.m
i 7
pristupom
@ Mobilni PPP
Kiljent
PPP Kijent,
mala kuéna

Kkancelarija

image15.png
P uDP L2TP PPP PPP payload
header | header | header | header | (P datagram)
e | s | e | e | pee | eeepavioad | IS | s nitkacion
header [", | header | header | header | (Pdatagram) | T i

Enkriptovano

image16.wmf
Aplikacioni sloj

Prezentacioni sloj

Sloj sesije

Transportni sloj

Mrežni sloj

Data link sloj

Fizicki sloj

1

2

3

4

5

6

7

HTTP

oleObject10.bin
Aplikacioni sloj

Prezentacioni sloj

Sloj sesije

Transportni sloj

Mrežni sloj

Data link sloj

Fizički sloj

1

2

3

4

5

6

7

HTTP

image17.emf
Web server

Korisnik

1.

Autor piše HTML i

pohranjuje ga na disku

servera

2.

Klijent daje HTTP

zahtev za stranicu

3.

Web server locira .htm

datoteku

4.

HTML tok se vraća

čitaču

image18.emf
Database server

Web server

Aplikacioni server

Korisnik

1. Pretraživač šalje HTTP

zahtev koji sadrži URL

2. Web server aktivira

aplikacioni server

3. Aplikacioni

server šalje

zahteve i

instrukcijedo

database servera

4. Povratna

informacija

5. HTML stranasa

traženiminformacijama

6. Web server stranu

šalje do pretraživača

image19.png
APACHEMODULE

Intection i

=]

e HTTP Clint

4‘ i’ APACHEMODULE
=
fe—
.
APACHECORE .
.
]
f—
¢l *\ APACHE MODULE
APACHEMODULE

freeen

Retuns conteol s

e CllsrUss
—-—

image20.png
‘applicationHost config §
Svchost exe Application Pool

(P
Windows Activation Service (WAS) 3 Worar Proceen
L oo
Voo
Wark Wido Web Pubsting Sorvice ||
WWW Service) s
Voo
User Mode 2
Kernel Mode

HTTP Protocol Stack (HTTP.sys)

image21.png
Informacioni sistem
preduzeéa

Sistem

Organizacija Informacije

image22.png
Mainframe

Database serveri

image23.jpeg
Korisnik

Kreiranje upita

UEitavanje tabele strani
deljenog fajla

Pronalazenje pozi
tabeli

ije sloga u
Zakljuéavanje sloga u deljenon)
fajlu

iz deljenog

Prikaz sloga iz deljenog fajla

Mreza

File server

image24.jpeg
Login
forma

Aplikacije i
meni
dostupni
korisniku
Myelab

Zahtev obiEnog
korisnika

Podaci za pnsmp>

Dodeljvanje sesije,
meni sa opcijama.

odgovori

T
y

Nakon uspesnog logovanja
zapocinje se sesija
korisnika

Idsesije username meni
AA111S Myelab ITEH

Osnovne akcije
uskladistenih procedura

image25.jpeg
Interfejs

Ulazno-izlazne
komponent

Web forme

Sloj poslovne
logike

Poslovni
tokovi

Poslovne
komponente

Poslovni
entiteti

NET
tehnologile

Sloj podataka

MS SQL Server

2005

image26.wmf
MVC sistem

VIEW

(

S

)

CONTROLLER

(

S

)

MODEL

Generiše

dogadaj

Menja model

Šalje podatke

Prikazuje

rezultate

Korisnik

oleObject11.bin
MVC sistem

VIEW(S)

CONTROLLER(S)

MODEL

Generiše događaj

Menja model

Šalje podatke

Prikazuje rezultate

Korisnik

image27.wmf
Klijent

(

veb citac

)

HTTP zahtev

Controler

View

Model

Baza podataka

T

r

o

s

l

o

j

n

a

a

r

h

i

t

e

k

t

u

r

a

HTML

stranica

oleObject12.bin
Klijent (veb čitač)

HTTP zahtev

Controler

View

Model

Baza podataka

Troslojna arhitektura

HTML stranica

image1.wmf
Aplikacioni sloj

Prezentacioni sloj

Sloj sesije

Transportni sloj

Mrežni sloj

Data link sloj

Fizički sloj

1

2

3

4

5

6

7

image28.wmf
Brauzer zahteva veb stranicu

Veb server

šalje veb stranicu i kuki

Brauzer zahteva još jednu stranicu

KUKI

KUKI

oleObject13.bin

image29.png
rmni dizajn koji lako moze
menjen

bi
Konzistentnost informacija koje
semogu pojaviti na vize
razli&itihstranica

Lako odrZavanje sadrZaja

Lako dodavanje ovih veb
stranica

Decentralizovani sistem
administracije

Mehanizmi za kontrolu kvaliteta
i procenu vaznosti informacija

Dobro pozicioniranje na
pretrazivadima

Koristiti templejte CSS pri razvoju veb stranica

SkladiZtiti informacije na jednom mestu, u bazi podataka
ili XML fajlu

Napraviti back-end deo sistema za uredivanje sadriajo:
realizovati ovaj deo aplikacije kao veb aplikaciju radi
lakoée pristupa

Dinamiko generisanje naigacionih linkova umesto
predefinisanih linkova

Dodeliti razligitim korisnicima razliéite privilegije na
back-end delu sistema

Ukljugivanje metapodataka na veb stranicu, koriZéenje
veb robota za prikupljanje podataka od korisnika, a zatim
obrada ovih podataka i poboljZanje veb aplikacije na
osnovu dobijenih razultata

Registracijana pretraZivaima, optimizacijasaita za.
pretrazivaée, kljuéne redi

image30.png
S -

Informativne

Interaktivne

Transakcione

Orijentisane na poslovne procese

Kolaborativne

Onlajn zajednice

Onlajn Easopisi, knjige i sl.
Registracija korisnika, prilagodavanje
veb stranice pojedinaénom korisniku,
onlajn igrice

Onlajn kupovina, rezervacija avionskih

karata, onlajn bankarstvo

Onlajn planiranje i rasporedivanje,
upravljanje lancima vrednosti

Distribuirani dokumenti
Diskusione grupe, elektronske trinice,

onlajn aukeije, onlajn aplikacije sa
posrednicima

image31.png
MDA
proces

Snimanje zahteva

Verbalni opis

Qna\izﬂ

PIM

Dizajn nizeg nivoa

PSM

Kodiranje

Programski kod

Qesﬁranje

Programski kod

Isporuka

image32.png
Model za odredenu
platformu

Druga transformacija

Model nezavisan
od platforme

Prva transformacija

Model za odredenu
platformu

Druga transformacija

Programski kod

Programski kod

image33.wmf
Analiza konteksta

Dizajn arhitekture

sistema

Model procesa

Evaluacija i

odr

žavanje

Postavljanje veb

sajta

Projekat sistema

Razvoj veb sajta

U

p

r

a

v

l

j

a

n

j

e

p

r

o

j

e

k

t

o

m

K

o

n

t

o

l

a

k

v

a

l

i

t

e

t

a

I

z

r

a

d

a

d

o

k

u

m

e

n

t

a

c

i

j

e

oleObject14.bin
Analiza konteksta

Dizajn arhitekture sistema

Model procesa

Evaluacija i održavanje

Postavljanje veb sajta

Projekat sistema

Razvoj veb sajta

Upravljanje projektom

Kontola kvaliteta

Izrada dokumentacije

image34.wmf
Entitet

1

Entitet

2

veza

Slab

entitet

Proces

1

Interfejs

1

Skladi

š

te

1

Proces

1

Model

ovanje

poslovnih procesa

Konceptualn

o

model

ovanje

Uloga

1

Aktivnost

1

Uloga

2

Aktivnost

2

Objekat

Dijagram toka

podataka

Dijagram

aktivnosti

Model

objekti veze

oleObject15.bin
Entitet

veza

Slab entitet

Proces

Interfejs

Skladi{te

Naziv dokumenta

Uloga

Naziv aktivnosti

Entitet1

Entitet2

Proces 1

Interfejs 1

Skladište 1

Proces 1

Modelovanje poslovnih procesa

Konceptualno modelovanje

Uloga 1

Aktivnost1

Uloga 2

Aktivnost2

Objekat

Dijagram toka podataka

Dijagram aktivnosti

Model objekti veze

oleObject1.bin
Aplikacioni sloj

Prezentacioni sloj

Sloj sesije

Transportni sloj

Mrežni sloj

Data link sloj

Fizički sloj

1

2

3

4

5

6

7

image35.wmf
Definisanje

s

lucajev

a

korišcenja

Opis slucajeva korišcenja

UseCase

3

UseCase

2

UseCase

1

Sistemske operacije

Ugovori sistemskih operacija

UseCase

1

UseCase

2

UseCase

3

Dijagram

slucajeva

korišcenja

Sistemski

sekvencijalan

dijagram

Operation

3

Operation

2

Operation

1

Actor

1

System

Operation

1

(

p

1

,

p

2

,

...)

Operation

2

(

p

1

)

oleObject16.bin
Naziv dokumenta

Definisanje slučajeva korišćenja

Opis slučajeva korišćenja

UseCase3

UseCase2

UseCase1

Sistemske operacije

Ugovori sistemskih operacija

UseCase1

UseCase2

UseCase3

Dijagram slučajeva korišćenja

Sistemski sekvencijalan dijagram

Operation3

Operation2

Operation1

Actor1

System

Operation1(p1, p2,...)

Operation2(p1)

image36.wmf
Interakcija objekata

Actor

1

Form

Operation

1

(

p

1

,

p

2

,

...)

Operation

2

(

p

1

)

Coordinator

Controller

NavigateOp

1

()

DoSomething

()

NavigateOp

2

()

DoSomething

()

Stanja objekata

S

ekvencijaln

i

dijagram

Dijagram

stanja

+

Operation

1

()

+

Operation

2

()

-

attribute

1

-

attribute

2

Form

+

NavigateOp

2

()

Coordinator

+

NavigateOp

1

()

-

attribute

2

BaseCoordinator

Odnos klasa

Dijagram

klasa

Stanje

2

Stanje

1

Stanje

3

Doga

daj

1

Dogašaj

2

Uslov

2

UI

Logic

Persistence

Service

Comp

1

Logicka arhitektura

Dijagram

komponenti

Fizicka arhitektura

DictionaryItemLanguage

DictionaryLanguageID: int

LanguageID: int

DicionaryItemValueID: int

Language

LanguageID: int

ShortName: nvarchar(50)

FullName: nvarchar(20)

Implemented: bit

DictionaryItem

DictionaryItemID: int

TableName: nvarchar(50)

RowKeyValue: varchar(18)

DictionaryItemValue

DicionaryItemValueID: int

ColumnName: varchar(30)

DictionaryItemID: int

ColumnText: ntext

TableCounter

TableName: nvarchar(50)

CurrentKeyValue: int

Model podataka

IDEF

1

X

model

Web

server

Aplikativni

server

SUBP

server

Debeli

klijent

Tanki

klijent

oleObject17.bin
Naziv aktivnosti

Interakcija objekata

Actor1

Form

Operation1(p1, p2,...)

Operation2(p1)

Coordinator

Controller

NavigateOp1()

DoSomething()

NavigateOp2()

DoSomething()

Stanja objekata

Sekvencijalni dijagram

Dijagram stanja

+Operation1()
+Operation2()

-attribute1
-attribute2

Form

+NavigateOp2()

Coordinator

+NavigateOp1()

-attribute2

BaseCoordinator

Odnos klasa

Dijagram klasa

Stanje 2

Stanje 1

Stanje 3

Događaj1

Dogašaj 2

Uslov 2

UI

Logic

Persistence Service

Comp1

Logička arhitektura

Dijagram komponenti

Fizička arhitektura

Model podataka

IDEF1X model

Web server

Aplikativni server

SUBP server

Debeli klijent

Tanki klijent

image37.wmf
public class Form

{

public tip attribute

1

public tip attribute

2

public tip Operation

1

{

...

}

}

public class

Coordinator

:

BaseCoordinator

{

public tip attribute

2

public tip NavigateOp

1

{

...

}

}

Izvorni kod

SQL kod

CREATE

TABLE

[

dbo

]

.

[

Country

]

(

[

CountryID

] [

int

]

NOT

NULL

,

[

CountryName

] [

nvarchar

]

(

150

)

COLLATE

SQL

_

Latin

1

_

General

_

CP

1

_

CI

_

AS

NOT

NULL

,

[

CountryShortName

] [

char

]

(

3

)

COLLATE

SQL

_

Latin

1

_

General

_

CP

1

_

CI

_

AS

NULL

,

CONSTRAINT

[

PK

_

Country

]

PRIMARY

KEY

CLUSTERED

(

[

CountryID

]

ASC

)

WITH

(

IGNORE

_

DUP

_

KEY

=

OFF

)

ON

[

PRIMARY

]

)

ON

[

PRIMARY

]

GO

SET

ANSI

_

PADDING

OFF

<

configSections

>

<

section name

="

loggingConfiguration

PublicKeyToken

=

null

" /

>

<

section name

="

dataConfiguration

" /

>

<

sectionGroup name

="

applicationSettings

"

>

<

section

name

="

DBFTest

.

Properties

.

Settings

"

>

<

/

sectionGroup

>

<

section

name

="

securityCryptographyConfiguration

"/

>

<

/

configSections

>

Konfiguracija

oleObject18.bin
Naziv dokumenta

public class Form
{
 public tip attribute1
 public tip attribute2

 public tip Operation1
 {
 ...
 }
}

public class Coordinator:
 BaseCoordinator
{
 public tip attribute2

 public tip NavigateOp1
 {
 ...
 }
}

Izvorni kod

SQL kod

CREATE TABLE [dbo].[Country](
	[CountryID] [int] NOT NULL,
	[CountryName] [nvarchar](150) COLLATE SQL_Latin1_General_CP1_CI_AS NOT NULL,
	[CountryShortName] [char](3) COLLATE SQL_Latin1_General_CP1_CI_AS NULL,
 CONSTRAINT [PK_Country] PRIMARY KEY CLUSTERED
(
	[CountryID] ASC
)WITH (IGNORE_DUP_KEY = OFF) ON [PRIMARY]
) ON [PRIMARY]

GO
SET ANSI_PADDING OFF

 <configSections>
 <section name="loggingConfiguration PublicKeyToken=null" />
 <section name="dataConfiguration" />
 <sectionGroup name="applicationSettings">
 <section name="DBFTest.Properties.Settings">
 </sectionGroup>
 <section name="securityCryptographyConfiguration"/>
 </configSections>

Konfiguracija

image38.emf
Testiranje

Razmeštanje

TestCase3

TestCase2

TestCase1

Model

razmeštanja

Slučajevi

testiranja

Web Server

-Web site

-Web service

App Server

-Domain logic

-Gateway

-DataAccess

DBMS Server

-Database

-Backup

-Archive

Thin Client

-Browser

-Office

-JVM

`

Fat Client

-Client app

-Gateway

-Service

 <configSections>

 <section name="loggingConfiguration

PublicKeyToken=null" />

 <section name="dataConfiguration" />

 <sectionGroup

name="applicationSettings">

 <section

name="DBFTest.Properties.Settings">

 </sectionGroup>

 <section

name="securityCryptographyConfiguratio

n"/>

Konfiguracioni

skript

Planiranje testiranja

Planiranje instalacije

Instalacija

Setup

Instalaciona

procedura

image39.jpeg
Razli¢iti prikazi

podataka
Prezentacioni R)
sloj adrigm ") Manipulacija
-aplikacijama_ " nad podacima
Sloj
Poslovne logike Integracija
Web server, cua
poslovna logika podataka iz vife
izvora
Sloj podataka Skladista

podataka

image40.jpeg

image41.png
Specifikacija Svrha
EEma® Nije W3C standard. Definisan je kao ekvivalent onih funkeionalnosti koje se
eve nalaze u Netscape Navigator 3.0 i Microsoft Internet Explorer-u 3.0.
KoncentriZe sena HTML i XML modele dokumenata. Sadrzi funkcionalnost
DOMLevel 1

navigacije i manipulacije dokumentom.

DOM Level 2 Core

Odreduje APT za pristup i aZuriranje sadrZaja i strukture dokumenata. APT
takode sadrZi interfejs posveden XML-u

DOM Level 2 HTML

Odreduje AP za obradu strukture i sadraja HTML dokumenta

DOM Level 2 Views

Odreduje AP za dinami&an pristup i aZuriranje pogleda dokumenta. Pogled je
alternativna prezentacija dokumenta.

DOMLevel 2 Style

Odreduje AP za dinami&an pristup i aZuriranje stilova strana (style sheet)

DOM Level 2 Events

Odreduje API za pristup dogadajima dokumenta

DOM Level 3

Odreduje modele sadrzaja (DTD i Shema) i validaciju dokumenta. Takode
odreduje uéitavane i snimanje dokumenta, njegovo pregledanje, formatiranje i
Kljuéne dogadaje. zgraden je na DOM Core Level 2

DOM Level 3 Core

Odreduje API za pristup i aZuriranje sadraja, strukture i stila dokumenta

image2.emf
Aplikacioni sloj

Transportni sloj

Mrežni ili internet sloj

Sloj mrežnog interfejsa 1

2

3

4

image42.emf
Element:

<knjiga>

Atribut:

“jezik”

Atribut:

“kategorija”

Koreni element:

<knjizara>

Dete

Roditelj

Element:

<nalsov>

Element:

<autor>

Element:

<godina>

Element:

<cena>

Tekst:

Na Drini cuprija

Tekst:

Ivo Andric

Tekst:

30.00

Tekst:

2005

Braća

image43.jpeg

image44.png
XML

Document

5

+

SAX Parser —————— | SAX Parser ——— Parsed XML Data
Factory

Expanded view of SAX Parser

/1- Content Handler

XML 2 Error Handler Parsed
ot B SAX parser > oata
P =

. S~ D7D Handler 7
_.-— Entity Resolver

image45.png
‘Application

new DocumentHandler()

new Parser()

setDocumentHandler

Parser

parse

startDocument |

3

startElement

characters

endElement

endDocument

Document
Handler

image46.emf
Izraz Rezultat

/predmet Vraća svu decu čvorove u okviru predmeta

predmet/semestar Vraća sve čvorove semestar koji su deca predmeta

. Selektuje trenutni čvor

.. Selektuje čvor roditelj trenutnog čvora

@ Oznaka za selekciju atributa

/predmet/naziv[1] Selektuje prvi čvor naziv koji je dete čvora predmet

/predmet/[brojčasova<25] Selektuje sve čvorove brojčasova koji imaju vrednost <25

//naziv[@*] Selektuje sve čvorove naziv koji imaju bilo koji atribut

Microsoft_Office_Excel_97-2003_Worksheet1.xls
Sheet1

		Izraz		Rezultat

		/predmet		Vraća svu decu čvorove u okviru predmeta

		predmet/semestar		Vraća sve čvorove semestar koji su deca predmeta

		.		Selektuje trenutni čvor

		..		Selektuje čvor roditelj trenutnog čvora

		@		Oznaka za selekciju atributa

		/predmet/naziv[1]		Selektuje prvi čvor naziv koji je dete čvora predmet

		/predmet/[brojčasova<25]		Selektuje sve čvorove brojčasova koji imaju vrednost <25

		//naziv[@*]		Selektuje sve čvorove naziv koji imaju bilo koji atribut

Sheet2

		

Sheet3

		

image47.png
I —.

plesenra!ran

HTML doc.

.

XSLT

iy

XML or HTML

XML doc.

image48.png
;0

1: Client requests
URL of a page des-
cribed with XForms

4 XForms engine
sends (X)HTML +
CSS + JavaScript

5: Client requests
information with
XML over HTTP
(Ajax)

6: XForms engine
sends XML respon-
se (Ajax)

7: Client submit
form or sends final
XML over HTTP.

10: Redirect re-
aches client, or new
page is transformed

Server-Side
XForms Engine

OPS XForms Engine (Proxy)

2: Request reaches
application unmodi-
fied

3: Application pro-
duces XHTML +
XForms

<xntalbody>

“<xtorms group>
‘<xtorms: input/>
</xorma-group>
</abemd oy>

<eorm>

nama>ohne/nane>
<age>28/age>
</comms

8: XForms submis-
sion is performed

9: Application may
react with redirect
or new page

XForms-Based
Application

(]
=
©
n
=
&
®

(Struts, PHP, etc.)

Any Appl

image49.png
;'-VXML applications server ' | Speech server} ‘Applicat n servel
H
H

File
system Media, call control,
switch APls

VXML/CCXML ' MRCP (W
interpreter , client |

Media, call control, switch APIs

Prompts
database ASSP

Prosody S

Prosody X
cards

SS7,T1RB,
ETS300, etc.

Telephony server

image50.png
PC User

T
ﬂ% Telphons Network Vaice Line ST P
= (PSTN)
Tetephone VoiooAML Gatoway
(o
Ty Warocs
S o)
O
I Eipericaion
e Browser
Intractue Vtes Rosponse
(IVR) Platform (ASR&TTS)
e
e gt
ey Hiece
Pt
it
<[
‘Web Server i WoiceXhL
i [N
I i
Speech Grammars = HTTP Internet
Scripts i
ineds—|F— e
i r ke HITP — L
i HTML
i | —
i L =

oleObject2.bin
Aplikacioni sloj

Transportni sloj

Mrežni ili internet sloj

Sloj mrežnog interfejsa

1

2

3

4

image51.png
Event passing with external

X3D files andlor streams application
\ L)
Aoplcton programmer
Parsers. interfaces (APIs) X
[Soore access [Soore access
‘narace nariace
(ema (oxtomai
L) L)
o038 prototype consimision 2
—— Scripting
Proiaype and D oaines
Extemal Prooype Node Types - Eomat,)
(Java, others)
Soene graph manager
= Y
X3D Browser
v v
Event Graph

v
Scene Graph Data Structure

image52.jpeg
X3D Publishing for Web Delivery

Environment Server

World Wide Web

User

Database / Repository ~ Scripts & CGI

o~
bata Sterosaniatio

users,

[Tansformatipn

lLogic

Viewer runtime

Scene
Rendering

administrators P ser inieriace
Scene ngmnt
X3D for Static Publishing (CD, DVD)
Environment Server User

Database / Repository

Generator Script

Soenes,
objects,
behaviors

<—

W

users,
administrators

for each pub type {

- Queryiretrie ve
Data
- Transform Data.

- 'Style' Data
for presentation
- Write Data to
direcotries for
dallvery

Viewer runtime

Scene
Rendering

User Interface

Scene
Scene Mngmnt

(¢) 2002 Nicholas Polys & VirtuWorlds LLC. All Rights Reserved. www.3DeZ.net

image53.jpeg
Provajder
servisa

Zahtev za uslugom

Odgovor servera

Korisnik servisa

image54.jpeg
Praéenje / upravljanje dogadajima

Procesi/orkestracija

Servisi podataka / poruke

Upravljanje

s Apstrakeija podataka

r e T
E E Standards

image55.jpeg
Poslovne front-end aplikacije / poslovni kanali

Sloj orkestracije

<
g3
. . 9 &) <
< Sloj kompozicije servisa Q|| =
< =]
= — - - 28 BGi
S Sloj infrastrukture Sloj poslovnih ® h
servisa servisa 2 3
gl &
Sloj poslovanja kompanije 3
Sloj podataka kompanije
"Ne-SOA" SOA specifini Sloj servisa

specifiéni slojevi slojevi

image56.wmf
Web servisi

van organizacije

Web servisi

Web

server

Drugi pristup

internetu

Firewall

Aplikacioni

server

Cache

Podaci cache

-

a

za bazu u

EIS redu

Internet

Srednji red

Baza

srednjeg reda

Baza srednjeg reda može biti

relaciona baza

-

sa ili bez mapiranja relacija

meduobjektima

,

 objektna baza ili XML baza

XML Firewall

Interni Web servisi

Adapter

Ruter za

poruke

Adapter

Adapter

Interni

sistem

Interni

sistem

Postojeca

aplikacija

Postojeci

interni sistemi

Baza

Postojeca baza

sistema upravljanja

Interni Web servisi

u organizaciji

EIS red

oleObject19.bin
Data

Text

Web servisi
van organizacije

Web servisi

Web
server

Drugi pristup
internetu

Firewall

Aplikacioni server

Cache

Podaci cache-a za bazu u
EIS redu

Internet

Srednji red

Baza
srednjeg reda

Baza srednjeg reda može biti
relaciona baza -
sa ili bez mapiranja relacija međuobjektima,
 objektna baza ili XML baza

XML Firewall

Interni Web servisi

Adapter

Ruter za poruke

Adapter

Adapter

Interni sistem

Interni sistem

Postojeća aplikacija

Postojeći
interni sistemi

Baza

Postojeća baza
sistema upravljanja

Interni Web servisi u organizaciji

EIS red

image57.png

image58.png

image59.png

