PAGE
2

ФЕДЕРАЛЬНОЕ АГЕНТСТВО ВОЗДУШНОГО ТРАНСПОРТА

ФЕДЕРАЛЬНОЕ ГОСУДАРСТВЕННОЕ ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ

ВЫСШЕГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ

«МОСКОВСКИЙ ГОСУДАРСТВЕННЫЙ

ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ

ГРАЖДАНСКОЙ АВИАЦИИ»
Кафедра вычислительных машин, комплексов, систем и сетей
Н.И. Романчева

ИНТЕРНЕТ-ТЕХНОЛОГИИ В ГА
ПОСОБИЕ

по выполнению практических работ
для студентов V курса

специальности 230101

дневного обучения
Москва - 2011

ББК 6Ф7.3
 Р69
 Рецензент д-р техн. наук, проф. А.А. Егорова

 Романчева Н.И.

Р69 Интернет-технологии в ГА: Пособие по выполнению практических работ. – М.: МГТУ ГА, 2011. – 40 с.

Данное пособие издается в соответствии с рабочей программой учебной дисциплины «Интернет-технологии в ГА» по Учебному плану специальности 230101 для студентов V курса дневного обучения, утвержденному в 2007 г.

Рассмотрено и одобрено на заседаниях кафедры 18.05.11г. и методического совета 18.05.11г.

Редактор И.В. Вилкова

 Подписано в печать 02.09.11 г.

Печать офсетная Формат 60х84/16 2,25 уч.-изд. л.

2,33 усл.печ.л. Заказ № 1323/ Тираж 80 экз.

Московский государственный технический университет ГА

125993 Москва, Кронштадтский бульвар, д. 20

Редакционно-издательский отдел

125493 Москва, ул. Пулковская, д.6а

 © Московский государственный

 технический университет ГА, 2011

СОДЕРЖАНИЕ
	1. Организационно-методические рекомендации .
	4

	1.1. Цель и задачи выполнения практических занятий.
	4

	1.2. Основные вопросы, подлежащие изучению ..
	4

	2. Перечень практических занятий.
	4

	3. Содержание занятий .
	5

	3.1. Элементы CGI. Переменные окружения. Опции командной строки. Стандартный ввод. Стандартный вывод (занятие 1).
 3.1.1. Цель занятия. .

3.1.2. Методические указания по теме .

3.1.3. Задания для самостоятельного решения

Контрольные вопросы .
	5
5

5

10

11

	3.2. Синтаксис PHP. Создание PHP-сценариев (занятия 2-5.).
 3.2.1. Цель занятия .

3.2.2. Методические указания по теме .

3.2.3. Задания для самостоятельного решения

Контрольные вопросы .
	11
11

11

25

26

	3.3. Средства и инструменты, спецификации .Net для создания управляемых приложений (занятие 6).
 3.3.1. Цель занятия

3.3.2. Методические указания по теме .

3.3.3. Задания для самостоятельного решения

Контрольные вопросы .
	27
27
27
31
31

	3.4. Работа с базами данных. ADO.NET (занятие 7) .
 3.4.1. Цель занятия

3.4.2. Методические указания по теме .

3.4.3. Задания для самостоятельного решения

Контрольные вопросы .
	31
31

31

35

35

	3.5. Написание программы с использованием C# (занятие 8).
 3.5.1. Цель занятия .

3.5.2. Методические указания по теме .

3.5.3. Задания для самостоятельного решения

Контрольные вопросы. .. .
	36
36
36
40
40

	Литература .
	40

1. ОРГАНИЗАЦИОННО-МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ

1.1. Цель и задачи выполнения практических занятий

В соответствии с учебным планом студентов специальности 230101 и рабочей программой по дисциплине «Интернет-технологии в ГА» и изложенными в них требованиями к уровню подготовки инженеров для работы в организациях ГА студенты должны обладать практическими навыками в решении задач, связанных с использованием различных сценарных языков и технологий.

Особенностью данного пособия является его прикладная направленность,

что способствует развитию у студентов навыков:

· изучения тенденции развития отдельных видов транспорта;

· проведения сравнительной оценки технико-экономических характеристик подвижного состава;

· построения рациональных маршрутов для поездки пассажиров и перевозки грузов;

· обоснования выбора взаимодействующих видов транспорта;

· проведения экономической оценки эффективности использования транспорта в заданных условиях.

Целью данного пособия является закрепление студентами теоретического

курса дисциплины и приобретение навыков программирования с использованием сценарных языков PHP, CGI, С#.
1.2. Основные вопросы, подлежащие изучению
1. Логика работы основных протоколов стека TCP/IP.
2. Освоение приемов и методов работы с поисковыми системами.
3. Изучение технологии публикации web-документов в Интернет.
4. Освоение приемов и методов работы с PHP-машиной.
5. Организация конференций, досок объявлений и группового планирования.
6. Проектирование элементов пользовательского интерфейса.
2. ПЕРЕЧЕНЬ ТЕМ ПРАКТИЧЕСКИХ ЗАНЯТИЙ (16 часов)
1. Элементы CGI. Переменные окружения. Опции командной строки. Стандартный ввод. Стандартный вывод (2 часа).

2. Синтаксис PHP. Типы данных. Внешние/внутренние переменные. Область видимости переменных. Структуры управления. Создание PHP-сценариев для работы с данными (однострочный ввод). Вложения файлов (2 часа).
3. Создание PHP-сценариев для работы с файлами. Проверка открытия файла PHP-сценарием. Обработка ошибок сервера (2 часа).

4. PHP-сценарий для создания конференции. Оценка количества посетителей сайта (2 часа).
5. Использование классов в PHP. PHP-сценарий для создания системы формирования заказов через Internet (2 часа).
6. Средства и инструменты, спецификации .Net для создания управляемых приложений (2 часа).

7. Работа с базами данных. ADO.NET (2 часа).
8. Написание программы с использованием C# (2 часа).
3. СОДЕРЖАНИЕ ЗАНЯТИЙ

3.1. ЭЛЕМЕНТЫ CGI. ПЕРЕМЕННЫЕ ОКРУЖЕНИЯ. ОПЦИИ КОМАНДНОЙ СТРОКИ. СТАНДАРТНЫЙ ВВОД. СТАНДАРТНЫЙ ВЫВОД (занятие 1)
3.1.1. Цель занятия
· Ознакомление с элементами спецификации Common Gateway Interface (CGI).
· Приобретение навыков создания специфических переменных окружения.
· Создание скриптов CGI.
3.1.2. Методические указания по теме

Используя программы, называемые CGI-скриптами, можно создавать Web-страницы, управляемые данными. CGI-скрипт - программа, написанная в соответствии со спецификацией Common Gateway Interface. CGI-скрипты могут быть написаны на любом языке программирования (C, C++, PASCAL, FORTRAN и т.п.) или командном языке (shell, cshell, командный язык MS-DOS, Perl и т.п.) [1].

Шлюз - это CGI-скрипт, который используется для обмена данными с другими информационными ресурсами Internet или приложениями-демонами. Обычная CGI-программа запускается сервером HTTP для выполнения некоторой работы, возвращает результаты серверу и завершает свое выполнение. Шлюз выполняется точно также, только, фактически, он инициирует взаимодействие в качестве клиента с третьей программой. Если эта третья программа является сервисом Internet, например, сервер Gopher, то шлюз становится клиентом Gopher, который посылает запрос по порту Gopher, а после получения ответа пересылает его серверу HTTP. Аналогично происходит взаимодействие с серверами распределенных баз данных, например Oracle.
Спецификация CGI описывает четыре набора механизмов обмена данными:

· переменные окружения;
· формат командной строки;
· формат стандартного ввода;
· формат стандартного вывода.

Переменные окружения. При запуске внешней программы сервер создает специфические переменные окружения, через которые передает приложению как служебную информацию, так и данные. Все переменные можно разделить на общие переменные окружения, которые генерируются при любой форме запроса, и запрос-ориентированные (табл.3.1). Переменные окружения CGI чувствительны к регистру.

Опции командной строки. Командная строка используется только при запросах типа ISINDEX. При HTML FORMS или любых других запросах неопределенного типа командная строка не используется. Если сервер определил, что к скрипту обращаются через ISINDEX-документ, то поисковый критерий выделяется из URL и преобразуется в параметры командной строки. При этом знаком разделения параметром является символ "+". Тип запроса определяется по наличию или отсутствию символа "=" в запросе. Если этот символ есть, то запрос не является запросом ISINDEX, если символа нет, то запрос принадлежит к типу ISINDEX. Параметры, выделенные из запроса, помещаются в argv[1...]. При этом после из выделения происходит преобразование всех шестнадцатеричных символов в их ASCII коды. Если число параметров превышает ограничения, установленные в командном языке, например в shell, то формирования командной строки не происходит и данные передаются только через QUERY_STRING.

В зависимости от объема данных, передаваемых скрипту, следует выбрать соответствующий метод доступа. Если необходимо передавать большой объем данных, то следует выбрать метод POST, т.е. передачу данных через стандартный ввод.

Формат стандартного ввода. Стандартный ввод используется при передаче данных в скрипт по методу POST. Объем передаваемых данных задается переменной окружения CONTENT_LENGTH, а тип данных в переменной CONTENT_TYPE. Если из HTML формы надо передать запрос типа: a=b&b=c, то CONTENT_LENGTH=7, CONTENT_TYPE=application/x-www-form-urlencoded, а первым символом в стандартном вводе будет символ "а". Следует всегда помнить, что конец файла сервером в скрипт не передается, а поэтому завершать чтение следует по числу прочитанных символов.

Формат стандартного вывода. Стандартный вывод используется скриптом для возврата данных серверу. При этом вывод состоит из заголовка и собственно данных. Результат работы скрипта может передаваться клиенту без каких-либо преобразований со стороны сервера, если скрипт обеспечивает построение полного HTTP заголовка, в противном случае сервер заголовок модифицирует в соответствии со спецификацией HTTP. Заголовок сообщения должен отделяться от тела сообщения пустой строкой. Обычно в скриптах указывают только три поля HTTP заголовка: Content-type, Location, Status.

Content-type указывается в том случае, когда скрипт сам генерирует документ "на лету" и возвращает его клиенту. В этом случае реального документа в файловой системе сервера не остается. Обычно в Content-type указывают текстовые типы text/plain и text/html.

Location используется для переадресации. Иногда переадресация помогает преодолеть ограничения сервера или клиента на обработку встроенной графики или серверной предобработки. В настоящее время серверы стали буферизовать возвращаемые клиентам данные, что приводит к решению вопросов, связанных с повторным запуском скриптов для встраивания графики и разгрузки компьютера с сервером HTTP.

Стандарты CGI не предписывают, где должны размещаться скрипты. Обычно Web-сервер ожидает найти скрипты в каталоге /cgi-bin.

Серверы HTTP для Windows-систем обычно для CGI-файлов используют расшерение .EXE или .PL. Однако некоторые серверы ожидают использования для скриптов расшерения .CGI.
Таблица 3.1
Переменные окружения

	AUTH_TYPE
	Скрипты CGI используют переменную окружения AUTH_TYPE для идентификации пользователя, который пытается получить доступ к скрипту. Если сервер сконфигурирован так, чтобы поддерживать идентификацию пользователя, то пользователь, пытающийся получить доступ к скрипту, должен назвать свое имя и пароль. Например, следующее значение переменной означает, что от пользователя требуется основной уровень идентификации: AUTH_TYPE = Basic

	CONTENT_LENGTH
	Определяет точное число байт, содержащихся в присоединенных данных. Например, если запрос содержит документ длиной в 1,024 байта, то переменной окружения присваивается следующее значение: CONTENT_LENGTH = 1024

	CONTENT_TYPE
	Используется для запросов, которые содержат присоединенную информацию. К такому типу запросов относится HTTP-операция POST. Содержащаяся в переменной информация указывает на тип присоединенных данных (MIME-тип.подтип). Например, если запрос содержит присоединенный документ HTML, то переменная окружения будет принимать следующие значения: CONTENT_TYPE = text/html

	GATEWAY_INTERFACE
	Определяет версию, номер выпуска спецификации CGI, которой удовлетворяет Web-сервер. Формат номера выпуска спецификации следующий: CGI/номер выпуска. Например, для CGI выпуска 1.1 переменная окружения будет иметь следующий вид: GATEWAY_INTERFACE = CGI/1.1

	PATH_INFO
	Определяет дополнительную информацию о путях, обеспечиваемую клиентам. Обычно эта дополнительная информация указывает на ресурс, который скрипт должен возвратить в случае успешного выполнения запроса. Путь записывается в относительной форме, например, если задан путь c:/cgi-bin/1.exe/evm.html, то переменная окружения будет иметь следующий вид: PATH_INFO = /evm.html

	PATH_TRANSLATED
	Получение окончательной, пригодной для непосредственного использования информации относительно пути. Сервер переводит информацию переменной путем выполнения необходимых преобразований пути. Например, если переменная PATH_TRANSLATED имеет значение /evm.html, а корневым дирикторием сервера служит c:\, то переменная окружения будет иметь следующее значение: PATH_TRANSLATED = c:\evm.html

	QUERY_STIRNG
	Получение информации в текстовой форме (состоящей из аргументов), которая следует справа от знака вопроса после URL, переданного от пользователя скрипту для обработки. Эта текстовая сторока содежит вход для скрипта. Далее сервер заменяет в данном тексте каждый пробел на знак " + ", а все непечатные символы знаком " %dd", где d является базой десятичной системы счисления. Скрипт должен содержать код для расшифровки этой текстовой строки. Сервер, передавая эту информацию скрипту, не должен заниматься декодированием информации запроса каким-либо образом. Сервер должен также установить переменную QUERY_STRING в случае, если пользователь обеспечивает какую-то информацию запроса.

	REMOTE_ADDR
	Используется для получения IP-адреса удаленного узла, который делает запрос. Например, значение переменной окружения может быть следующим: REMOTE_ADDR = 204.212.52.209

	REMOTE_HOST
	Используется для получения имени узла, с которого делается запрос. Если сервер не знает имя узла, делающего запрос, то сервер должен присвоить значение переменной окружения REMOTE_ADDR и не присваивать значения переменной REMOTE_HOST . Например, для узла mstuca.com переменная окружения будет содержать следующее значение: REMOTE_HOST = mstuca.com

	REMOTE_USER
	Используется для получения имени удаленного пользователя без имени узла, с которого он производит запрос. Если сервер поддерживает идентификацию пользователя и скрипт является защищенным, то сервер установит имя пользователя и присвоит его этой переменной. Например, предположим, что именем удаленного пользователя является student. Тогда переменная будет выглядеть следующим образом: REMOTE_USER = student

	REQUEST_METHOD
	Используется для определения типа HTTP-запроса, посланного серверу и служит для вызова скриптов. Эта переменная может принимать значения GET, HEAD или POST. Например, если браузер посылает GET-метод, то переменная окружения содержит следующее: REQUEST_METHOD = GET

	SERVER_NAME
	Используются для определения имени домена или IP-адреса компьютера, на котором расположен Web-сервер. Например, когда сервер возвращает IP-адрес, переменная окружения будет иметь вид, подобный следующему: SERVER_NAME = 204.212.52.209

	SERVER_PORT
	Используется для определения номера порта, который пользователь (браузер) использует для связи с Web-сервером. Если используется HTTP-порт по умолчанию, то эта величина равна 80. Если используется какой-то другой порт, например, http://www.mstuca.com:3000, то переменная принимает следующее значение: SERVER_PORT = 3000

	SERVER_PROTOCOL
	Используется для определения имени и номера выпуска протокола, используемого клиентом (браузером) для того, чтобы послать запрос к Web-серверу. Анализируя содержание переменной, скрипт может идентифицировать имя и номер выпуска протокола, который он должен использовать при передаче данных серверу. Формат имени протокола и номера выпуска следующий: протокол/номер выпуска. Например, для HTTP 1.1 переменная окружения будет иметь следующий вид: SERVER_PROTOCOL = HTTP/1.1

	SERVER_SOFTWARE
	Используется для определения имени программы Web-сервера и ее номера версии. Формат имени Web-сервера и номер версии должен передаваться CGI следующим образом: имя/версия. Например, для FOLK WEB - сервера версии 1.01 переменная окружения будет иметь следующий вид: SERVER_SOFTWARE = FolkWeb/1.01 (Windows-32bit)

3.1.3. Задания для самостоятельного решения
Задание 1.
Форма использует HTTP-метод POST (<form method = "POST">), посланные серверу данные закодированы следующим образом: name=natali&husband=art. Какие значения сервер присвоит переменным CONTENT_LENGHT и CONTENT_TYPE?

Решение:

CONTENT_LENGHT = 24
CONTENT_TYPE = APPLICATION/x-www-form-urlencoded
Задание 2.

Написать типичный вывод скрипта, который он должен генерировать при посылке данных серверу. После того, как данные достигнут серверной программы, сервер должен направить данные браузеру.
Решение:

Поле Status заголовка содержит значение статуса HTTP, которое сервер направляет от скрипта браузеру. Сервер, который вызывает скрипт, использует различные коды статуса HTTP. В случае возникновения ошибок можно направить код статуса прямо браузеру.

Content-type: text/html <! Blank line follows >

<html>

<head>

<title>

This is the title

</title>

</head>

<body>

This is body generated by your CGI script.

</body>

</html>

Обратите внимание на пустую строку между первыми строками. Эта пустая строка абсолютно необходима.
Задание 3 (контрольное).

Написать на языке С созданный в примере 2 документ с использованием функции printf.
Контрольные вопросы
1. Какие механизмы обмена данными предусмотрены спецификацией CGI?

2. Какие параметры, передаваемые скрипту, влияют на выбор метода доступа?

3. Какие поля содержит HTTP-заголовок?
4. В чем состоит назначение переменных окружения?
5. Какова синтаксическая конструкция запроса ISINDEX?
3.2. СИНТАКСИС PHP. СОЗДАНИЕ PHP-СЦЕНАРИЕВ (занятия 2-5)
3.2.1. Цель занятий

- Ознакомление с синтаксисом и типом данных PHP.

- Приобретение навыков создания PHP-сценариев.

- Получение навыков создания и использования классов в PHP.
3.2.2. Методические указания по теме

По данной теме рабочей программой по дисциплине «Интернет-технологии в ГА» предусмотрено четыре 2-часовых занятия:

1. Синтаксис PHP. Типы данных. Внешние/внутренние переменные. Область видимости переменных. Структуры управления. Создание PHP-сценариев для работы с данными (однострочный ввод). Вложения файлов.
2. Создание PHP-сценариев для работы с файлами. Проверка открытия файла PHP-сценарием. Обработка ошибок сервера.
3. PHP-сценарий для создания конференции. Оценка количества посетителей сайта.
4. Использование классов в PHP. PHP-сценарий для создания системы формирования заказов через Internet.

Для PHP существуют четыре способа отделения его от общего кода HTML (имеется в виду для интерпретации)

1. <? echo ("SGML инструкции\n"); ?>

2. <?php echo("XML документ\n"); ?>

3. <script language="php">

echo ("специально для FrontPage");

 </script>

4. <% echo ("ASP-стиль"); %>

 <%= $variable; # Комментарий "<%echo .." %>

Инструкции в PHP отделяются друг от друга точкой с запятой (перед закрывающим тегом (?>) точку с запятой ставить не обязательно).

<?php echo "This is a test";

 echo "This is a test also" ?>

PHP поддерживает комментарии в стиле 'C', 'C++' и Unix shell. Например:

 <?php

echo "test"; // Комментарий в стиле C++

/* Это многострочный

комментарий
 в стиле C++*/

 echo "test2";

 echo "Test3"; # Это unix-shell комментарий

?>

PHP поддерживает следующие типы данных: integer (целочисленные); floating-point numbers или double (числа с плавающей запятой); string (строки, текст); array (массивы); object (объекты). Преобразование типов происходит следующим образом. Если переменной присваивается строка, то эта переменная становится строковой. Если же с ней совершается одна из многих математических функций или она приравнивается к численной переменной, она становится численной.

Пример:

$foo = "0";

// $foo строка (ASCII 48)

$foo++;

// $foo тоже строка "1" (ASCII 49)

$foo += 1;

 // $foo теперь integer (2)

$foo = $foo + 1.3; // $foo теперь double (3.3)

$foo = 5 + "10 ВС"; // $foo теперь снова integer (15)

$foo = 5 + "10 ВС"; // $foo и по прежнему integer (15)
В скобках указано результирующее значение переменной.

Чтобы определить тип переменной, можно воспользоваться функциями gettype(), is_long(), is_double(), is_string(), is_array() и is_object().
Область видимости переменных

Существуют границы определения переменных, чтобы использовать глобальные переменные в функциях, необходимо их сначала декларировать как глобальные.

Рассмотрим пример:

$a = 1;
/* глобальное определение */

Function OBL () {

$a=2;

echo $a;
/* локальная переменная */

}

OBL ();

echo $a;

Таким образом, в функции используется локальная, собственная переменная. В результате выполнения данной программы будут выведены числа 2 и 1.

Пример использования в функции глобальной переменной (декларирование с помощью оператора global):

$a = 1; /* глобальное определение */

Function OBL ()

{

global $a;

$a=2;

echo $a;
/* локальная переменная */

}

OBL ();

echo $a;
Результатом выполнения программы будет вывод числа 2 и 2.

Пример предыдущей программы, реализованный через ассоциативный массив $GLOBALS[]:

$a = 1;
 /* глобальное определение */

Function OBL ()

{

$GLOBALS["a"]=2;

echo $a;
 /* локальная переменная */

}

OBL ();

echo $a;

Внимание: Переменная в массиве указывается без символа $.
 Задание 1.

Написать программу, подсчитывающую количество посетителей на сайте. Время нахождения пользователя на сайте – 7 минут, далее считать, что пользователь покинул сайт.

Решение:

<?php

session_start();

$id = session_id();

$currentTime = time();

$oldTime = time() - 420; // время на 7 минут раньше

$mas = @file("n.txt");

$k = 0;

for ($i = 0; $i < sizeof($mas); $i++)

{

 $line = explode("/", $mas[$i]);

 if ($line[1] > $oldTime)

{

 $new_mas[$k] = $mas[$i];

$k++;

 }

}

if(!isset($new_mas))$new_mas = null;

for ($i = 0; $i<sizeof($new_mas); $i++)

{

$line = explode("/", $new_mas[$i]);

 if ($line[0]==$id)

 {

 $line[1] = trim($currentTime)."\n";

$is_id = true;

}

$line = implode("/", $line);

 $new_mas[$i] = $line;

}

$fp = @fopen("n.txt", "w");

for ($i = 0; $i<sizeof($new_mas); $i++)

{

fputs($fp, $new_mas[$i]);

}

fclose($fp);

if(!isset($is_id))$is_id = false;

if (!$is_id)

{

 $fp = @fopen("n.txt", "a");

 $line = $id."/".$currentTime."\n";

fputs($fp, $line);

fclose($fp);

}

$mes = file("n.txt");

echo "Сейчас на сайте посетителей - ",sizeof($mes);

?>
Задание 2.

Разработать программу и сценарий форума с использованием PHP-кода, встроенного в HTML-код, позволяющие любому пользователю:
· открыть тему для обсуждения;
· высказать свое мнение по уже открытой теме.

Предусмотреть проверку вводимой пользователем информации, если название темы или сообщение не введены, то выполнение сценария завершается, и пользователю выдаются сообщения об ошибке с возможностью вернуться с помощью кнопки «Назад».

База данных должна создаваться динамически, на основе простых текстовых файлов: в файл tems.txt записывать название тем, в файл nN.txt записывать количество сообщений по теме с номером N, в файл mN.txt записывать сообщения по теме с номером N.

Проводится анализ вводимой темы форума на совпадение с имеющимися в базе данных. В случае совпадения тема не добавляется.
Решение.
Создадим файл index.php:
<html><head><title>НАЗВАНИЕ ФОРУМА</title></head>

<body bgcolor="#c0c0c0"><center>

<table height="100%" width="100%"><tr><td align=center>

<table BGCOLOR="f0f8ff" width="90%"><tr>

<td width="20%"></td>

<td width="60%" align=center>

НАЗВАНИЕ ФОРУМА</td>

<td align=right>К сайту

</td></tr></table>

<table BGCOLOR="f0f8ff" width="90%"><tr>

<td align=center>

<H5>

<?php

if(file_exists("tems.txt")){

1-я строка
$t=@file("tems.txt");

2

echo "
Темы обсуждения, их ".count($t);

3

if(count($t)<5) $size=count($t);else $size=5;

4

?>

</h5></td></tr><tr><td align=center>

<form action="look.php" method="POST">

5

<select name="t[]" size="<?php echo $size;?>">

6

<?php

for($i=0;$i<count($t);$i++){

7

echo "<option value=".$i.">".$t[$i];

8

}

$kt = count($t);

9

echo"</select>

<input type='submit'

10
value='Посмотреть'></form>";

}else{

11

$kt=0;

12

echo"
НЕТ ТЕМ!";

13

}

?>

</td></tr><tr><td align=center>

<h5>Новая тема - давайте обсудим следующее:</h5>

</td></tr>

<tr><td align=center>

<form action="add.php" method="POST">

Тема (до 50 зн.) <input name="tema" type="text" SIZE=50 MAXLENGTH=55>

</td></tr></table>

<table BGCOLOR="f0f8ff" width="90%"><tr><td align=center>

Имя (до 30 зн.) <input name="nam" type="text" SIZE=25 MAXLENGTH=35></td>

<td align=center>Email <input name="mail" size=25 type="text"></td>

</tr></table>

<table BGCOLOR="f0f8ff" width="90%"><tr><td align=center>

Текст базового сообщения (до 900 зн.)

<textarea name="mes" rows=10 cols=60 ></textarea>

</td><tr><td align=center>

<input name="N" type="hidden" value="<?php echo $kt;?>">

14

<input name="add" type="hidden" value="ts">

15

<input type="reset" value="Очистить">

<input type="submit" value="Отправить в форум">

</form></td></tr></table></td></tr></table></body></html>

В первом запуске файла, т.е. при отсутствии тем для обсуждения, условие строки 1 (file_exists («tems.txt»)) не выполня​ется, и строки кода до 11-й пропускаются PHP-интерпретатором. В 12-й строке объявляется переменная - количество тем ($kt) и присваиваем ей значение 0. В 13-й строке выводится сообщение об отсутствии тем, которое вписывается в HTML-код. В 14-й строке скрытой переменной N присваивается, с помощью РНР-вкрапления в HTML-код, значение, равное количеству тем ($kt), то есть 0. Если условие в строке 1 выполняется, считываем названия тем в массив $t, и тогда в строке 3 выводим на экран сообщение о наличии тем и их количестве. count($t) - количество элементов массива $t в точности совпадает с количеством тем. В строке 6 указываем, что имя компонента Select является массивом. Это потребу​ется для простой и корректной передачи выбранного значения из Select в РНР-сценарий. Высоту окна устанавливаем равной значению $size, сформированной в 4-й строке. В 7-й и 8-й строках с помощью цикла создаем окно Select и заполняем его содержимым файла tems.txt. В качестве значения для состав​ляющих Option устанавливаем номер шага цикла. В данном случае этот номер бу​дет соответствовать индексу элемента массива. Напомним, что индексация эле​ментов массива начинается с нуля. В 9-й строке устанавливаем значение переменной количества тем ($kt) равным размерности массива count($t). Кнопка Submit со значением «Отправить в форум» в нижней форме отправляет к файлу-сценарию add.php, передавая ему переменную - удостоверение с именем add. Кнопка Submit со значением «Отправить в форум» отправляет к файлу-сценарию аdd1.php, передавая ему переменную с именем add.
Далее необходимо создать файл add1.php, в котором осуществляется добавление сообщений по теме:

<?php

 if ((isset($_POST['add']))&&($_POST['add']=="t")){

echo"<html><title>Добавление по теме</title><body>";

if (!empty($_POST['nam']))$tn=$_POST['nam'];else $tn='MisterX';

if (!empty($_POST['mail']))$te=($_POST['mail']);else $te='не введён';

if (!empty($_POST['mes']))$t2=($_POST['mes']);else {

exit("<table cellspacing='5' cellpadding='5' width='100%' height='100%'>

<tr><td><center><H3>Не введено сообщение!</h3>

<INPUT TYPE='button' VALUE='НАЗАД' onClick='history.go(-1)'>

</td></tr></table>");

}

if ((!empty($_POST['N1']))||($_POST['N1']==0))$N1=($_POST['N1']);else{

exit("<center>Неопознанная ошибка! Попробуйте ещё раз!

<H4>Назад</h4>");

}

$N1++;

$dat = date("d m y H:i");

$km = file("n".$N1.".txt");

$km[0]++;

$fp = @fopen("n".$N1.".txt","w");

fputs($fp,$km[0]);

fclose($fp);

$fp = @fopen("m".$N1.".txt", "a");

fwrite ($fp, " ".$dat." пишет ".$tn." Email ".$te."\n ".$t2."\n\n");

fclose ($fp);

exit("<table cellspacing='5' cellpadding='5' width='100%' height='100%'>

<tr><td><center><H3>Ваше сообщение успешно загружено!</h3>

<H4>НА ФОРУМ</h4></td></tr></table>

</body></html>");

}

?>

В первой строке проверяется скрытая переменная-удостоверение, только при ее наличии и верном значении будет выполняться этот сценарий. После условия сто​ят операторные фигурные скобки, в которые заключен весь остальной код. Во вто​рой строке выводится стандартный начальный HTML-код. С 3-й по 8-ю строки проверяется ввод пользователем информации. Если название темы или сообще​ние не введены, выполнение сценария завершается, и пользователю выдаются со​общения об ошибке с возможностью вернуться при помощи кнопки назад для по​вторного ввода данных. В строке 8 тоже проверяется скрытая переменная N, которая содержит информа​цию о количестве тем, и поскольку она, в принципе, может равняться нулю, усло​вие выставлено составное. Оно состоит из двух условий, соединенных логичес​ким оператором ИЛИ. В РНР он записывается символом «||». Составное условие звучит так: если переменная не пустая или равна нулю. Переменная N передается сценарию из файла index.php напрямую. Ее отсутствие либо связано с ошибкой web-сервера, либо обусловлено причинами нештатного характера. В любом слу​чае дальнейшее выполнение сценария невозможно. Поэтому сценарий заверша​ется, и пользователь получает соответствующее уведомление с гиперссылкой для возврата к исходной странице. В 9-й и 10-й строках увеличиваем на 1 значение количества тем ($N++) и вносим текущую дату и время в переменную $dat. В строках 11-13 открываем файл tems.txt и добавляем в него текст названия темы из переменной $tema.
Атрибутом Action формы в файле index.php является файл look.php. Текст файла представлен ниже.

<html><head><title>Тема</title></head><body bgcolor='#c0c0c0'>

<table height='100%' width='100%'><tr><td align=center>

<?php

if (isset($_POST['t']))$n = $_POST['t'];else exit("Тема не выбрана!

<INPUT TYPE='button' VALUE='НАЗАД' onClick='history.go(-1)'>");

$n1 = $n[0];

$N = $n[0]+1;

?>

<center><table BGCOLOR='f0f8ff' width='90%'><tr><td width='20%'></td>

<td width='60%' align=center>

НАЗВАНИЕ ФОРУМА</td>

<td align=right>К сайту</td></tr></table>

<table BGCOLOR='f0f8ff' width='90%'>

<tr><td align=center>

<?php

$ts=file("tems.txt");

$tn = file("n".$N.".txt");

echo"
Тема: $ts[$n1]
"."

Есть такие мнения по этой теме, их $tn[0]";

?>

</td></tr></table>

<table BGCOLOR="f0f8ff" width="90%"><tr><td>

<center><TEXTAREA ROWS=15 COLS=60>

<?php

$t=file("m".$N.".txt");

foreach ($t as $line)

echo $line;

?>

</TEXTAREA>

</td></tr></table>

<table BGCOLOR="f0f8ff" width="90%"><tr><td align=center>

<form action="index.php" method="POST">

<H5><input type="submit" value="Вернуться к темам">

или ниже добавить к этой теме:</h5>

</form>

</td></tr></table>

<table BGCOLOR="f0f8ff" width="90%"><tr><td align=center>

<form action="add1.php" method="POST">

Имя (до 30 зн.) <input name="nam" type="text" SIZE=25 MAXLENGTH=35></td></tr>

<tr><td align=center>Email <input name="mail" type="text"></td>

</tr></table>

<table BGCOLOR="f0f8ff" width="90%"><tr>

<td align=center>

<table width="100%"><tr><td align=center>

Добавление к этой теме (до 900 зн.)

<textarea name="mes" rows=10 cols=50 ></textarea>

</td></tr></table>

</td><tr><td align=center>

<input name="N1" type="hidden" value="<?php echo $n[0] ;?>">

<input name="add" type="hidden" value="t">

<input type="reset" value="Очистить">

<input type="submit" value="Отправить в форум">

</form>

</td></tr></table>

</td></tr></table>

</body>

</html>
Функции
В языке PHP существует множество встроенных функций [2,3]. Рассмотрим ряд из них:

1) trim() – удаление пробельных символов из начала и конца строки, например:

<?php

$str = ‘’ удаление пробелов ’’;

$new_str = trim($str);

?>

2) ereg() – функция может содержать параметры - строка и множество, где осуществляется поиск:

<?php

if (ereg (”home”, “state”));

{

echo ‘’Строка соответствует шаблону‘’

}

else

{

echo ‘’Строка не соответствует шаблону‘’

}

?>

3) eregi() – эта функция идентична ereg(), за исключением того, что она игнорирует различия в регистре символов алфавита;
4) mysql_connect() – открывает соединение с сервером базы данных. При успешном выполнении она возвращает значение типа resource, которое является указателем на соединение с MySQ, в противном случае – значение FALSE, например:

<?php

$link= mysql_connect(''localhost'', “root”, “ “) ;

if (!$link)

{

echo “no connect”

exit();

}

?>

5) mysqql_pconnect() – используется в тех случаях, когда соединение с сервером базы данных нужно поддерживать постоянно, т.е. соединение не закроется даже после завершения программы.
Классы и объекты

Класс - это тип переменной. Переменная класса (объект класса) является в некотором смысле автономной сущностью. Обычно такой объект имеет набор свойств и операций (или методов), которые могут быть с ним проведены. Однако в PHP нельзя переопределять стандартные операции (сложение, вычитание и т. д.) для объектов. Альтернативное решение состоит в том, чтобы везде вместо сложения и других операций использовать вызовы соответствующих функций - например, Add(), которые бы являлись методами класса.

Задание 1.

Создать класс в PHP.
Решение:

class MyName {

описания свойств

. . .

определения методов

}

Следует заметить, что здесь не создается объекта класса, а только определяется новый тип.

Чтобы создать объект класса MyName, в PHP нужно воспользоваться специальным оператором new:

$Obj = new MyName;

После этого в программе существует объект $Obj, который "ведет себя" так же, как и все остальные объекты класса MyName.

Свойства объекта

Свойство объекта - это просто своеобразная переменная внутри объекта класса, в которой может храниться какое-то значение. Например, в классе таблицы MySQL имя таблицы задано в виде свойства $TableName. То есть каждый объект-таблица содержит в себе свою собственную переменную $TableName и имеет над ней полный контроль. Какие именно свойства будет иметь любой объект заданного класса, указывается при создании этого класса. Объект класса может напрямую обращаться к своим свойствам, считывать их или записывать. Каждый объект одного и того же класса имеет свой собствен-

ный набор значений свойств, и они не пересекаются. Таким образом, объект класса представляется контейнером, хранящим свои свойства.

Объявление свойств задается при помощи ключевого слова var:

var $pName1, $pname2, ...;

Каждое свойство должно иметь уникальное имя в классе. Инструкций var может быть несколько, и они могут встречаться в любом месте описания класса.
Задание 1. Получить из программы доступ к свойству определенного объекта (например, объекта $Obj, который приведен выше).
Решение.

Используем операцию ->:

1) выводим в браузер значение свойства Name1 объекта $Obj

echo $Obj->Name1;

2) присваиваем значение свойству

$Obj->Name2="PHP Four";

Если какое-то свойство (например, с именем SubObj) объекта само является объектом (что вполне допустимо), нужно использовать две "стрелочки";

3) выводим значение свойства Property объекта-свойства $SubObj объекта $Obj

echo $Obj->SubObj->Property;

Такой синтаксис был создан из расчета, чтобы быть максимально простым. Указание объекта $Obj перед стрелкой обязательно по той причине, что каждый объект имеет свой собственный набор свойств. Поэтому-то они не пересекаются при хранении, а при доступе нужно уточнить объект, свойство которого запрашивается.

В данном примере объект использует его как контейнер для хранения свойств.

Методы

Основная идея ООП - инкапсуляция - базируется на объединении данных (свойств) объекта с функциями, которые эти данные обрабатывают. Фактически, свойства хранят в себе состояние объекта в данный момент времени, тогда как методы (функции обработки) являются механизмом посылки запроса экземпляру класса (объекту).

Например, метод Drop(), заставляющий таблицу Obj очистить и удалить себя из базы, можно вызвать, используя следующую запись:

$Obj->Drop();

Следует напомнить, что у методов, как и у обычных функций, могут быть параметры.

Класс таблицы MySQL

Для определения метода внутри класса используется следующий синтаксис:

сlass MyClass {

. . .

function Method(параметры)

{ . . .

}

. . .

}

Задание 1

Выполнить обращение к таблице MySQL посредством объекта класса, связанного с таблицей. Объект должен содержать: имя таблицы, к которой он

"привязан", имя хранить в виде свойства; имена и типы полей, поместив в них свойство-массив, и свойство – Error, для сигнализации при возникновении ошибок. Оно будет равно нулю, если предыдущая операция (например, добавление записи) прошла успешно, и тексту ошибки - в противном случае.

Решение:

class MysqlTable {

var $TableName; // Имя таблицы в базе данных

var $Fields; // Массив полей. Ключ — имя поля, значение — его тип

var $Error; // Индикатор ошибки

. . .

}

Необходимо извлекать и добавлять (а также удалять, подсчитывать и обновлять) эти записи путем простых запросов к объекту-таблице. Для этого напишем соответствующие методы.

Задание 2. Создать эскиз класса таблицы.
Решение.

class MysqlTable {

var $TableName; // Имя таблицы в базе данных

var $Fields; // Массив полей. Ключ — имя поля, значение — его тип

var $Error; // Индикатор ошибки

// Добавляет в таблицу запись $Rec. $Rec должна представлять из себя

// обычный ассоциативный массив. В будущем мы придем к тому, что

// массив $Rec будет представлен даже древовидной структурой,

// т. е. будет иметь подмассивы.

function Add($Rec) { команды; }

// Возвращает массив записей (ключ — id записи, значение -

// ассоциативный массив.

 //Возвращаются только первые $Num (или менее) записей.

// Сортировка осуществляется в соответствии с критерием $Order.

function Select($Expr,$Num=1e10,$Order="id desc") { команды; }

// Удаляет из таблицы все записи, удовлетворяющие выражению $Expr.

function Delete($Expr) { команды; }

// Удаляет из таблицы все записи (например, при помощи вызова

// Delete("1=1") и удаляет саму таблицу из базы данных. ВНИМАНИЕ:
// метод довольно опасен!

function Drop() { команды; }

}

Задание 3. Доступ объекта к своим свойствам.
Решение.
Выведем свойства разных объектов (указаны до стрелки):

$Obj1=new Mysqltable;

$Obj2=new MysqlTable;

. . .

echo $Obj1->TableName, " ", $Obj2->TableName;

Вызываем какой-нибудь метод одного из объектов:

$Obj1->Drop();

При вызове метода так же, как и при доступе к свойству, нужно указать объект, который должен "откликнуться на запрос". Действительно, этой командой удаляем из базы данных таблицу $Obj1, а не $Obj2.
Рассмотрим теперь тело метода:

Drop():

class MysqlTable {

function Drop()

{ сюда интерпретатор попадет, когда вызовется Drop() для i-го объекта

}

}

Для доступа к свойствам (и методам, т. к. один метод вполне может вызывать другой) внутри метода используется специальная предопределенная переменная $this, содержащая тот объект, для которого был вызван метод. Определим Drop() внутри класса так:

function Drop()

{ // сначала удаляем все записи из таблицы

$this->Delete("1=1"); // всегда истинное выражение

// а затем удаляем саму таблицу

mysql_query("drop table ".$this->TableName);

}

Если вызвали Drop() как $Obj1->Drop(), то $this будет являться тем же объектом, что и $Obj1 (это будет ссылка на $Obj1), а если вызвать $Obj2->Drop(), то $this был бы равен $Obj2. То есть метод всегда знает, для какого

объекта он был вызван. Использование ссылок говорит о том, что $this - не просто копия объекта-хозяина, это и есть хозяин. Например, если в $Obj1->Drop() изменить какое-то свойство $this, оно меняется и у $Obj1, но не у $Obj2 или других объектов.

Инициализация объекта. Конструкторы

Объекты не должны существовать сами по себе. Должен быть метод, который бы:

- "привязывал" только что созданный объект-таблицу к таблице в MySQL;

- сбрасывал индикатор ошибок;

- заполнял свойство Fields;

- делал другую работу по инициализации объекта.

Назовем это метод, например, Init():

class MysqlTable {

. . .

// Привязывает объект-таблицу к таблице с именем $TblName

function Init($TblName)

{ $this->TableName=$TblName;

$this->Error=0;

получаем и заполняем $this->Fields

}

}

. . .

$Obj=new MysqlTable; $Obj->Init("test");

Если между вызовами new и Init() случайно произойдет обращение к таблице, или кто-то по ошибке забудет вызвать Init() для созданного объекта, то это приведет к непредсказуемым последствиям. Поэтому используем метод вместо Init(), который будет вызываться автоматически сразу же после инструкции new и проводить работы по инициализации объекта. Он называется конструктором или инициализатором. Чтобы PHP мог понять, что конструктор следует вызывать автоматически, конструктору нужно дать то же имя, что и имя класса:
class MysqlTable {

function MysqlTable($TblName)

{ команды, ранее описанные в Init();

}

}

$Obj=new MysqlTable("test"); // создаем и сразу же инициализируем объект.
Пример использования класса MysqlTable

<?

include "librarian.phl"; // подключаем библиотекарь

Uses("MysqlTable"); // подключаем модуль с классом таблицы

// Устанавливаем соединение с базой данных

mysql_connect("localhost");

mysql_select_db("test");

// Открываем таблицу

$t=new MysqlTable("test",array("t"=>"int"));

// Добавляем запись

$d=array("t"=>time());

$t->Add($d);

// Работаем с блоком информации

$Inf=$t->GetInfo();

$Inf["a"]=@$Inf["a"]+1;

$Inf["b"]=@$Inf["b"]+10;

echo $Inf["a"]," ",$Inf["b"],"
";

$t->SetInfo($Inf);

// Выбираем все записи и выводим их

$d=$t->Select();

foreach($d as $id=>$Data) {

echo "$id: ".$Data['t']."
";

}

?>

3.2.3. Задания для самостоятельного решения
Задание 1.

Написать PHP-код для файла, выполняющего отправку сообщений.

Видимая часть формы включает озаглавленное поле многострочного ввода и две управляющие кнопки для очистки поля ввода и отправки сообщений. Для управления PHP- сценарием ввести в форму скрытое поле с именем yes. Файлы с текущим количеством сообщений и текстом этих сообщений должны создаваться динамически. Использовать функцию fputs().

Задание 2.

Написать PHP-код для файла, выполняющего чтение сообщений и одновременное удаление с сервера. Если файлы-сообщения отсутствуют, пользователь должен быть проинформирован. Если есть – должен создаваться массив строчек файла и построчно выводить на экран. Использовать функции file_exists() и unlink().

Задание 3.

Написать PHP-код для доски объявлений (на базе конференции). Наиболее «свежие» объявления должны находиться в верхней части экрана.

Задание 4.

Написать PHP-код для подсчета общего количества посетителей сайта.

Задание 5.

Написать PHP-код для файла, выполняющего проверку корректности введенного пользователем адреса электронной почты.

Задание 6.

Написать PHP-код, удаляющий пробельные символы из начала и конца строки (используя функцию trim()).
Задание 7.

Имеется файл в корневом каталоге Web- сервера с установленным атрибутом – только для чтения. Написать PHP-код, выполняющий проверку на запись и чтение с помощью функций is_writable() и is_readtable() соответственно.
Задание 8.

Написать PHP-код для соединения с сервером базы данных localhost пользователя root с паролем в виде пустой строки. Использовать функцию mysql_connect()
Задание 9.

Написать PHP- код, выполняющий проверку соответствия строки POSIX-шаблону. Использовать функции ereg() и eregi().
Контрольные вопросы
1. Поясните механизм изменения и дополнения уже существующего класса.
2. Перечислите базовые функции PHP и их синтаксис.
3. Поясните синтаксическое построение $this->act.
4. Какая функция создает из строки массив по заданному разделителю? Поясните ее синтаксис.
5. Как выполняется проверка корректности адресов электронной почты, вводимых пользователями?
6. Поясните алгоритм идентификации сервером каждого посетителя.

3.3. СРЕДСТВА И ИНСТРУМЕНТЫ, СПЕЦИФИКАЦИИ .NET ДЛЯ СОЗДАНИЯ УПРАВЛЯЕМЫХ ПРИЛОЖЕНИЙ (занятие 6)
3.3.1. Цель занятия

- Ознакомление со средствами и инструментами спецификации .Net.

- Получение навыков создания управляемых приложений.
3.3.2. Методические указания по теме

Серверные элементы управления являются составляющими пользовательского интерфейса Web-формы. Выделяется четыре типа серверных элементов управления:

· серверные элементы управления HTML;
· элементы Web;

· средства подтверждения;

· пользовательские элементы.

Элементы управления HTML представляют собой обычные элементы формы HTML, такие как текстовые поля ввода и кнопки, но создаются они на сервере, где ими можно управлять.

Аналогичны им элементы Web, но они более функциональны и могут формировать сложный пользовательский интерфейс.

Средства подтверждения используются для проверки правильности пользовательского ввода данных.

Пользовательские элементы специально предназначены для реализации некоторой особой функциональности.

Все элементы управления, размещенные на сервере, имеют свойства, методы и события. Они намного функциональнее, чем традиционные элементы формы HTML, и существенно упрощают процесс формирования пользовательского интерфейса.

При создании серверного элемента не нужно заботиться о написании кода HTML. При поступлении запроса на страницу элемент управления автоматически генерирует HTML, корректно отображаемый в браузере. Например, следующая строка создает на сервере элемент управления Button:

<asp:Button text="Submit" runat="server"/>

В момент ответа на запрос клиенту выдается такой код HTML:

<input type="Submit" name="ctrll" value="Submit">

Эти две строки лишь похожи друг на друга. Первая выполняется только на сервере - клиент никогда не получит ее. (Даже если бы и получил, то не знал бы, что с ней делать — браузер понимает только код HTML.) Вторая строка - это то, что принимает клиент.

Также .NET знает о возможностях каждого браузера и, следовательно, отсылает соответствующий код каждому из них. Например, если браузер и поддерживает динамический HTML (DHTML), то .NET не будет отправлять ему такой код. Этот подход называется низкоуровневой поддержкой связи с тем, что .NET может сглаживать вывод кода HTML для браузеров, которые не поддерживают современный уровень функциональности. В идеале, низкоуровневая поддержка должна отображать корректно i-й элемент управления.

Для более детального изучения средств, инструментов и спецификации .NET необходимо ознакомиться с литературой [5,7].
Задание 1.

Написать программу для создания серверных элементов управления и демонстрации динамического изменения их свойств.
Решение.

<%@Import Namespace="System.Web.UI.WebControls " %>

<html>

 <head>

 <title>Dynamic Table</title>

<script language="VB" runat="server">

 Sub SubmitButton_Click(Source As Object, e As EventArgs)

 Table1.Bgcolor = Select1.Value

 Table1.Border = Select2.Value

 Table1.Cellpadding = Select3.Value

 Table1.Cellspacing = Select4.Value

 If Select5.Value = "1" Then

 Tr1.Bgcolor = Select6.Value

 Else If Select5.Value = "2" Then

 Tr2.Bgcolor = Select6.Value

 Else If Select5.Value = "3" Then

 Tr3.Bgcolor = Select6.Value

 End If

 If radio1.Checked = True Then

 Labet1.Text=Text1.Value

 Else If radio2.Checked = True Then

 Labet1.Text= " "

 End If

 End Sub

</script>

</head>

 <body>

<form id="Form1" method="post" runat="server">

 <center>

<h3><asp:Label runat="server" id="Labet1">Table Header</asp:label></h3>

<table runat="server" id="table1" cellspacing=3 cellpadding=3 border=1>

 <tr runat="server" id="Tr1">

 <td>One</td>

 <td>NO_One</td>

 </tr>

 <tr runat="server" id="Tr2">

 <td>Two</td>

 <td>NO_Two</td>

 </tr>

 <tr runat="server" id="Tr3">

 <td>Three</td>

 <td>NO_Three</td>

 </tr>

 </table>

<p>

</center>

Table Header:

<Input type="text" runat="server" id="Text1" value="Table Header"></Input>

Table Background Color:

<select id="Select1" runat="server">

 <option value="#ffffff">Белый</option>

 <option value="#ff0000">Красный</option>

 <option value="#С1С1С1">Серый</option>

</select>

Table Border:

<select id="Select2" runat="server">

 <option value="0">0</option>

 <option value="1">1</option>

 <option value="2">2</option>

 <option value="3">3</option>

 <option value="4">4</option>

 <option value="5">5</option>

</select>

Table Cellpadding:

<select id="Select3" runat="server">

 <option value="0">0</option>

 <option value="1">1</option>

 <option value="2">2</option>

 <option value="3">3</option>

 <option value="4">4</option>

 <option value="5">5</option>

</select>

Table Cellspacing:

<select id="Select4" runat="server">

 <option value="0">0</option>

 <option value="1">1</option>

 <option value="2">2</option>

 <option value="3">3</option>

 <option value="4">4</option>

 <option value="5">5</option>

</select>

<p>

Select a Row:

<select id="Select5" runat="server">

 <option>1</option>

 <option>2</option>

 <option>3</option>

</select>

Row Color:

<select id="Select6" runat="server">

 <option>White</option>

 <option>Yellow</option>

 <option>Red</option>

 <option>Blue</option>

</select>

Show Table Header:

<input type ="radio" runat="server" id="radio1" name="radio1" checked="true">Yes

<input type ="radio" runat="server" id="radio2" name="radio1">No

<center>

<input type="submit" runat="server" id="submit1"

value="Submit" onserverclick="SubmitButton_Click">

</center>

</form>

</body>

</html>

3.3.3. Задания для самостоятельного решения
Задание 1.

Написать программу для создания серверных элементов управления в форме средств подтверждения.
Задание 2.

Написать программу для создания серверных элементов управления в форме пользовательских элементов.
Контрольные вопросы

1. Что понимается под технологией .NET?
2. Перечислите основные компоненты технологии .NET.

3. Перечислите основные типы серверных элементов управления
4. Чем отличается процесс компиляции в среде .NET Framework?

5. Перечислите основные свойства серверных элементов управления.
3.4. РАБОТА С БАЗАМИ ДАННЫХ. ADO.NET (занятие 7)
3.4.1. Цель занятия

- Практическое освоение инструментов и средств технологии доступа к любым типам данных.

- Приобретение навыков создания и использования классов объектов модели ADO.NET.
3.4.2. Методические указания по теме

ADO.NET - это новая технология доступа к базам данным, специально оптимизированная для нужд построения рассоединенных
систем на платформе.
ADO.NET создает структуру для доступа к любым типам данных в страницах, благодаря чему пользователи могут видеть или изменять информацию, которая содержится в любом типе данных, включая базы, текстовые файлы и наборы данных XML.

Концепция доступа к данным в ADO .NET основана на использовании двух компонентов:

- набора данных (представляется объектом класса DataSet) со стороны клиента. Это локальное временное хранилище данных;

- провайдера данных (представляется объектом класса DataProvider). Это посредник, обеспечивающий взаимодействие приложения и базы данных со стороны базы данных (в распределенных приложениях – со стороны сервера).
Доступ к данным в cpeдe ASP.NET

Можно выделить пять основных этапов получения данных, используя ASP.NET Web-страницы:

1) установить соединение с базой данных;
2) открыть созданное соединение;
3) заполнить компоненту DataSet требуемыми данными;
4) установить компоненту DataView для отображения данных;
5) связать серверный элемент управления с компонентой DataView, используя привязку данных.
Объектная модель ADO.NET предполагает существование (при написании приложения для работы с базой данных - использование) двух множеств классов, выполняющих четко определенные задачи при работе с базой данных:

- классы подсоединенных объектов - обеспечивают установление соединения с базой данных и управление базой со стороны приложения;

- классы отсоединенных объектов - обеспечивают сохранение, использование и преобразование полученной от базы данных информации на стороне приложения.
Классы отсоединенных объектов
Классы отсоединенных объектов могут быть самостоятельно использованы в приложении наряду с обычными компонентами и элементами управления.
DataTable
Каждый объект DataTable представляет одну таблицу базы данных. Таблица в каждый конкретный момент своего существования характеризуется: схемой таблицы, содержимым таблицы (информацией).
При этом схема таблицы (структура объекта DataTable) определяется двумя наборами: множеством столбцов таблицы (набор DataColumns, состоящий из множества объектов DataColumn), множеством ограничений таблицы (набор Constraints, состоящий из множества объектов Constraint).
События класса DataTable
В классе определены четыре события, которые позволяют перехватывать и в случае необходимости отменять изменения состояния таблицы данных. Рассмотрим два из них.
1. Изменения строк:
- DataRowChanging – изменения вносятся в строку таблицы. Объявление соответствующего обработчика события имеет вид
 private static void Row_Changing(object sender,DataRowChangeEventArgs e);
- DataRowChanged – изменения внесены в строку таблицы
 private static void Row_Changed(object sender, DataRowChangeEventArgs e);
2. Изменение полей (элементов в строках таблицы):

- DataColumnChanging – изменения вносятся в поле строки данных. Объявление соответствующего обработчика события имеет вид
private static void Column_Changing

(object sender, DataColumnChangeEventArgs e);
- DataColumnChanged – изменения были внесены в поле строки данных. Объявление соответствующего обработчика события имеет вид
private static void Column_Changed

object sender, DataColumnChangeEventArgs e).
Более подробная информация изложена в [5].

Задание 1.
Написать программу, позволяющую определить изменяемую строку, столбец (поля), и выполняемое над ними действие.
Решение.

using System;

using System.Data;

namespace DataRowsApplication00

{

 class DataTester

{

DataTable custTable;

 public void DTBuild()

{

custTable = new DataTable("Customers");

// Добавляем столбцы.

 custTable.Columns.Add("id", typeof(int));

 custTable.Columns.Add("name", typeof(string));

 // Определяем первичный ключ.

 custTable.Columns["id"].Unique = true;

custTable.PrimaryKey = new DataColumn[] { custTable.Columns["id"] };

 // Добавляем RowChanging event handler для таблицы.

 custTable.RowChanging += new
DataRowChangeEventHandler(Row_Changing);

// Добавляем a RowChanged event handler для таблицы.

custTable.RowChanged += new
DataRowChangeEventHandler(Row_Changed);

}

public void RowsAdd(int id)

{

 int x;

 // Добавляем строки.

for (x = 0; x < id; x++)

{

custTable.Rows.Add(new object[] { x, string.Format("customer{0}", x) });

}

 // Фиксируются все изменения, которые были произведены над таблицей

 // со времени последнего вызова AcceptChanges.

custTable.AcceptChanges();

 }

public void RowsChange()

{

// Изменяем значение поля name во всех строках. Все имена убираются, а
//на их место подставляется буквосочетание, состоящее из префикса vip и
//старого значения строки каждого клиента.

foreach (DataRow row in custTable.Rows)

{

row["name"] = string.Format("vip {0}", row["id"]);

}

}

// И после вмешательства результаты становятся доступны обработчику

// события Row_Changing.

 private static void Row_Changing(object sender, DataRowChangeEventArgs e)

{

Console.WriteLine("Row_Changing Event: name={0}; action={1}",

 e.Row["name"],

 e.Action);

}

// Аналогично - обработчик Row_Changed.

 private static void Row_Changed(object sender, DataRowChangeEventArgs e)

{

Console.WriteLine("Row_Changed Event: name={0}; action={1}",

 e.Row["name"],

 e.Action);

 }

}

class Program

{

static void Main(string[] args)

{

DataTester dt = new DataTester();

dt.DTBuild();

dt.RowsAdd(10);

dt.RowsChange();

}

}

}

DataRows

Содержимое таблицы (непосредственно данные) задается набором DataRows - конкретным множеством строчек таблицы, каждая из которых является объектом – представителем класса DataRow. Посредством набора Rows реализуется возможность ссылки на любую запись таблицы. К любой записи можно обратиться напрямую, и поэтому не нужны методы позиционирования и перемещения по записям таблицы.
Задание1.

Используя различные способы индексации по множеству строк провести позиционирование по целочисленному значению индекса. Выбор записи в строке производить по строковому значению, которое соответствует имени столбца.
Решение.

private void PrintValues(DataTable myTable)

{

// Для каждой строки, которая входит в состав коллекции строк объекта таблицы…

foreach(DataRow myRow in myTable.Rows)

{

// Для каждой ячейки (столбца) в строке…

foreach(DataColumn myCol in myTable.Columns)

{

//выдать на консоль ее значение

Console.WriteLine(myRow[myCol]);

}

}

}
3.4.3. Задания для самостоятельного решения
Задание 1.
Написать фрагмент программы, импортирующей два пространства имен, содержащих компоненты работы с данными. Предусмотреть возможность работы базой данных, работающей под управлением СУБД Microsoft SQL Server.
Задание 2.
Написать функцию, выполняющую соединение с базой данных. Источником данных Data Source является база данных, хранящаяся в файле 1.mdb.

Задание 3.

Написать код SQL-команды, возвращающий необходимые данные из таблицы базы данных.
Задание 4.

Создать и заполнить данными объект типа DataSet.
Задание 5.

Создать элемент управления типа DataList.
Контрольные вопросы

1. Что понимается под технологией ADO.NET?

2. На каких элементах базируется данная технология?

3. Перечислите основные элементы модели ADO.NET.

4. Поясните основные этапы доступа к данным в среде ADO.NET.
5. Перечислите основные события класса DataTable.

6. Что представляет собой объект DataSet?
3.5. НАПИСАНИЕ ПРОГРАММЫ С ИСПОЛЬЗОВАНИЕМ C#

(занятие 8)
3.5.1. Цель занятия

- Ознакомление с основными положениями и особенностями языка программирования С#.

- Получение навыков создания фрагментов программ на С#.

3.5.2. Методические указания по теме

Важной особенностью C# является его простота. Для упорядочения и оформления кода в языке C# используются классы. В отличии от языка программирования С++ в C# нет указателей, вместо них присутствуют Delegates - как прямой аналог указателя на функцию. Их отличает типовая защищенность, безопасность и полное соответствие концепциям объектно-ориентированного программирования. Практическая важность концепции инкапсуляции для современных языков объектно-ориентированного программирования (в том числе и для языка C#) определяется следующими фундаментальными свойствами - совместное хранение данных (или, иначе, полей) и функций (или, иначе, методов) внутри объекта. Как следствие, механизм инкапсуляции приводит к сокрытию информации о внутреннем «устройстве» объекта данных (или, в терминах языков ООП, свойств и методов объекта) от пользователя того или иного объектно-ориентированного приложения. Таким образом, пользователь, получающий программное обеспечение как сервис, оказывается изолированным от особенностей среды реализации.

В этой связи в языках объектно-ориентированного программирования вводится понятие области видимости как степени доступности произвольного языкового объекта. Применительно к языку программирования C# области видимости объектов подразделяются на следующие виды [6]:

- общедоступные объекты описываются с помощью зарезервированного слова public и характеризуются доступностью из произвольного места программы, для которого определено пространство имен с описанием рассматриваемого объекта. При этом элементы интерфейсов и перечислений являются общедоступными (public) объектами по умолчанию;

- типы, описанные в составе пространств имен в форме классов, структур, интерфейсов, перечислений или делегатов являются по умолчанию видимыми из сборки с описанием объекта и описываются с помощью зарезервированного слова internal;

- элементы классов и структур, в частности, поля, методы, свойства и вложенные типы являются по умолчанию доступными из описаний соответствующих классов или структур и описываются с помощью зарезервированного слова private.

Задание 1.

Написать фрагмент программы с использованием модификаторов областей видимости объектов (public и private).
Решение.

public class Stack{

 private int[] val;

// private используется

// и по умолчанию

private int top;

 // private используется

// и по умолчанию

public Stack(){

...

}

public void Push(int x){

 ...

}

 public int Pop(){

 ...

}

}

Как видно, фрагмент программы содержит описание класса стека Stack, реализованного на основе массива целочисленных элементов (поле val). Голова стека представляет собой целочисленное значение (поле top). Над стеком определены операции инициализации (метод Stack), а также вставки (метод Push) и удаления (метод Pop) элемента. Класс Stack и все манипулирующие его объектами методы (Stack, Push и Pop) являются общедоступными (public), тогда как поля являются доступными локально (private), т.е. только из описания данного класса.

Задание 2.

Написать фрагмент программы с использованием модификаторов расширенных областей видимости объектов (protected и internal).
Решение.

class Stack {

 protected int[] values =

new int[32];

protected int top = -1;

public void Push(int x) {

...

 }

public int Pop() {

...

}

}

class BetterStack : Stack {

 public bool Contains(int x) {

foreach (int y in values)

 if(x==y)

return true;

return false;

}

}

class Client {

 Stack s = new Stack();

 ...

s.values[0];

 ...

// ошибка при компиляции!

}

Как видно, фрагмент программы содержит описание класса стека Stack (для хранения 32 целочисленных элементов и значением -1 в вершине), а также реализованного на его основе усовершенствованного класса стека BetterStack, дополнительно реализующего повторяющиеся элементы стека. В отличие от предыдущего примера, все поля класса стека Stack доступны как из данного класса, так и из классов, производных от него, поскольку описаны посредством ключевого слова protected.

Задание 3.

Написать фрагмент программы, содержащий определение класса C с целочисленным полем value.
Решение.

class C {

int value = 0;

}

Задание 4.

Написать фрагмент программы, содержащий определение константы size, представляющей собой целочисленное значение двойной длины (long).
Решение.

const long size = ((long)int.MaxValue+1)/4;

Заметим, что фрагмент ...(long) ...в правой части присваивания представляет собой явное преобразование типов языковых объектов.

Особым случаем реализации концепции инкапсуляции в языке объектно-ориентированного программирования C# является механизм полей, предназначенных только для чтения. Для описания такого рода полей в языке C# используется зарезервированное слово readonly. Описание поля выглядит следующим образом:

readonly DateTime date;

Доступ к полю изнутри класса организуется по краткому имени объекта:

... value ... size ... date ...

Доступ к полю из других классов (на примере объекта с как конкретизации класса C) реализуется с указанием полного имени объекта:

c = new C();

... c.value ... c.size ... c.date ...
Задание 5.

Написать программу на языке С#, выводящей слова приветствия в консольном окне.
Решение.

using System;

namespace first

{

Class MyFirstClass

{

[STAThread]

Static void Main(string[] args)

{

Console.WriteLine("Я начинаю изучать C#");

Console.ReadLine();

}

}

}

В .NET Runtime существуют пространства имен. Одно из таких пространств - это System. Оно добавляется автоматически в любой проект на C#. Так как в программе добавлена строчка using System; , то можно вместо длинных имен использовать более короткие. В частности, вместо System.Console можно писать просто Console. Далее объявляем класс MyFirstClass. В C# не существует глобальных функций, так вводим сначала класс и затем функцию Main. Обратите также внимание, что эта функция пишется с прописной (большой) буквы. C# различает строчные и прописные буквы, так что это важно). Кроме того, эта функция объявлена с модификатором static. Это означает, что она не относится к конкретному экземпляру класса MyFirstClass, а принадлежит всему классу. В рассматриваемом примере функция Main выводит на экран некоторую строчку методом WriteLine.
3.5.3. Задания для самостоятельного решения
Задание 1.

Написать фрагмент программы на языке C# для описания общедоступного класса C, содержащего целочисленные поля sum и n, а также методы Add и Mean для суммирования и вычисления среднего значения, реализованные в форме процедуры и функции соответственно.

Задание 2.

Используя фрагмент программы задания 1, организовать доступ к элементам класса изнутри, а также из других классов
Задание 3.

Написать программу, создающую объект класса Client и выполняющую изменение состояния его счета. Предусмотреть возможность изменения счета только один раз. Использовать пространство имен SampleProgram. Класс Client содержит информацию о клиенте - его имя и баланс счета.
Контрольные вопросы
1. Почему C# является жестко типизированным языком?
2. Поясните синтаксис класса.
3. В чем заключается концепция инкапсуляции для современных языков объектно-ориентированного программирования?
4. Что понимается под термином «область видимости»?
5. Назовите типы области видимости объектов.
6. С какой целью выполняется инициализация переменных?

7. Что понимается под термином «пространство имен»?
Литература
1. Мазуркевич А., Еловой Д. РНР: настольная книга программиста. - Минск: Новое знание, 2003.

2. Котеров Д.В. Самоучитель PHP 4. - СПб.: БХВ-Петербург, 2001.

3. http://microsoft.com/php
4. Сахил Малик. Microsoft ADO.NET 2.0 для профессионалов = Pro ADO.NET 2.0. - М.: Вильямс, 2006.
5. Романчева Н.И. Современные технологии Интернет: учебное пособие. – М.:МГТУ ГА, 2007.
6. http://www.excode.ru/art6218p1.html
7. http:// www.microsoft.com/net
