

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

Serwisy internetowe. Programowanie

Autorzy: Marty Hall, Larry Brown

Tłumaczenie: Szymon Kobalczyk,

Marek Pałczyński, Rafał Szpoton

ISBN: 83-7361-155-X

Tytuł oryginału: [Core Web Programming, 2nd Edition](#)

Format: B5, stron: 1254

[Przykłady na ftp: 1211 kB](#)

Kompendium wiedzy dla profesjonalnych programistów serwisów internetowych.

Książka zawiera komplet informacji niezbędnych twórcom zaawansowanych aplikacji sieciowych i opisuje: HTML 4, Java Standard Edition 1.3, serwlety, JavaServer Pages i wiele innych technologii. „Serwisy internetowe. Programowanie” łączy te technologie pokazując, jak przy ich pomocy tworzyć profesjonalne systemy.

HTML 4: Dogłębny, praktyczny opis struktury dokumentu HTML, jego elementów, ramek i stylów kaskadowych.

Java 2: Podstawy składni, projektowanie zorientowane obiektowo, aplety, tworzenie animacji, narzędzie Java PlugIn, tworzenie interfejsu użytkownika (Swing), Java 2D API, aplikacje wielowątkowe, programowanie sieciowe, korzystanie z baz danych i jeszcze więcej.

Technologie serwerowe Javy: Serwlety, JSP, XML, JDBC – fundamentalne technologie umożliwiające budowę aplikacji w Javie. Tematy zaawansowane dotyczą tworzenia własnych bibliotek znaczników JSP, łączenia serwletów z JSP (MVC), tworzenie puli połączeń do baz danych, SAX, DOM i XSLT. Dokładnie omówiono także HTTP 1.1.

JavaScript: Dynamiczne tworzenie zawartości stron WWW, śledzenie zachowania użytkownika, sprawdzanie poprawności danych w formularzach HTML. Dołączono podręczny skorowidz komend.

Pierwsze wydanie tej książki jest używane jako podręcznik na takich uczelniach jak MIT, Standford, UC Berkeley, UCLA, Princeton i John Hopkins. Książka, którą trzymasz w ręku, została zaktualizowana i uzupełniona o najnowsze technologie oraz towarzyszące im przykłady gotowego kodu.

- Światowy bestseller – aktualne kompendium dla zaawansowanych programistów serwisów WWW
- Dogłębny opis HTML 4, CSS, Javy 2, serwletów, JavaServer Pages i XML
- Przykłady kodu używanego przez profesjonalistów

Spis treści

O Autorach.....	21
Wstęp.....	23
Część I Język HTML	29
Rozdział 1. Projektowanie stron WWW w HTML 4.0.....	31
1.1. Język HTML	32
1.2. HTML 4.0 oraz inne standardy HTML	33
1.3. Publikacja dokumentu WWW.....	35
Tworzenie dokumentu	35
Umieszczenie dokumentu w sieci WWW.....	35
Sprawdzanie poprawność dokumentu	37
1.4. Podstawowa struktura dokumentów HTML	38
Szablon dokumentu HTML.....	39
Deklaracja DOCTYPE.....	39
1.5. Nagłówek HEAD — ogólne informacje o stronie	41
Obowiązkowy element nagłówka HEAD	42
Opcjonalne elementy nagłówka HEAD.....	42
1.6. Sekcja BODY — część główna dokumentu	47
1.7. Podsumowanie	50
Rozdział 2. Elementy blokowe w HTML 4.0.....	51
2.1. Nagłówki	52
2.2. Podstawowe bloki tekstu	53
Podstawowy akapit	54
Akapit zachowujący znaki rozdzielające	55
Blok cytatu	56
Adresy	56
2.3. Listy numerowane, wypunktowane i wcięte.....	57
Listy numerowane	57
Listy wypunktowane	59
Listy definicji.....	61
2.4. Tabele	62
Podstawowa struktura tabel	62
Definiowanie wierszy tabeli.....	66
Nagłówki kolumn i komórki danych.....	67
Grupowanie zawartości tabeli	70
2.5. Formularze	72
2.6. Pozostałe elementy blokowe	73
2.7. Podsumowanie	75

Rozdział 3. Elementy tekstowe w HTML 4.0	77
3.1. Fizyczne style znaków	77
3.2. Logiczne style znaków	82
3.3. Tworzenie łączy hipertekstowych	84
3.4. Umieszczanie ilustracji	87
Animowane obrazki GIF	87
Element IMG	88
3.5. Mapy obrazu interpretowane po stronie klienta	91
3.6. Osadzenie innych obiektów w dokumentach	94
Osadzanie apletów Javy	94
Osadzanie plików w formatach audio, wideo i innych przez moduły rozszerzające	96
Osadzanie kontrolki ActiveX	97
Wyświetlanie ruchomych szyldów	99
3.7. Sterowanie łamaniem tekstu	100
3.8. Podsumowanie	101
Rozdział 4. Ramki	103
4.1. Szablon dokumentu ramek	104
4.2. Definiowanie układu ramek	105
4.3. Definiowanie zawartości komórek ramek	109
Przykłady	111
4.4. Odwoływanie się do komórek ramek	112
Predefiniowane nazwy ramek	115
4.5. Rozwiązywanie najczęstszych problemów z ramkami	115
Tworzenie zakładki do stron z ramkami	116
Drukowanie stron z ramkami	116
Uaktualnianie wielu ramek równocześnie	117
Chronienie dokumentu przed umieszczeniem w ramce	120
Tworzenie pustych komórek	120
4.6. Ramki wewnętrzne	121
4.7. Podsumowanie	124
Rozdział 5. Kaskadowe arkusze stylów	125
5.1. Definiowanie reguł stylu	126
5.2. Zewnętrzne i lokalne arkusze stylów	128
Zewnętrzne arkusze stylów	128
Element STYLE i arkusze stylów JavaScript	130
Wewnętrzne definicje stylów	130
5.2. Wskaźniki	131
Elementy HTML	132
Klasy definiowane przez użytkownika	133
Identyfikatory definiowane przez użytkownika	133
Pseudoklasy odsyłaczy	134
5.4. Łączenie kaskadowe. Reguły pierwszeństwa w arkuszach stylów	135
5.5. Właściwości kroju pisma	136
5.6. Właściwości pierwszego planu i tła	141
5.7. Właściwości tekstu	143
5.8. Właściwości prostokąta ograniczającego	147
Marginesy	148
Obramowanie	148
Dopełnienie	150
Tryby wyświetlania prostokąta ograniczającego	150

5.9. Obrazki i elementy pływające	151
5.10. Właściwości list	153
5.11. Standardowe formaty zapisu wartości	153
Długości	154
Kolory	154
5.12. Warstwy	155
Definiowanie warstw przez elementy LAYER i ILAYER	155
Definiowanie warstw przez arkusze stylów	159
5.13. Podsumowanie	162

Część II Programowanie w języku Java

163

Rozdział 6. Podstawowe informacje o Javie

165

6.1. Cechy charakterystyczne Javy	166
Java jest językiem współpracującym z Internetem i aplikacjami sieciowymi	167
Java jest językiem przeznaczonym dla różnych platform	169
Java jest językiem łatwym do nauczania	172
Java jest językiem obiektowym	173
Dzięki standardowym bibliotekom Java ma wiele zastosowań	173
6.2. Nieprawdziwe informacje na temat Javy	175
Java jest przeznaczona jedynie do zastosowań sieciowych	175
Java jest językiem niezależnym od platformy	175
Java jest językiem łatwym do nauczania	177
Java jest językiem obiektowym	177
Java jest językiem, który można stosować w każdym projekcie informatycznym	178
6.3. Wersje Javy	178
Której wersji powinno się używać?	180
Bez względu na to, która wersja zostanie wybrana... ..	180
6.4. Rozpoczęcie pracy	181
Instalacja Javy	182
Instalacja przeglądarki obsługującej Javę	183
Zapisanie odsyłacza lub instalowanie dokumentacji API Javy	183
Opcjonalne instalowanie zintegrowanego środowiska programistycznego	184
Utworzenie i uruchomienie programu	185
6.5. Przykładowe programy Javy	185
Aplikacja „Witaj świecie”	186
Argumenty linii poleceń	186
Aplet „Witaj świecie”	187
Parametry apletu ustalane przez użytkownika	188
6.6. Podsumowanie	191

Rozdział 7. Programowanie obiektowe w języku Java

193

7.1. Zmienne obiektowe	194
7.2. Metody	196
7.3. Konstruktory i słowo kluczowe „this”	197
Inicjacja statyczna	200
7.4. Destruktory	200
7.5. Przeciążanie	201
7.6. Udostępnianie klas w oddzielnych plikach	204

7.7. Program javadoc	209
Znaczniki javadoc	210
Argumenty linii poleceń programu javadoc	213
7.8. Dziedziczenie	215
7.9. Interfejsy i klasy abstrakcyjne	219
7.10. Pakiety, ścieżki dostępu do klas i archiwa JAR	226
Ścieżka do klas — CLASSPATH	229
7.11. Modyfikatory deklaracji	232
Modyfikatory widoczności	232
Inne modyfikatory	233
7.12. Podsumowanie	235

Rozdział 8. Podstawowa składnia języka Java.....237

8.1. Podstawowe informacje na temat składni	238
8.2. Podstawowe typy danych	239
Konwersja typów prostych	242
8.3. Operatory, instrukcje warunkowe i pętle	242
Operatory matematyczne	243
Instrukcje warunkowe	244
Pętle	249
8.4. Klasa Math	252
Stałe	252
Metody ogólnego przeznaczenia	252
Metody trygonometryczne	254
Klasy BigInteger i BigDecimal	254
8.5. Wprowadzanie i wyświetlanie danych	256
Wyprowadzanie danych na standardowe urządzenie wyjściowe	256
Wyprowadzanie danych na standardowe wyjście informacji o błędach	258
Odczytywanie danych ze standardowego urządzenia wejściowego	258
8.6. Uruchamianie programów zewnętrznych	258
8.7. Referencje	264
Przekazywanie argumentów w Javie	266
Operator instanceof	266
8.8. Ciągi tekstowe	268
Metody klasy String	268
Konstruktory	274
8.9. Tablice	274
Dwuetapowa alokacja tablicy	275
Jednoetapowa alokacja tablicy	276
Tablice wielowymiarowe	277
8.10. Wektory	278
Konstruktory	278
Metody	278
8.11. Przykład — proste drzewo binarne	280
8.12. Wyjątki	284
Podstawy obsługi wyjątków	285
Wielokrotne klauzule catch	287
Klauzula Finally	288
Generowanie wyjątków	288
Niesprawdzane wyjątki	290
8.13. Podsumowanie	290

Rozdział 9. Aplety i podstawy operacji graficznych.....	291
9.1. Czym są aplety?	292
9.2. Budowanie apletu	293
Szablony apletów.....	293
Szablony HTML.....	294
9.3. Przykładowy aplet.....	295
Automatyczne odświeżanie wyglądu okna	296
Odświeżanie kodu apletu podczas prac projektowych.....	296
9.4. Poszczególne etapy pracy apletu	298
9.5. Inne metody apletów	299
9.6. Znacznik HTML APPLET	304
9.7. Odczyt parametrów apletu	306
Przykład odczytu parametrów apletu	307
9.8. Znacznik HTML OBJECT	309
9.9. Rozszerzenie Javy	311
9.10. Aplikacje graficzne	313
9.11. Operacje graficzne	314
Rysowanie	315
Kolory i czcionki.....	317
Tryby kreślenia	318
Współrzędne i obszary obcinania	319
9.12. Wyświetlanie plików graficznych	319
Pobieranie rysunków określonych względnym adresem URL.....	320
Pobieranie rysunków określonych bezwzględnym adresem URL.....	322
Pobieranie rysunków w aplikacjach Javy.....	323
9.13. Buforowanie plików graficznych	325
9.14. Nadzorowanie procesu pobierania rysunków.....	328
MediaTracker	330
9.15. Podsumowanie	334
Rozdział 10. Java 2D — grafika w Java 2.....	335
10.1. Podstawowe informacje o bibliotece Java 2D	336
Najczęściej wykorzystywane metody klasy Graphics2D.....	339
10.2. Style kreślenia.....	342
Klasy kształtu.....	342
10.3. Style wypełnienia	346
Klasy wypełniania	346
Rysunki jako wzorce wypełnień	349
10.4. Przezroczystość	353
10.5. Korzystanie z czcionek lokalnych	355
10.6. Style kreślenia linii.....	357
Atrybuty pióra	357
10.7. Transformacje współrzędnych	362
Pochylenie	365
10.8. Pozostałe funkcje biblioteki Java 2D.....	366
10.9. Podsumowanie	367
Rozdział 11. Obsługa zdarzeń myszy i klawiatury.....	369
11.1. Niezależne klasy nasłuchu zdarzeń	370
Rysowanie kół	372
11.2. Implementacja interfejsów nasłuchu	373

11.3. Obsługa zdarzeń w klasach wewnętrznych	374
11.4. Obsługa zdarzeń w anonimowych klasach wewnętrznych	376
11.5. Standardowe interfejsy nasłuchu	377
11.6. Za kulisami — niskopoziomowe przetwarzanie zdarzeń	382
11.7. Pole tekstowe poprawiające błędy	385
11.8. Klasa deski kreślarskiej	387
Ulepszona deska kreślarska	389
11.9. Podsumowanie	390
Rozdział 12. Rozmieszczanie komponentów	391
12.1. Menedżer rozmieszczenia FlowLayout	392
Konstruktory menedżera FlowLayout	393
Inne metody menedżera FlowLayout	393
12.2. Menedżer rozmieszczenia BorderLayout	394
Konstruktory menedżera BorderLayout	396
Inne metody menedżera BorderLayout	396
12.3. Menedżer rozmieszczenia GridLayout	397
Konstruktory menedżera GridLayout	397
Inne metody menedżera GridLayout	399
12.4. Menedżer rozmieszczenia CardLayout	399
Konstruktory menedżera CardLayout	402
Inne metody menedżera CardLayout	403
12.5. Menedżer rozmieszczenia GridBagLayout	403
Obiekt GridBagConstraints	404
Przykład	406
Konstruktor menedżera GridBagLayout	409
Inne metody menedżera GridBagLayout	409
12.6. Menedżer rozmieszczenia BoxLayout	410
Konstruktor menedżera BoxLayout	413
Inne metody menedżera BoxLayout	413
12.7. Wyłączenie menedżera rozmieszczenia	414
12.8. Efektywne wykorzystanie menedżerów rozmieszczenia	415
Wykorzystanie zagnieżdżanych kontenerów	416
Wyłączenie menedżera rozmieszczenia w pracy z niektórymi kontenerami	419
Operowanie wolną przestrzenią wokół komponentów	420
12.9. Podsumowanie	423
Rozdział 13. Komponenty AWT	425
13.1. Klasa Canvas	426
Powoływanie i korzystanie z obiektu Canvas	427
Przykład — komponent Kolo	428
13.2. Klasa Component	430
13.3. Lekkie komponenty języka Java 1.1	436
13.4. Klasa Panel	438
Domyślny menedżer rozmieszczenia — FlowLayout	438
Tworzenie i posługiwanie się obiektem Panel	439
Przykład — zastosowanie obiektu Panel do grupowania komponentów	439
13.5. Klasa Container	441
13.6. Klasa Applet	443
13.7. Klasa ScrollPane	443
Tworzenie i posługiwanie się obiektem ScrollPane	443
Przykład — obiekt ScrollPane zawierający panel o stu przyciskach	443

13.8. Klasa Frame	444
Domyślny menedżer rozmieszczenia — BorderLayout	445
Korzystanie z obiektu Frame	445
Przykłady wykorzystania ramek	446
Zamykalna ramka	447
Menu	448
Inne przydatne metody klasy Frame	450
13.9. Serializowanie okien	451
Zapis okna na dysku	451
Odczyt okna z dysku	452
Przykład — zapisywana ramka	452
13.10. Klasa Dialog	455
Tworzenie i posługiwanie się obiektami Dialog	455
Przykład — potwierdzenie zamknięcia okna	455
13.11. Klasa FileDialog	457
Przykład — wyświetlanie zawartości plików w polu tekstowym	457
13.12. Klasa Window	459
Domyślny menedżer rozmieszczenia — BorderLayout	460
Tworzenie i posługiwanie się obiektem Window	460
13.13. Obsługa zdarzeń kontrolki GUI	461
Rozproszone przetwarzanie zdarzeń	462
Scentralizowane przetwarzanie zdarzeń	463
13.14. Klasa Button	465
Konstruktory	465
Przykład — aplet z trzema przyciskami	465
Inne metody klasy Button	466
Obsługa zdarzeń przycisków	467
13.15. Klasa Checkbox	469
Konstruktory	470
Przykład — zaznaczone pola wyboru	470
Inne metody klasy Checkbox	471
Obsługa zdarzeń obiektu Checkbox	472
13.16. Grupy pól wyboru (przyciski opcji)	472
Konstruktory	473
Przykład — pola wyboru a przyciski opcji	473
Inne metody klas CheckboxGroup i Checkbox	474
Obsługa zdarzeń obiektu CheckboxGroup	474
13.17. Klasa Choice	475
Konstruktor	475
Przykład zastosowania list rozwijanych	475
Inne metody klasy Choice	476
Obsługa zdarzeń obiektu Choice	477
13.18. Klasa List	478
Konstruktory	479
Przykład — listy pojedynczego i wielokrotnego wyboru	479
Inne metody klasy List	480
Obsługa zdarzeń obiektu List	482
13.19. Klasa TextField	486
Konstruktory	487
Przykład — tworzenie obiektów TextField	487
Inne metody klasy TextField	488
Obsługa zdarzeń obiektu TextField	490

13.20. Klasa TextArea	491
Konstruktory	491
Przykład — puste i wypełnione obszary tekstowe	492
Inne metody klasy TextArea	492
Obsługa zdarzeń obiektu TextArea	493
13.21. Klasa Label	493
Konstruktory	494
Przykład — cztery różne etykiety	494
Inne metody klasy Label	495
Obsługa zdarzeń obiektu Label	496
13.22. Paski przewijania i suwaki	497
Konstruktory	497
Przykład — różnorodne paski kontrolki suwaków	498
Inne metody klasy Scrollbar	499
Obsługa zdarzeń obiektu Scrollbar	501
13.23. Menu kontekstowe	503
Konstruktory	503
Przykład — menu kontekstowe apletu	503
Inne metody klasy PopupMenu	505
Obsługa zdarzeń obiektu PopupMenu	505
13.24. Podsumowanie	506

Rozdział 14. Podstawy Swing..... 507

14.1. Podstawy Swing	508
Różnice pomiędzy technologiami Swing i AWT	508
14.2. Komponent JApplet	515
14.3. Komponent JFrame	517
14.4. Komponent JLabel	518
Nowe funkcje — wyświetlanie grafiki, obramowania i treści HTML	519
Konstruktory klasy JLabel	520
Najczęściej wykorzystywane metody klasy JLabel	520
14.5. Komponent JButton	522
Nowe elementy — ikony, formatowanie, mnemonika	523
Kod HTML w opisie przycisku	524
Konstruktory klasy JButton	524
Najczęściej wykorzystywane metody klasy JButton (AbstractButton)	524
14.6. Komponent JPanel	526
Konstruktory klasy JPanel	527
Nowe elementy — obramowania	527
Najczęściej wykorzystywane metody klasy BorderFactory	528
14.7. Komponent JSlider	530
Nowe elementy — znaczniki przesunięcia i opisy	531
Konstruktory klasy JSlider	531
Najczęściej wykorzystywane metody klasy JSlider	532
14.8. Komponent JColorChooser	534
Konstruktory klasy JColorChooser	535
Najczęściej wykorzystywane metody klasy JColorChooser	535
14.9. Komponent JInternalFrame	537
Konstruktory klasy JInternalFrame	538
Najczęściej wykorzystywane metody klasy JInternalFrame	538
14.10. Komponent JOptionPane	541
Najczęściej wykorzystywane metody klasy JOptionPane	541

14.11. Komponent JToolBar	545
Konstruktory klasy JToolBar	546
Najczęściej wykorzystywane metody klasy JToolBar	546
14.12 Komponent JEditorPane	550
Podążanie za odsyłaczami	551
Konstruktory klasy JEditorPane	552
Najczęściej wykorzystywane metody klasy JEditorPane	552
Implementacja prostej przeglądarki internetowej	553
Obsługa kodu HTML i pakiet JavaHelp	556
14.13. Inne komponenty Swing	556
Komponent JCheckBox	557
Komponent JRadioButton	558
Komponent JTextField	559
Komponent JTextArea	560
Komponent JFileChooser	560
14.14. Podsumowanie	561
Rozdział 15. Swing dla zaawansowanych	563
15.1. Wykorzystanie niestandardowych modeli danych i wyświetlaczy	564
15.2. JList	565
Kontrolka JList ze stałym zestawem opcji	565
Kontrolka JList ze zmiennym zestawem opcji	570
Kontrolka JList z niestandardowym modelem danych	572
Kontrolka JList z niestandardowym wyświetlaczem	577
15.3. JTree	581
Proste drzewo JTree	581
Obsługa zdarzeń JTree	585
Niestandardowe modele danych i dynamiczne drzewa	587
Zastępowanie ikon dla wierzchołków drzewa	590
15.4. JTable	592
Prosta tabela JTable	592
Modele danych tabeli	596
Wyświetlacze komórek tabeli	601
Obsługa zdarzeń tabeli	603
15.5. Drukowanie komponentów Swing	606
Podstawowe zasady drukowania	607
Rola podwójnego buforowania	609
Ogólna procedura drukowania komponentów	609
Drukowanie w JDK 1.3	614
15.6. Wielowątkowość w Swing	615
Metody klasy SwingUtilities	618
15.7. Podsumowanie	620
Rozdział 16. Programowanie równoległe z wykorzystaniem wielowątkowości	621
16.1. Uruchamianie wątków	622
Metoda 1 — umieszczenie kodu w odrębnym obiekcie wątku	623
Metoda 2 — umieszczenie kodu w klasie sterującej, implementującej interfejs Runnable	625
16.2. Sytuacje wyścigu	627
16.3. Synchronizacja	630
Synchronizacja sekcji kodu	630
Synchronizacja całej metody	631
Powszechny błąd przy synchronizacji	631

16.4. Tworzenie metod wielowątkowych.....	633
16.5. Metody klasy Thread	638
Konstruktory	638
Stałe	639
Metody	640
Zatrzymywanie wątku	644
16.6. Grupy wątków	646
Konstruktory	646
Metody	647
16.7. Wielowątkowa grafika i podwójne buforowanie.....	648
Odrysowywanie wszystkiego w metodzie paint.....	649
Zaimplementowanie elementów dynamicznych jako odrębnego komponentu.....	652
Stworzenie odrębnych procedur bezpośrednio zajmujących się rysowaniem	653
Nadpisanie metody update i spowodowanie, aby paint wykonywało przyrostowe uaktualnianie	655
Wykorzystanie podwójnego buforowania	659
16.8. Animowanie obrazków	664
16.9. Czasomierze.....	668
Konstruktor.....	671
Inne metody	671
16.10. Podsumowanie	673
Rozdział 17. Programowanie aplikacji sieciowych.....	675
17.1. Implementacja klienta	676
Przykład — ogólny klient sieciowy	679
Rezultat — połączenie z serwerem FTP	681
17.2. Analiza składniowa łańcuchów za pomocą klasy StringTokenizer	682
Klasa StringTokenizer	682
Konstruktory	682
Metody	683
Przykład — interaktywny analizator składniowy.....	683
17.3. Przykład — klient sprawdzający poprawność adresów poczty elektronicznej	684
17.4. Przykład — klient sieciowy pobierający dokumenty WWW	687
Klasa pobierająca dokument wskazany przez adres URI na podanym serwerze	688
Klasa pobierająca dokument wskazany przez adres URL.....	689
Rezultat wykonania programu CzytnikUrl	690
17.5. Klasa URL	691
Pobieranie dokumentów za pomocą klasy URL	691
Inne przydatne metody klasy URL.....	693
17.6. Klient WWW — interaktywna komunikacja z serwerem WWW	694
17.7. Implementacja serwera	701
Przykład — ogólny serwer sieciowy.....	703
Rezultat — obsługa połączenia z przeglądarki internetowej	706
Połączenie pomiędzy programami KlientSieciowy i SerwerSieciowy	706
17.8. Przykład — prosty serwer HTTP	707
Program WielowątkowySerwerEcho.....	710
17.9. RMI — zdalne wywoływanie metod	712
Etapy tworzenia aplikacji RMI.....	713
Prosty przykład	714
Praktyczny przykład — serwer wykonujący całkowanie numeryczne	718
Praktyczny przykład czterech wymaganych klas.....	720

Kompilacja i uruchomienie przykładu	724
Konfiguracja RMI w dużych sieciach	725
Kompilacja i uruchomienie przykładu	728
Przykład apletu RMI	730
17.10. Podsumowanie	732

Cześć III Programowanie aplikacji działających po stronie serwera

735

Rozdział 18. Formularze w języku HTML

737

18.1. Sposób przesyłania danych w języku HTML	738
18.2. Znacznik FORM	741
18.3. Elementy tekstowe	745
Pola edycyjne	746
Pola edycyjne do wprowadzania haseł	747
Obszary tekstowe	748
18.4. Przyciski	750
Przyciski typu Submit	750
Przyciski typu Reset	753
Przyciski wykorzystywane przez kod JavaScript	754
18.5. Pola wyboru oraz przełączniki	755
Pola wyboru	755
Przełączniki	756
18.6. Listy rozwijane oraz zwykłe	757
18.7. Wysyłanie plików do serwera	760
18.8. Mapy obrazowe po stronie serwera	762
IMAGE — standardowe mapy obrazowe po stronie serwera	762
ISMAP — alternatywne mapy obrazowe po stronie serwera	764
18.9. Pola ukryte	766
18.10. Elementy grupujące	766
18.11. Kolejność tabulacji	768
18.12. Podsumowanie	769

Rozdział 19. Programy w języku Java po stronie serwera — serwlety

771

19.1. Przewaga serwerów nad tradycyjnymi programami CGI	773
Wydajność	773
Wygoda	773
Duże możliwości	773
Przenośność	774
Bezpieczeństwo	774
Niski koszt	774
19.2. Instalacja oraz konfiguracja serwera	775
Pobieranie oprogramowania obsługującego serwlety oraz JSP	775
Dokumentacja API serwletów oraz stron JSP	776
Określanie klas wykorzystywanych przez kompilator Javy	777
Umieszczanie klas w pakietach	777
Konfiguracja serwera	777
Kompilacja oraz instalacja serwletów	778
Wywoływanie serwletów	779
19.3. Podstawowa struktura serwletu	779
Serwlet tworzący prosty tekst	780
Serwlet tworzący kod HTML	781
Proste narzędzia do tworzenia dokumentów HTML	783

19.4. Czas życia serwletu	785
Metoda init	785
Metoda service	786
Metody doGet, doPost oraz doXXX	787
Interfejs SingleThreadModel	787
Metoda destroy	788
19.5. Przykład wykorzystania parametrów inicjujących.....	788
19.6. Żądanie klienta — dostęp do danych formularza	791
Odczytywanie danych formularza w programach CGI.....	791
Odczytywanie danych formularza w serwletach	791
Przykład — odczytywanie wartości trzech parametrów.....	792
Filtrowanie danych zapytania	794
19.7. Żądanie klienta — nagłówki żądania HTTP	796
Odczytywanie nagłówków żądania w serwletach.....	796
Przykład — tworzenie tabeli zawierającej wszystkie nagłówki żądania.....	798
Nagłówki żądania protokołu HTTP 1.1.....	800
Wysyłanie skompresowanych stron WWW	803
19.8. Odpowiedniki standardowych zmiennych CGI w przypadku serwletów.....	805
19.9. Odpowiedź serwera — kody stanu HTTP	808
Określanie kodów stanu.....	808
Kody stanu protokołu HTTP 1.1.	810
Interfejs użytkownika dla różnych wyszukiwarek internetowych.....	815
19.10. Odpowiedź serwera — nagłówki odpowiedzi HTTP	819
Ustawianie nagłówków odpowiedzi w serwletach	819
Nagłówki odpowiedzi protokołu HTTP 1.1.....	820
Trwały stan serwletu oraz automatyczne odświeżanie stron	826
19.11. Cookies	834
Korzyści wynikające ze stosowania cookies	835
Niektóre problemy z plikami cookies	836
Interfejs programistyczny API obsługi plików Cookie w serwletach.....	837
Przykład ustawiania oraz odczytywania cookies	840
Proste narzędzia do obsługi cookies.....	844
Odszukiwanie cookies o określonych nazwach	844
Tworzenie długotrwałych cookies.....	845
19.12. Śledzenie sesji	846
Konieczność śledzenia sesji	846
Interfejs API służący do śledzenia sesji.....	848
Kończenie sesji	851
Serwlet ukazujący licznik odwiedzin	852
19.13. Podsumowanie	854
Rozdział 20. Technologia JavaServer Pages	855
20.1. Podstawy technologii JSP	855
20.2. Korzyści wynikające ze stosowania technologii JSP.....	857
Porównanie z technologią Active Server Pages (ASP) oraz ColdFusion	857
Porównanie z technologią PHP	857
Porównanie z serwletami.....	858
Porównanie z technologią Server-Side Includes (SSI)	858
Porównanie z językiem JavaScript	858
20.3. Elementy skryptowe JSP	859
Wyrażenia	859
Skryptlety.....	863

Deklaracje	865
Zmienne zdefiniowane	867
20.4. Dyrektywa JSP o nazwie page	868
Atrybut import	869
Atrybut contentType	871
Atrybut isThreadSafe	872
Atrybut session	873
Atrybut buffer	874
Atrybut autoflush	874
Atrybut extends	874
Atrybut info	874
Atrybut errorPage	875
Atrybut isErrorPage	875
Atrybut language	875
Składnia dyrektyw w postaci zgodnej z XML	875
20.5. Dołączanie apletów oraz plików w dokumentach JSP	876
Dyrektywa include — dołączanie plików w czasie przekształcania strony do postaci serwletu	876
Dołączanie plików w trakcie obsługi żądania	879
Dołączanie apletów	880
Znacznik jsp:fallback	884
20.6. Wykorzystywanie w stronach JSP komponentów JavaBeans	888
Prosty przykład wykorzystania klasy ziarna	889
Prosty przykład ustawiania właściwości ziarna	891
Modyfikacja właściwości ziarna	893
Współdzielenie ziaren	899
20.7. Definiowanie własnych znaczników JSP	902
Komponenty tworzące bibliotekę znaczników	903
Definiowanie prostego znacznika	906
Przyporządkowanie znacznikom atrybutów	910
Atrybuty znaczników — plik deskryptora biblioteki znaczników	911
Dołączanie zawartości znacznika	913
Opcjonalne dołączanie zawartości znacznika	917
Modyfikacja zawartości znacznika	920
Znaczniki zagnieżdżone	926
20.8. Integrowanie serwletów ze stronami JSP	932
Przekazywanie żądań	934
Przykład — internetowe biuro podróży	937
Przekazywanie żądań ze stron JSP	943
20.9. Podsumowanie	944

Rozdział 21. Wykorzystywanie apletów w charakterze interfejsu programów działających po stronie serwera..... 945

21.1. Wysyłanie danych przy użyciu metody GET i wyświetlanie wynikowej strony.....	946
21.2. Interfejs użytkownika programu wyszukującego informacje w wielu różnych wyszukiwarkach internetowych.....	947
21.3. Wykorzystywanie metody GET oraz przetwarzanie wyników w sposób bezpośredni (tunelowanie HTTP).....	951
Odczytywanie danych binarnych oraz danych tekstowych	952
Odczytywanie struktur danych zachowanych przy użyciu serializacji	953
21.4. Przeglądarka żądań wysyłanych do serwera, używająca serializacji obiektów oraz tunelowania HTTP	955

21.5. Wysyłanie danych przy użyciu metody POST i przetwarzanie wyników wewnątrz apletu (tunelowanie HTTP)	962
21.6. Aplet wysyłający dane przy użyciu metody POST	965
21.7. Pomijanie serwera HTTP podczas komunikacji z programem po stronie serwera	969
21.8. Podsumowanie	969
Rozdział 22. Technologia JDBC	971
22.1. Podstawowe czynności konieczne do wykonania w celu zastosowania JDBC	972
Ładowanie sterownika JDBC	972
Określanie adresu URL służącego do nawiązania połączenia	973
Ustawianie połączenia z bazą danych	974
Tworzenie instrukcji SQL	974
Wykonywanie zapytania	975
Przetwarzanie wyników zapytania	975
Zamykanie połączenia	976
22.2. Prosty przykład wykorzystujący JDBC	976
22.3. Kilka narzędzi JDBC	981
22.4. Stosowanie utworzonych narzędzi JDBC	989
22.5. Interaktywna przeglądarka zapytań	993
Kod przeglądarki zapytań	995
22.6. Zapytania prekompilowane	999
22.7. Podsumowanie	1003
Rozdział 23. Przetwarzanie dokumentów XML w języku Java	1005
23.1. Analiza dokumentów XML przy użyciu modelu DOM (poziom 2)	1006
Instalacja oraz konfiguracja	1007
Analiza dokumentu	1008
23.2. Przykład wykorzystania modelu DOM — wyświetlenie dokumentu XML w postaci obiektu JTree	1009
23.3. Przetwarzanie dokumentów XML za pomocą interfejsu SAX 2.0	1020
Instalacja oraz konfiguracja	1020
Analiza dokumentu	1021
23.4. Pierwszy przykład użycia interfejsu SAX — wyświetlanie struktury dokumentu XML	1023
23.5. Drugi przykład użycia interfejsu SAX — zliczanie zamówień książek	1029
23.6. Przekształcanie dokumentu XML za pomocą transformacji XSLT	1033
Instalacja oraz konfiguracja	1034
Transformacja	1035
23.7. Pierwszy przykład XSLT — edytor dokumentów XSLT	1039
23.8. Drugi przykład XSLT — własny zdefiniowany znacznik JSP	1047
23.9. Podsumowanie	1054
Część IV JavaScript	1055
Rozdział 24. JavaScript — wzbogacanie stron WWW o elementy dynamiczne	1057
24.1. Dynamiczne generowanie kodu HTML	1059
Zachowanie zgodności z wieloma przeglądarkami	1062
24.2. Monitorowanie zdarzeń użytkownika	1064
24.3. Poznawanie składni JavaScript	1065
Dynamiczne określanie typu	1065
Deklarowanie funkcji	1066
Klasy i obiekty	1067
Tablice	1071

24.4. Wykorzystanie JavaScript do przekształcania stron WWW	1072
Dostosowanie do rozmiaru okna przeglądarki.....	1073
Sprawdzanie, jakie moduły rozszerzające są dostępne.....	1075
24.5. Wykorzystanie JavaScript do umieszczenia na stronie elementów dynamicznych ...	1077
Dynamiczna zmiana obrazków.....	1077
Przemieszczanie warstw.....	1084
24.6. Wykorzystanie JavaScript do sprawdzania poprawności formularzy	1087
Sprawdzanie pojedynczych wartości	1088
Sprawdzanie wartości przed odesłaniem formularza	1090
24.7. Wykorzystanie JavaScript do zapisywania i sprawdzania znaczników kontekstu klienta.....	1094
24.8. Wykorzystanie JavaScript do współdziałania z ramkami	1098
Pokierowanie ramką, aby wyświetliła podany URL.....	1099
Sprawianie aby ramka była aktywna	1102
24.9. Wywoływanie Javy z poziomu JavaScript	1102
Bezpośrednie wywoływanie metod Javy.....	1103
Wykorzystanie apletów do wykonywania operacji dla JavaScript	1104
Sterowanie apletami przy użyciu JavaScript.....	1107
24.10. Dostęp do obiektów JavaScript z poziomu Javy.....	1110
Przykład — dopasowanie koloru tła apletu do koloru strony	1112
Przykład — aplet sterujący wartościami formularza HTML	1113
Metody klasy JSONObject	1122
24.11. Podsumowanie	1123
Rozdział 25. Krótki podręcznik JavaScript	1125
25.1. Obiekt Array.....	1125
Konstruktory	1126
Właściwości	1126
Metody	1126
Zdarzenia.....	1129
25.2. Obiekt Button	1129
Właściwości	1129
Metody	1129
Zdarzenia.....	1130
25.3. Obiekt Checkbox.....	1130
Właściwości	1131
Metody	1131
Zdarzenia.....	1131
25.4. Obiekt Date	1132
Konstruktory	1132
Właściwości	1132
Metody	1133
Zdarzenia.....	1135
25.5. Obiekt Document	1135
Właściwości	1135
Metody	1137
Zdarzenia.....	1138
25.6. Obiekt Element.....	1138
Właściwości	1138
Metody	1139
Zdarzenia.....	1140

25.7. Obiekt FileUpload.....	1140
Właściwości	1140
Metody	1141
Zdarzenia.....	1141
25.8. Obiekt Form.....	1141
Właściwości	1141
Metody	1142
Zdarzenia.....	1142
25.9. Obiekt Function	1143
Konstruktor.....	1143
Właściwości	1143
Metody	1144
Zdarzenia.....	1144
25.10. Obiekt Hidden.....	1144
Właściwości	1144
Metody	1144
Zdarzenia.....	1145
25.11. Obiekt History.....	1145
Właściwości	1145
Metody	1145
Zdarzenia.....	1146
25.12. Obiekt Image.....	1146
Konstruktor.....	1146
Właściwości	1146
Metody	1147
Zdarzenia.....	1147
25.13. Obiekt JSONObject	1148
25.14. Obiekt JavaPackage	1148
25.15. Obiekt Layer	1148
Konstruktory	1149
Właściwości	1149
Metody	1150
Zdarzenia.....	1151
25.16. Obiekt Link.....	1152
Właściwości	1152
Metody	1153
Zdarzenia.....	1153
25.17. Obiekt Location	1154
Właściwości	1154
Metody	1155
Zdarzenia.....	1155
25.18. Obiekt Math	1155
Właściwości	1155
Metody	1156
Zdarzenia.....	1157
25.19. Obiekt MimeType	1158
Właściwości	1158
Metody	1158
Zdarzenia.....	1158

25.20. Obiekt Navigator	1159
Właściwości	1159
Metody	1161
Zdarzenia.....	1161
25.21. Obiekt Number	1161
Konstruktor.....	1162
Właściwości	1162
Metody	1162
Zdarzenia.....	1164
25.22. Obiekt Object.....	1164
Konstruktory	1164
Właściwości	1164
Metody	1165
Zdarzenia.....	1165
25.23. Obiekt Option	1165
Konstruktory	1165
Właściwości	1166
Metody	1166
Zdarzenia.....	1166
25.24. Obiekt Password.....	1166
Właściwości	1167
Metody	1167
Zdarzenia.....	1167
25.25. Obiekt Plugin	1168
Właściwości	1168
Metody	1169
Zdarzenia.....	1169
25.26. Obiekt Radio	1169
Właściwości	1169
Metody	1170
Zdarzenia.....	1170
25.27. Obiekt RegExp	1170
Konstruktory	1170
Właściwości	1172
Metody	1173
Zdarzenia.....	1174
Wzorce specjalne w wyrażeniach regularnych	1174
25.28. Obiekt Reset	1174
Właściwości	1174
Metody	1174
Zdarzenia.....	1176
25.29. Obiekt Screen.....	1176
Właściwości	1177
Metody	1177
Zdarzenia.....	1177
25.30. Obiekt Select.....	1177
Właściwości	1178
Metody	1179
Zdarzenia.....	1179

25.31. Obiekt String	1179
Konstruktor	1180
Właściwości	1180
Metody	1180
Zdarzenia	1184
25.32. Obiekt Submit	1184
Właściwości	1184
Metody	1185
Zdarzenia	1185
25.33. Obiekt Text	1186
Właściwości	1186
Metody	1186
Zdarzenia	1187
25.34. Obiekt Textarea	1187
Właściwości	1187
Metody	1188
Zdarzenia	1188
25.35. Obiekt Window	1189
Właściwości	1189
Metody	1192
Zdarzenia	1196
Przykład użycia metody open	1198
25.36. Podsumowanie	1200

Dodatki	1201
----------------	-------------

Skorowidz	1203
------------------------	-------------

21

Wykorzystywanie apletów w charakterze interfejsu programów działających po stronie serwera

W tym rozdziale:

- Wysyłanie danych przy użyciu metody GET i wyświetlanie wyników w przeglądarce
- Wysyłanie danych przy użyciu metody GET i przetwarzanie wyników wewnątrz apletu (tunelowanie HTTP)
- Wykorzystanie serializacji obiektów do wymiany struktur danych wysokiego poziomu pomiędzy apletami a serwetami
- Wysyłanie danych przy użyciu metody POST i przetwarzanie wyników wewnątrz apletu (tunelowanie HTTP)
- Pomijanie serwera HTTP podczas komunikacji z programem po stronie serwera

Omówione w rozdziale 18. formularze HTTP stanowią prosty, lecz ograniczony sposób pobierania danych wejściowych od użytkownika i przekazywania ich do serwetów lub programów CGI. Niekiedy jednak wymagane jest zastosowanie bardziej skomplikowanego interfejsu użytkownika. Aplety umożliwiają większą kontrolę na rozmiarem, kolorem oraz czcionką elementów graficznego interfejsu użytkownika, jak również udostępniają więcej możliwości obsługiwanych przez dostarczone obiekty (paski postępu, przewijania, rysowanie linii, okna modalne itp.), pozwalają śledzić zdarzenia myszy oraz klawiatury, obsługiwać definiowane własne formularze (przeciągane ikony, klawiatury do wybierania numerów itp.), a także pozwalają wysłać żądanie pochodzące od jednego użytkownika do wielu programów działających po stronie serwera. Te dodatkowe możliwości mają jednak swoją

cenę, ponieważ stworzenie interfejsu użytkownika w języku Java pociąga za sobą więcej wysiłku, niż ma to miejsce w przypadku formularzy HTML, szczególnie wtedy, gdy interfejs zawiera tekst formatowany. Dlatego też wybór pomiędzy formularzami HTML a apletami zależy od rodzaju tworzonej aplikacji.

W formularzach HTML żądania typu GET oraz POST obsługiwane są w prawie ten sam sposób. Wszystkie elementy interfejsu użytkownika służące do wprowadzania danych są identyczne. Zmieniana jest jedynie wartość atrybutu METHOD znacznika FORM. Natomiast w przypadku apletów istnieją trzy różne podejścia do problemu. Pierwsze z nich, opisane w podrozdziale 21.1, polega na naśladowaniu przez aplety formularzy HTML używających metody GET, co powoduje wysłanie danych do serwera właśnie przy użyciu tej metody i wyświetlenie wyników w przeglądarce. W podrozdziale 21.2, „Interfejs użytkownika programu wyszukującego informacje w wielu różnych wyszukiwarkach internetowych”, przedstawiony zostanie przykład tego rodzaju podejścia. Druga metoda zostanie opisana w podrozdziale 21.3. i polega na wykorzystaniu apletu wysyłającego dane do serwletu, a następnie samodzielnie przetwarzającego uzyskane wyniki. Przykład prezentujący zastosowanie tej metody przedstawiony będzie w podrozdziale 21.4, „Przeglądarka żądań wysyłanych do serwera używająca serializacji obiektów oraz tunelowania HTTP”. Trzecie podejście, opisane w podrozdziale 21.5, polega na wykorzystaniu apletu wysyłającego dane do serwletu przy użyciu metody POST, a następnie samodzielnie przetwarzającego uzyskane wyniki. Przykład tej metody zamieszczony jest w podrozdziale 21.6, „Aplet wysyłający dane przy użyciu metody POST”. W podrozdziale 21.7. przedstawiony zostanie sposób całkowitego pominięcia przez aplet serwera HTTP i bezpośredniej komunikacji z programem działającym na tym samym komputerze, z którego pobrany został aplet.

W rozdziale tym założono, że Czytelnik w stopniu podstawowym zna sposoby tworzenia podstawowych apletów (rozdział 9.) i dlatego skoncentrowano się jedynie na technikach umożliwiających komunikację apletów z programami działającymi po stronie serwera.

21.1. Wysyłanie danych przy użyciu metody GET i wyświetlanie wynikowej strony

Metoda `showDocument` nakazuje przeglądarce wyświetlenie dokumentu umieszczonego pod określonym adresem URL. Dzięki dołączeniu do adresu URL programu danych, umieszczonych po znaku zapytania (?), możliwe jest przesłanie ich przy użyciu metody GET do serwletu lub innego programu CGI. Dzięki temu w celu wysłania danych z apletu konieczne jest jedynie dołączenie ich do łańcucha znakowego, służącego do tworzenia adresu URL, a następnie w normalny sposób utworzenie obiektu URL i wywołanie metody `showDocument`. Poniżej przedstawiony został prosty szablon, pozwalający na zastosowanie tej metody w apletach. Zakłada on, że `bazowyAdresURL` zawiera łańcuch znakowy, reprezentujący adres URL programu po stronie serwera, zaś zmienna `pewneDane` zawiera informacje, które mają zostać wysłane wraz z żądaniem.

```
try {
 URL adresProgramu = new URL(bazowyAdresURL + "?" + pewneDane);
 getAppletContext().showDocument(adresProgramu);
} catch (MalformedURLException mue) { ... }
```

Kiedy dane przesyłane są przez przeglądarkę, zostaną zakodowane przy użyciu metody *URL encode*, co oznacza, że spacje konwertowane są na znaki plusa (+), zaś wszystkie nie alfanumeryczne znaki zmieniane są na znak procenta (%), po którym występują dwie cyfry szesnastkowe, określające kod znaku w używanym zestawie. Zostało to dokładnie opisane w podrozdziale 18.2, „Znacznik FORM”. W poprzednim przykładzie założono, że łańcuch znakowy *pewneDane* jest już zakodowany poprawnie. W przeciwnym wypadku wystąpiłby błąd działania programu. W JDK 1.1 oraz w wersjach późniejszych występuje specjalna klasa o nazwie *URLEncoder*, posiadająca zdefiniowaną statyczną metodę o nazwie *encode*, której wywołanie powoduje wykonanie omówionego kodowania. Jeśli więc aplet komunikuje się z programem po stronie serwera, który normalnie otrzymywałby dane GET z formularzy HTML, aplet musi zakodować każdą przesyłaną wartość, lecz musi również użyć znaku równości (=) pomiędzy każdą nazwą zmiennej a stowarzyszoną z nią wartością, jak również znaku (&) w celu oddzielenia od siebie każdej takiej pary. Dlatego też nie można wykorzystać wspomnianej metody *URLEncoder.encode(pewneDane)* dla całego łańcucha znakowego zawierającego dane (wówczas zostałyby zakodowane również te znaki specjalne — *przyp. tłum.*), lecz w zamian selektywnie zakodować każdą część pary. Czynność ta może zostać wykonana na przykład w poniższy sposób:

```
String pewneDane =
nazwa1 + "=" + URLEncoder.encode(wartosc1) + "&" +
nazwa2 + "=" + URLEncoder.encode(wartosc2) + "&" +
...
nazwaN + "=" + URLEncoder.encode(wartoscN);
try {
 URL adresProgramu = new URL(bazowyAdresURL + "?" + pewneDane);
 getAppletContext().showDocument(adresProgramu);
} catch (MalformedURLException mue) { ... }
```

Cały przykład zostanie przedstawiony w kolejnym podrozdziale.

21.2. Interfejs użytkownika programu wyszukującego informacje w wielu różnych wyszukiwarkach internetowych

Na listingu 21.1 przedstawiony został aplet tworzący pole tekstowe, służące do pobierania danych wejściowych od użytkownika. Po zatwierdzeniu danych, aplet koduje je używając metody *URL-encode* i tworzy trzy różne adresy URL, z dołączanymi do nich danymi przesyłanymi za pomocą metody *GET*. Każdy z nich przeznaczony jest dla innej wyszukiwarki internetowej: Google, Infoseek oraz Lycos. Następnie, w celu nakazania przeglądarce wyświetlenia rezultatów wyszukiwania w trzech różnych obszarach ramki, aplet używa metody *showDocument*. Formularze HTML nie mogą zostać wykorzystane do wykonania tego rodzaju zadania, ponieważ mogą one przysłać dane jedynie do pojedynczego adresu URL. Na listingu 21.2 przedstawiona została klasa o nazwie *ParametryWyszukiwania*, wykorzystywana przez aplet do tworzenia określonych adresów URL, niezbędnych do przekierowania żądań do różnych wyszukiwarek internetowych. Jak wspomniano w rozdziale 19., klasa *ParametryWyszukiwania* może być również wykorzystywana przez serwlety. Wyniki działania apletu przedstawiają rysunki 21.2 – 21.2.

Na listingu 21.3 zaprezentowany został główny dokument HTML, zaś na listingu 21.4 dokument HTML wykorzystywany do osadzenia apletu. Zainteresowanych dokładną budową tych trzech niewielkich plików HTML, służących do utworzenia początkowej zawartości trzech komórek ramki, ukazanych na rysunku 21.1, odsyłamy do kodu źródłowego umieszczonego w archiwum znajdującym się po adresem: *ftp://ftp.helion.pl/przyklady/serinp.zip*.

Listing 21.1. ApletWyszukiwania.java

```
import java.applet.Applet;
import java.awt.*;
import java.awt.event.*;
import java.net.*;

/** Aplet odczytujący wartość umieszczoną w polu edycyjnym,
 * a następnie tworzący przy jej użyciu trzy różne adresy URL
 * zawierające osadzone dane GET: po jednym dla wyszukiwarek Google, Infoseek oraz Lycos.
 * Następnie adresy te przekazywane są do przeglądarki
 * wyświetlającej wyniki wyszukiwania w trzech oddzielnych ramkach.
 * Zwróć uwagę, że zwykłe formularze HTML nie są w stanie w sposób automatyczny
 * wysłać wielu jednoczesnych zapytań.
 * <P>
 * Kody zaczerpnięte z polskiej edycji
 * książki Serwisy internetowe. Programowanie
 * Wydawnictwo Helion, Gliwice,
 * ftp://ftp.helion.pl/przyklady/serinp.zip
 * 2001 Marty Hall and Larry Brown;
 */

public class ApletWyszukiwania extends Applet
 implements ActionListener {
 private TextField poleZapytania;
 private Button przyciskZatwierdzajacy;

 public void init() {
 setBackground(Color.white);
 setFont(new Font("Serif", Font.BOLD, 18));
 add(new Label("Poszukiwany ciąg:"));
 poleZapytania = new TextField(40);
 poleZapytania.addActionListener(this);
 add(poleZapytania);
 przyciskZatwierdzajacy = new Button("Wyślij do wyszukiwarek");
 przyciskZatwierdzajacy.addActionListener(this);
 add(przyciskZatwierdzajacy);
 }

 /** Wysła dane w przypadku wciśnięcia przycisku <B>lub</B>
 * użycia klawisza Return w polu tekstowym.
 */

 public void actionPerformed(ActionEvent event) {
 String zapytanie = URLEncoder.encode(poleZapytania.getText());
 ParametryWyszukiwania [] glowneAdresy = ParametryWyszukiwania.pobierzGlowneAdresy();
 // Pominięty został adres HotBot (ostatni wpis), ponieważ w celu wyświetlenia wyników
 // wyszukiwarka ta używa kodu w języku JavaScript. Dlatego też poniżej występuje
 // wyrażenie length-1 .
 for(int i=0; i<glowneAdresy.length-1; i++) {
 try {
```

Rysunek 21.1.
Aplet SearchApplet pozwala użytkownikom na wprowadzenie jednego poszukiwanego ciągu znaków, wykorzystanego następnie w trzech różnych wyszukiwarkach internetowych

Rysunek 21.2.
Zatwierdzenie zapytania powoduje wyświetlenie obok siebie wyników wyszukiwania, pochodzących z trzech różnych wyszukiwarek


```

ParametryWyszukiwania adres = glowneAdresy[i];
// Klasa SearchSpec tworzy adresy URL
// w postaci wymaganej przez kilka różnych powszechnie używanych wyszukiwarek
internetowych.
URL searchURL = new URL(adres.utworzAdresURL(zapytanie, "10"));
String nazwaRamki = "results" + i;
getAppletContext().showDocument(searchURL, nazwaRamki);
} catch (MalformedURLException mue) {}
}
}
}

```

Listing 21.2. ParametryWyszukiwania.java

```

/** mała klasa określająca sposób tworzenia poszukiwanego ciągu
 * wykorzystywanego w przypadku określonej wyszukiwarki.
 * <P>
 * Kody zaczerpnięte z polskiej edycji

```


```
* książki Serwisy internetowe. Programowanie
* Wydawnictwo Helion, Gliwice,
* ftp://ftp.helion.pl/przyklady/serinp.zip
* 2001 Marty Hall and Larry Brown;
*/

public class ParametryWyszukiwania {
 private String nazwa, adresURL, znacznikLiczbyWynikow;

 private static ParametryWyszukiwania[] glowneAdresy =
 { new ParametryWyszukiwania("google",
 "http://www.google.com/search?q=",
 "&num="),
 new ParametryWyszukiwania("infoseek",
 "http://infoseek.go.com/Titles?qt=",
 "&nh="),
 new ParametryWyszukiwania("lycos",
 "http://lycospro.lycos.com/cgi-bin/" +
 "pursuit?query=",
 "&maxhits="),
 new ParametryWyszukiwania("hotbot",
 "http://www.hotbot.com/?MT=",
 "&DC=")
 };

 public ParametryWyszukiwania(String nazwa,
 String adresURL,
 String znacznikLiczbyWynikow) {
 this.nazwa = nazwa;
 this.adresURL = adresURL;
 this.znacznikLiczbyWynikow = znacznikLiczbyWynikow;
 }

 public String utworzAdresURL(String searchString,
 String liczbaWynikow) {
 return(adresURL + searchString +
 znacznikLiczbyWynikow + liczbaWynikow);
 }

 public String pobierzNazwe() {
 return(nazwa);
 }

 public static ParametryWyszukiwania[] pobierzGlowneAdresy() {
 return(glowneAdresy);
 }
}
```

Listing 21.3. RownolegleWyszukiwania.html

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Frameset//EN">
<HTML>
<HEAD>
 <TITLE>Wyniki równoległe wykonanych zapytań do wielu wyszukiwarek
internetowych</TITLE>
</HEAD>
```

```

<FRAMESET ROWS="120,*">
  <FRAME SRC="RamkaApletu.html" SCROLLING="NO">
  <FRAMESET COLS="*,*,*">
 <FRAME SRC="RamkaGoogle.html" NAME="results0">
 <FRAME SRC="RamkaInfoseek.html" NAME="results1">
 <FRAME SRC="RamkaLycos.html" NAME="results2">
  </FRAMESET>
</FRAMESET>

```

Listing 21.4. *RamkaApletu.html*

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN">
<HTML>
<HEAD>
  <TITLE>Ramka apletu służącego do wyszukiwania informacji</TITLE>
</HEAD>

<BODY BGCOLOR="WHITE">
<CENTER>
<APPLET CODE="ApletWyszukiwania.class" WIDTH=600 HEIGHT=100>
  <B>Ten przykład wymaga użycia przeglądarki obsługującej język Java.</B>
</APPLET>
</CENTER>
</BODY>
</HTML>

```

21.3. Wykorzystywanie metody GET oraz przetwarzanie wyników w sposób bezpośredni (tunelowanie HTTP)

W poprzednim przykładzie aplet informował przeglądarkę o konieczności wyświetlenia w określonej ramce danych wynikowych pochodzących z programu działającego po stronie serwera. Wykorzystywanie przeglądarki do wyświetlania wyników jest całkiem rozsądne podczas korzystania z już działających usług, ponieważ większość programów CGI została skonfigurowana w celu zwracania wyników w postaci dokumentów HTML. Tym niemniej, jeśli tworzy się zarówno aplikację klienta, jak też część obsługującą proces po stronie serwera, marnotrawstwem wydaje się wysyłanie wyników w postaci całego dokumentu HTML. W niektórych wypadkach ogromnym udogodnieniem byłaby możliwość wysyłania danych do już działającego apletu. Aplet mógłby następnie zaprezentować otrzymane dane w formie wykresu lub w innej dowolnej postaci. Takie podejście niekiedy jest nazywane tunelowaniem HTTP, ponieważ własny protokół używany do komunikacji osadzony jest wewnątrz pakietów HTTP stosowanych podczas przekazywania przez serwery pośredniczące szyfrowania, przekierowywania przez serwer, przekazywania przez zapory sieciowe itp.

Istnieją dwie główne odmiany takiej metody. Obie wykorzystują klasę `URLConnection` w celu otwarcia strumienia wejściowego przy użyciu danego adresu URL. Różnica tkwi w rodzaju wykorzystywanego strumienia. Pierwszą możliwością jest użycie strumienia `BufferedInpu-`

tStream lub innego strumienia niskopoziomowego, pozwalającego na odczytanie danych binarnych lub danych w postaci kodu ASCII, pochodzących z dowolnego programu działającego po stronie serwera. Ta metoda zostanie opisana w pierwszym punkcie tego podrozdziału. Druga możliwość polega na wykorzystaniu strumienia `ObjectInputStream` w celu bezpośredniego odczytania wysokopoziomowych struktur danych. Zostanie ona opisana w drugim punkcie tego podrozdziału. Metoda ta jest możliwa do wykorzystania jedynie wtedy, gdy program działający po stronie serwera jest również napisany przy użyciu języka programowania Java.

Odczytywanie danych binarnych oraz danych tekstowych

Aplet może odczytywać dane przesłane przez serwer. W tym celu musi zostać najpierw utworzony obiekt klasy `URLConnection`, używającej adresu URL programu działającego po stronie serwera. Następnie musi dołączony zostać do niego strumień klasy `BufferedInputStream`. W celu zaimplementowania tej metody w aplikacji klienta konieczne jest wykonanie siedmiu głównych czynności, opisanych po kolei poniżej. W przedstawionym opisie pominięty został kod znajdujący się po stronie serwera, ponieważ zdefiniowany kod klienta działa z dowolnym programem pracującym na serwerze lub ze statyczną stroną WWW.

Zwróć uwagę, że wiele operacji na strumieniach generuje wyjątek klasy `IOException`, dlatego też przedstawione poniżej instrukcje muszą być umieszczone w bloku `try ... catch`.

1. Utworzenie obiektu URL wskazującego na domowy serwer apletu

Do konstruktora URL można przekazać bezwzględny adres URL (na przykład w postaci `http://serwer/sciezka`), jednak, z tego względu, że ograniczenia spowodowane zabezpieczeniami uniemożliwiają połączenia wykonywane z apletów do serwerów innych niż ten, na którym są one umieszczone, bardziej sensowne wydaje się utworzenie adresu URL bazującego na nazwie serwera, z którego został on pobrany.

```
URL biezacaStrona = getCodeBase();
String protokol = biezacaStrona.getProtocol();
String serwer = biezacaStrona.getHost();
int port = biezacaStrona.getPort();
String przyrostekAdresu = "/servlet/PewienSerwlet";
URL adresURL = new URL(protokol, serwer, port, przyrostekAdresu);
```

2. Utworzenie obiektu URLConnection Metoda openConnection, zdefiniowana w klasie URL, powoduje zwrócenie obiektu URLConnection. Obiekt ten będzie następnie wykorzystany w celu pobrania strumieni wykorzystywanych do komunikacji.

```
URLConnection polaczenie = adresURL.openConnection();
```

3. Nakazanie przeglądarce, aby nie umieszczała danych dołączonych do adresu URL w swojej pamięci podręcznej Pierwszą czynnością konieczną do wykonania, wykorzystując obiekt `URLConnection` jest wskazanie, aby dane przekazywane za jego pomocą nie były nigdy umieszczane przez przeglądarkę w pamięci podręcznej. Tego rodzaju podejście gwarantuje uzyskanie za każdym razem najświeższych wyników.

```
polaczenie.setUseCaches(false);
```

- 4. Ustawienie wszystkich pożądanых nagłówków HTTP** Jeśli chce się ustawić nagłówki żądania HTTP (patrz podrozdział 19.7.), można wykorzystać metodę o nazwie `setRequestProperty`.

```
połaczenie.setRequestProperty("naglowek", "wartosc");
```

- 5. Utworzenie strumienia wejściowego** Istnieje szereg odpowiednich strumieni, lecz najpowszechniej wykorzystywanym jest strumień `BufferedReader`. Połączenie z serwerem WWW ustanawiane jest w chwili tworzenia strumienia wejściowego.

```
BufferedReader strumienWejsciovy = new BufferedReader(new  
InputStreamReader(połaczenie.getInputStream()));
```

- 6. Odczytanie wszystkich wierszy dokumentu** Specyfikacja HTTP wymaga zamknięcia przez serwer połączenia po zakończeniu wysyłania dokumentu. W wypadku zamknięcia połączenia, użycie metody o nazwie `readLine` powoduje zwrócenie wartości `null`. Dlatego też należy zwyczajnie odczytywać dane wejściowe, aż do czasu uzyskania wartości `null`.

```
String wiersz;  
while ((wiersz = strumienWejsciovy.readLine()) != null) {  
 zrobCosPrzyUzyciu(wiersz);  
}
```

- 7. Zamknięcie strumienia wejściowego**

```
strumienWejsciovy.close();
```

Odczytywanie struktur danych zachowanych przy użyciu serializacji

Przedstawione w poprzednich rozdziałach pomysły prezentowały sposoby wymiany informacji pomiędzy apletem a dowolnym programem działającym po stronie serwera lub też ze statyczną stroną WWW. Niemniej jednak, kiedy aplet komunikuje się z serwiletem, istnieje jeszcze lepszy sposób wymiany danych. Zamiast wysyłania ich w postaci binarnej lub tekstowej, serwilet może przesyłać dowolne struktury danych używając w tym celu mechanizmu serializacji, udostępnianego standardowo przez język Java. Aplet następnie może odczytać te dane za pomocą jednego wywołania metody `readObject`. Nie wymagana jest w takim wypadku żmudna analiza danych. Poniżej przedstawione zostały czynności konieczne do implementacji tunelowania HTTP

Aplikacja działająca po stronie klienta

W celu odczytania struktur danych, zachowanych przy użyciu mechanizmu serializacji, przesyłanych przez serwilet, aplet musi wykonać siedem poniżej przedstawionych czynności. Jedyne czynności przedstawione w punktach 5. oraz 6. różnią się od tych, wymaganych podczas odczytywania danych tekstowych opisanych poprzednio. Opis czynności został znacznie uproszczony, dzięki pominięciu bloków `try ... catch`.

- 1. Utworzenie obiektu URL wskazującego na domowy serwer apletu** Podobnie jak poprzednio, ponieważ adres URL musi wskazywać na serwer, z którego pobrany został aplet, bardziej sensowne jest określenie adresu względnego i pozwolenie na skonstruowanie go w sposób automatyczny.

```

URL biezacaStrona = getCodeBase();
String protokol = biezacaStrona.getProtocol();
String serwer = biezacaStrona.getHost();
int port = biezacaStrona.getPort();
String przyrostekAdresu = "/servlet/PewienServlet";
URL adresURL = new URL(protokol, serwer, port, przyrostekAdresu);

```

- 2. Utworzenie obiektu URLConnection** Metoda `openConnection`, zdefiniowana w klasie `URL`, powoduje zwrócenie obiektu `URLConnection`. Obiekt ten będzie następnie wykorzystany w celu pobrania strumieni wykorzystywanych do komunikacji.

```
URLConnection polaczenie = adresURL.openConnection();
```

- 3. Nakazanie przeglądarce, aby nie umieszczała danych dołączonych do adresu URL w swojej pamięci podręcznej** Pierwszą czynnością konieczną do wykonania jest wskazanie, dzięki wykorzystaniu obiektu `URLConnection`, aby dane przekazywane za jego pomocą nie były nigdy umieszczane przez przeglądarkę w pamięci podręcznej. Tego rodzaju podejście gwarantuje uzyskanie najświeższych wyników za każdym razem.

```
polaczenie.setUseCaches(false);
```

- 4. Ustawienie wszystkich pożądanых nagłówków HTTP** Jeśli chce się ustawić nagłówki żądania HTTP (patrz podrozdział 19.7), można w tym celu użyć metody o nazwie `setRequestProperty`.

```
polaczenie.setRequestProperty("naglowek", "wartosc");
```

- 5. Utworzenie strumienia wejściowego klasy ObjectInputStream** Konstruktor tej klasy pobiera strumień danych nieprzetworzonych, udostępniany przez obiekt klasy `URLConnection`. Połączenie z serwerem WWW ustanawiane jest w momencie utworzenia strumienia wejściowego.

```
ObjectInputStream strumienWejscowy = new
ObjectInputStream(polaczenie.getInputStream());
```

- 6. Odczytanie struktur danych przy użyciu metody readObject** Metoda ta zwraca obiekt klasy `Object`, dlatego też konieczne jest wykonanie rzutowania na bardziej określoną klasę obiektu przesyłanego w rzeczywistości przez serwer.

```
PewnaKlasa wartosc = (PewnaKlasa)strumienWejscowy.readObject();
zrobCosPrzyUzyciu(wartosc);
```

- 7. Zamknięcie strumienia wejściowego**

```
strumienWejscowy.close();
```

Aplikacja działająca po stronie serwera

Aby wysłać do apletu struktury danych zachowane przy użyciu serializacji, serwlet musi wykonać cztery poniżej przedstawione czynności. Założono, że metody `doGet` oraz `doPost` dysponują przekazanymi w postaci argumentów obiektami `request` oraz `response` klas `HttpServletRequest` oraz `HttpServletResponse`. Podobnie jak poprzednio, przedstawione czynności zostały uproszczone przez pominięcie wymaganych bloków `try ... catch`.

1. Zasygnalizowanie przesyłania danych binarnych Jako typ MIME przesyłanej odpowiedzi konieczne jest określenie `application/x-java-serialized-object`. Jest to standardowy typ MIME wskazujący obiekty zakodowane za pomocą strumienia `ObjectOutputStream`. Jednak w praktyce, z tego względu, że to aplet (a nie przeglądarka) odczytuje dane, określenie tego typu nie jest tak bardzo ważne. Więcej informacji na temat typów MIME zostało przedstawionych w podrozdziale 19.10, „Odpowiedź serwera: Nagłówki odpowiedzi HTTP”.

```
String rodzajZawartosci = "application/x-java-serialized-object";
response.setContentType(rodzajZawartosci);
```

2. Utworzenie obiektu klasy `ObjectOutputStream`

```
ObjectOutputStream daneWyjsciove = new
ObjectOutputStream(response.getOutputStream());
```

3. Zapisanie struktury danych wykorzystując metodę `writeObject` Większość, obsługiwanych wewnętrznie przez język Java, struktur danych może być wysłanych przy użyciu metody `writeObject`. Jednakże klasy utworzone samodzielnie muszą implementować interfejs `Serializable`. To dość proste do spełnienia wymaganie, ponieważ interfejs ten nie definiuje żadnych metod. Zwyczajnie należy zadeklarować klasę implementującą wspomniany interfejs.

```
PewnaKlasa wartosc = new PewnaKlasa(...);
daneWyjsciove.writeObject(wartosc);
```

4. Opróżnienie strumienia w celu zagwarantowania wysłania całej zawartości do aplikacji klienta

```
daneWyjsciove.flush();
```

W kolejnym podrozdziale przedstawimy przykład zastosowania tunelowania HTTP.

21.4. Przeglądarka żądań wysyłanych do serwera, używająca serializacji obiektów oraz tunelowania HTTP

Wielu ludzi interesuje się rodzajem zapytań wysyłanych do najpopularniejszych wyszukiwarek internetowych. Wynika to po części z ciekawości („Czy naprawdę aż 64 procent zapytań zadanych w wyszukiwarce AltaVista pochodzi od pracodawców poszukujących programistów znających technologię Java?”), a po części z dążeń programistów do dostosowania zawartości tworzonych przez nich witryn do najczęściej zadawanych zapytań, co powoduje zazwyczaj zwiększenie ich pozycji w rankingu wyszukiwarek.

W tym podrozdziale przedstawiono wykorzystanie połączenia aplikacji apletu oraz serwletu, służącego do zaprezentowania fikcyjnej wyszukiwarki o nazwie *super-wyszukiwarka-internetowa.com*, która na bieżąco wyświetla przykładowe zapytania wysyłane przez użytkowników. Na listingu 21.5 pokazany został główny aplet wykorzystujący zewnętrzną klasę

(przedstawioną na listingu 21.6) do pobierania zapytań w wątku działającym w tle. Po zainicjowaniu procesu przez użytkownika, co pół sekundy aplet umieszcza w przewijanym obszarze tekstowym przykładowe zapytanie. Zostało to przedstawione na rysunku 21.3. Na koniec listing 21.7. prezentuje kod aplikacji serwletu tworzącego zapytania po stronie serwera. Powoduje on wygenerowanie losowego przykładu rzeczywistych, zadawanych przez użytkownika zapytań i podczas każdego żądania wysyła do klienta 50 z nich. Niektóre szczegóły dotyczące zastosowanych metod zostały omówione w rozdziale 19.

Osoby, które będą chciały pobrać kod źródłowy apletu oraz serwletu z archiwum umieszczonego pod adresem: <ftp://ftp.helion.pl/przyklady/serinp.zip> i będą próbowały uruchomić aplikację samodzielnie, muszą wiedzieć, że będzie ona działać jedynie wtedy, gdy wyświetlona zostanie główna strona HTML przy wykorzystaniu protokołu HTTP (na przykład używając w tym celu adresu URL postaci <http://...>). Pobranie strony bezpośrednio z dysku zakończy się niepowodzeniem, ponieważ aplet w celu komunikowania się z serwletem łączy się ze swoim katalogiem domowym. Poza tym, mówiąc ogólnie, próba nawiązania połączenia przy użyciu obiektu `URLConnection` w wypadku apletów, które nie korzystają z połączenia HTTP, nie powiedzie się.

Listing 21.5. *PokazZapytania.java*

```
import java.applet.Applet;
import java.awt.*;
import java.awt.event.*;
import java.io.*;
import java.net.*;

/** Aplet odczytujący tablicę łańcuchów znakowych
 * utworzoną przez obiekt klasy QueryCollection i umieszczający ją w obszarze
 * TextArea. Klasa QueryCollection przesyła dane przy użyciu serializacji.
 * <P>
 * Kody zaczerpnięte z polskiej edycji
 * książki Serwisy internetowe. Programowanie
 * Wydawnictwo Helion, Gliwice,
 * ftp://ftp.helion.pl/przyklady/serinp.zip
 * 2001 Marty Hall and Larry Brown;
 */

public class PokazZapytania extends Applet
 implements ActionListener, Runnable {
 private TextArea obszarZapytan;
 private Button przyciskStart, przyciskStop, przyciskCzyszc;
 private KolekcjaZapytan biezaceZapytania;
 private KolekcjaZapytan kolejneZapytania;
 private boolean isUruchomiony = false;
 private String adres =
 "/servlet/cwp.GeneratorZapytan";
 private URL biezacaStrona;

 public void init() {
 setBackground(Color.white);
 setLayout(new BorderLayout());
 obszarZapytan = new TextArea();
 obszarZapytan.setFont(new Font("Serif", Font.PLAIN, 14));
 add(obszarZapytan, BorderLayout.CENTER);
 Panel panelPrzyciskow = new Panel();
```

Rysunek 21.3.
Wynik działania
apletu
PokazZapytania


```
Font czcionkaPrzycisku = new Font("SansSerif", Font.BOLD, 16);
przyciskStart = new Button("Start");
przyciskStart.setFont(czcionkaPrzycisku);
przyciskStart.addActionListener(this);
panelPrzyciskow.add(przyciskStart);
przyciskStop = new Button("Stop");
przyciskStop.setFont(czcionkaPrzycisku);
przyciskStop.addActionListener(this);
panelPrzyciskow.add(przyciskStop);
przyciskCzysc = new Button("Czysc");
przyciskCzysc.setFont(czcionkaPrzycisku);
przyciskCzysc.addActionListener(this);
panelPrzyciskow.add(przyciskCzysc);
add(panelPrzyciskow, BorderLayout.SOUTH);
biezacaStrona = getCodeBase();
// Żąda zestawu przykładowych zapytań. Są one pobierane
// przy użyciu wątku działającego w tle, zaś aplet sprawdza, czy jego działanie
// zostało zakończone
// przed podjęciem próby pobrania łańcuchów znakowych.
biezaceZapytania = new KolekcjaZapytan(adres, biezacaStrona);
kolejneZapytania = new KolekcjaZapytan(adres, biezacaStrona);
}

/** Jeśli zostanie wciśnięty przycisk "Start" system
 * uruchomi wątek działający w tle wyświetlający zapytania w obszarze
 * tekstowym. Wciśnięcie "Stop"
 * zatrzymuje działanie procesu, zaś "Czyść" opróżnia
 * obszar tekstowy.
 */
```


```

public void actionPerformed(ActionEvent event) {
 if (event.getSource() == przyciskStart) {
 if (!isUruchomiony) {
 Thread procesWyswietlajacy = new Thread(this);
 isUruchomiony = true;
 obszarZapytan.setText("");
 procesWyswietlajacy.start();
 showStatus("Proces wyświetlający zapytania został uruchomiony...");
 } else {
 showStatus("Proces wyświetlający zapytania już działa...");
 }
 } else if (event.getSource() == przyciskStop) {
 isUruchomiony = false;
 showStatus("Proces wyświetlający zapytania został zatrzymany...");
 } else if (event.getSource() == przyciskCzysc) {
 obszarZapytan.setText("");
 }
}

/** Proces działający w tle pobiera obiekt biezaceZapytania
 * i co pół sekundy umieszcza jedno z przechowywanych w nim zapytań
 * na dole obszaru tekstowego. Po wyświetleniu wszystkich zapytań,
 * wątek kopiuje zawartość obiektu
 * kolejneZapytania do obiektu
 * biezaceZapytania, wysyła nowe żądanie do serwera
 * w celu ponownego zapełnienia obiektu kolejneZapytania i powtarza cały proces
 */

public void run() {
 while(isUruchomiony) {
 pokazZapytania(biezaceZapytania);
 biezaceZapytania = kolejneZapytania;
 kolejneZapytania = new KolekcjaZapytan(adres, biezacaStrona);
 }
}

private void pokazZapytania(KolekcjaZapytan zbiorZapytan) {
 // Jeśli żądanie zostało wysłane do serwera, lecz nie zwrócił on jeszcze wyników,
 // wtedy należy sprawdzać co sekundę, czy zadanie zostało ukończone.
 // Powinno zdarzać się dość rzadko, lecz może występować w przypadku bardzo wolnych
 // połączeń sieciowych lub przeciążonych serwerów.
 while(!zbiorZapytan.isKoniec()) {
 showStatus("Oczekiwanie na dane z serwera...");
 pauza(1);
 }
 showStatus("Otrzymano dane z serwera...");
 String[] zapytania = null;
 try {
 zapytania = zbiorZapytan.pobierzZapytania();
 } catch (IOException e) {}
 String znakkoncowiersza = "\n";
 // umieść nowy ciąg zapytania w obszarze tekstowym co pół sekundy.
 for(int i=0; i<zapytania.length; i++) {
 if (!isUruchomiony) {
 return;
 }
 obszarZapytan.append(zapytania[i]);
 obszarZapytan.append(znakkoncowiersza);
 }
}

```

```

 pauza(0.5);
 }
}

public void pauza(double seconds) {
 try {
 Thread.sleep((long)(seconds*1000));
 } catch (InterruptedException ie) {}
}
}

```

Listing 21.6. *KolekcjaZapytan.java*

```

import java.net.*;
import java.io.*;

/** Po utworzeniu tej klasy, zwraca ona natychmiast wartość,
 * w przypadku metody getZapytania jest to wartość null, za to w przypadku
 isZakonczone wartość false
 * W międzyczasie zostaje utworzony wątek służący do pobrania ciągów zapytań z serwera
 * odczytywanych za jednym zamachem przy użyciu obiektu klasy
 * ObjectInputStream. Po pobraniu ciągów zapytań są one umieszczone w zmiennej
 * odczytywanej przez metodę getZapytania,
 * zaś wartość znacznika isZakonczone zostaje zmieniona na true.
 * Klasa wykorzystywana przez aplet ShowQueries.
 * <P>
 * Kody zaczerpnięte z polskiej edycji
 * książki Serwisy internetowe. Programowanie
 * Wydawnictwo Helion, Gliwice,
 * ftp://ftp.helion.pl/przyklady/serinp.zip
 * 2001 Marty Hall and Larry Brown;
 */

public class KolekcjaZapytan implements Runnable {
 private String[] zapytania;
 private String[] tymczasoweZapytania;
 private boolean isKoniec = false;
 private URL daneAdresuURL;

 public KolekcjaZapytan(String przyrostekURL, URL biezacaStrona) {
 try {
 // Konieczne jest określenie jedynie przyrostka adresu URL, jako że
 // dalsza część adresu określana jest na podstawie bieżącej strony.
 String protokol = biezacaStrona.getProtocol();
 String host = biezacaStrona.getHost();
 int port = biezacaStrona.getPort();
 daneAdresuURL = new URL(protokol, host, port, przyrostekURL);
 Thread watekPobierajacyZapytania = new Thread(this);
 watekPobierajacyZapytania.start();
 } catch (MalformedURLException mfe) {
 isKoniec = true;
 }
 }

 public void run() {
 try {
 tymczasoweZapytania = pobierzZapytania();

```

```
 zapytania = tymczasoweZapytania;
 } catch(IOException ioe) {
 tymczasoweZapytania = null;
 zapytania = null;
 }
 isKoniec = true;
}

public String[] getZapytania() {
 return(zapytania);
}

public boolean isKoniec() {
 return(isKoniec);
}

public String[] pobierzZapytania() throws IOException {
 URLConnection polaczenie = daneAdresuURL.openConnection();
 // Należy się upewnić, że przeglądarka nie umieszcza tego adresu URL w pamięci podręcznej
 // Pragniemy przecież uzyskać różne zapytania dla każdego żądania.
 polaczenie.setUseCaches(false);
 // Należy użyć ObjectInputStream tak, aby możliwe było jednorazowe odczytanie String[]
 ObjectInputStream in =
 new ObjectInputStream(polaczenie.getInputStream());
 try {
 // metoda readObject zwraca obiekt,
 // dlatego konieczne jest rzutowanie na rzeczywisty obiekt
 String[] ciagiZapytan = (String[])in.readObject();
 return(ciagiZapytan);
 } catch(ClassNotFoundException cnfe) {
 return(null);
 }
}
}
```

Listing 21.7. GeneratorZapytan.java

```
package cwp;

import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;

/** Serwlet tworzący tablice łańcuchów znakowych z zapytaniami
 *  i wysyłający je przy użyciu obiektu klasy ObjectOutputStream do apletu
 *  lub innego klienta napisanego w języku Java.
 *  <P>
 *  Kody zaczerpnięte z polskiej edycji
 *  książki Serwisy internetowe. Programowanie
 *  Wydawnictwo Helion, Gliwice.
 *  ftp://ftp.helion.pl/przyklady/serinp.zip
 *  2001 Marty Hall and Larry Brown;
 */

public class GeneratorZapytan extends HttpServlet {
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
```

```

 throws ServletException, IOException {
boolean uzyjNumerowania = true;
String znacznikNumerowania =
 request.getParameter("useNumbering");
if ((znacznikNumerowania == null) ||
 znacznikNumerowania.equals("false")) {
 uzyjNumerowania = false;
}
String typZawartosci =
 "application/x-java-serialized-object";
response.setContentType(typZawartosci);
ObjectOutputStream out =
 new ObjectOutputStream(response.getOutputStream());
String[] zapytania = getZapytania(uzyjNumerowania);
// Jeśli wysyła się niestandardowe struktury danych, należy upewnić się, że
// określona została implementacja interfejsu serializacji "implements Serializable".
out.writeObject(zapytania);
out.flush();
}

public void doPost(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
doGet(request, response);
}

private String[] getZapytania(boolean uzyjNumerowania) {
String[] zapytania = new String[50];
for(int i=0; i<zapytania.length; i++) {
 zapytania[i] = losoweZapytanie();
 if (uzyjNumerowania) {
 zapytania[i] = "" + (i+1) + ": " + zapytania[i];
 }
}
return(zapytania);
}

// Rzeczywiste zapytania wysłane przez ludzi :-))

private String losoweZapytanie() {
String[] polozenie = { "Gdzie ", "W jaki sposob " };
String[] czynnosc =
 { "moge odszukac ", "moge znalezc ", "moge pobrac " };
String[] zdrojlo =
 { "informacje ", "zasoby ", "dane ", "odwolania " };
String[] przyimek = { "na temat ", "odnoszace sie do ", "dotyczace " };
String[] temat =
 { "ksiazki Serwisy internetowe.Programowanie",
 "tekstu opisujacego serwlety oraz strony JSP",
 "serwletow oraz stron JavaServer Pages",
 "serwletow oraz stron JSP",
 "ksiazki Serwisy internetowe.Programowanie (Wydanie 2)",
 " Serwisy internetowe.Programowanie (Wydanie 2)",
 "programowania serwletow", "technologiei JavaServer Pages", "stron JSP",
 "alternatywny metod programowania CGI przy uzyciu jezyka Java", "programow
w jezyku Java dzialajacych po stronie serwera" };
String[] zakonczenie = { "?", "?", "?", "?!", "?!!!?" };
String[][] szablonyZdan =

```

```
 { położenie, czynność, źródło,  
 przyimek, temat, zakończenie };  
String zapytanie = "";  
for(int i=0; i<szablonyZdan.length; i++) {  
 zapytanie = zapytanie + losowyElement(szablonyZdan[i]);  
}  
return(zapytanie);  
}  
  
private String losowyElement(String[] lancuchy) {  
 int indeks = (int)(Math.random()*lancuchy.length);  
 return(lancuchy[indeks]);  
}  
}
```

21.5. Wysyłanie danych przy użyciu metody POST i przetwarzanie wyników wewnątrz apletu (tunelowanie HTTP)

Podczas przesyłania danych przy użyciu metody GET, aplet ma dwie możliwości wyświetlenia wyników. Może on nakazać wykonanie tej czynności przeglądarce (utworzyć odpowiedni obiekt adresu URL, a następnie wywołać metodę `AppletContext().showDocument()`) lub też przetworzyć dane samodzielnie (utworzyć obiekt adresu URL, pobrać obiekt klasy `URLConnection`, otworzyć strumień wejściowy i odczytać dane). Metody te zostały omówione, odpowiednio, w podrozdziale 21.1. oraz 21.3. W przypadku wykorzystywania danych POST możliwe jest wykorzystanie tylko drugiej metody, ponieważ konstruktor obiektu URL nie zawiera metody pozwalającej na skojarzenie z nim danych przesyłanych przy użyciu metody POST. Przekazywanie danych w ten sposób ma kilka zalet, ale też niedogodności w porównaniu z używaniem metody GET. Do dwóch najważniejszych niedogodności należą: konieczność umieszczenia programu działającego po stronie serwera na tym samym komputerze co aplet oraz konieczność wyświetlania danych przy użyciu apletu. Nie istnieje bowiem możliwość przekazania kodu HTML do przeglądarki. Do zalet natomiast należy to, że program działający po stronie serwera może być prostszy (nie trzeba umieszczać wyników w kodzie HTML), zaś aplet może odświeżać wyświetlane dane bez potrzeby ponownego odczytywania strony. Co więcej, aplety wykorzystujące do komunikacji metodę POST, mogą stosować w celu wysyłania danych do serwetu strumienie przekazujące dane zapisane za pomocą serializacji, oprócz już opisanej wcześniej, analogicznej metody podczas pobierania danych z serwetu. To poważny plus, ponieważ wykorzystywanie danych serializowanych oraz tunelowania HTTP pozwala na ominięcie zabezpieczeń stosowanych na zaparach sieciowych, aby uniemożliwić bezpośrednie połączenia pomiędzy gniazdami. Aplety wykorzystujące metodę GET mogą odczytywać dane zapisywane w ten sposób (patrz podrozdział 21.4), lecz nie są w stanie ich wysłać, gdyż niemożliwe jest dołączenie do adresów URL dowolnych danych binarnych.

Aby umożliwić wysyłanie z apletów do serwera danych przy użyciu metody POST oraz odczytywanie wyników, wymagane jest wykonanie trzynastu czynności przedstawionych poniżej. Choć ich liczba jest dość duża, to jednak każda z czynności jest względnie prosta. Kod został znacznie uproszczony dzięki pominięciu bloków postaci `try ... catch`, w których powinny zostać umieszczone wszystkie instrukcje.

- 1. Utworzenie obiektu URL wskazującego na domowy serwer apletu** Podobnie jak poprzednio, ze względu na to, że adres URL musi wskazywać na serwer, z którego pobrany został aplet, bardziej sensowne jest określenie adresu względnego i pozwolenie na skonstruowanie go w sposób automatyczny.

```
URL biezacaStrona = getCodeBase();
String protokol = biezacaStrona.getProtocol();
String serwer = biezacaStrona.getHost();
int port = biezacaStrona.getPort();
String przyrostekAdresu = "/servlet/PewienSerwlet";
URL adresURL = new URL(protokol, serwer, port, przyrostekAdresu);
```

- 2. Utworzenie obiektu URLConnection** Obiekt ten będzie następnie wykorzystany w celu pobrania strumieni wykorzystywanych do komunikacji.

```
URLConnection polaczenie = adresURL.openConnection();
```

- 3. Nakazanie przeglądarce, aby nie umieszczała danych dołączonych do adresu URL w swojej pamięci podręcznej**

```
polaczenie.setUseCaches(false);
```

- 4. Uzyskanie od serwera pozwolenia na wysyłanie danych, a nie jedynie odbieranie wyników**

```
polaczenie.setDoOutput(true);
```

- 5. Utworzenie strumienia ByteArrayOutputStream, wykorzystywanego do buforowania danych, które będą wysyłane do serwera**

Strumień `ByteArrayOutputStream` wykorzystywany jest w celu określenia rozmiaru danych wyjściowych, tak aby aplet był w stanie wysłać nagłówek `Content-Length`, wymagany podczas żądań typu POST. Konstruktor klasy `ByteArrayOutputStream` wskazuje początkowy rozmiar bufora danych, lecz jego podanie nie jest wymagane, gdyż rozmiar bufora będzie zwiększany w razie potrzeby w sposób automatyczny.

```
ByteArrayOutputStream strumienBinarny = new ByteArrayOutputStream(512);
```

- 6. Skojarzenie strumienia wyjściowego z obiektem klasy ByteArrayOutputStream**

Wysyłając normalne dane formularza, należy wykorzystać obiekt klasy `PrintWriter`. W celu wysłania struktur danych zachowanych przy użyciu serializacji, trzeba wykorzystać w zamian obiekt klasy `ObjectOutputStream`.

```
PrintWriter daneWyjsciowe = new PrintWriter(strumienBinarny, true);
```

- 7. Umieszczenie danych w buforze** W przypadku normalnych danych formularza należy wykorzystać metodę `print`. Natomiast w celu wysłania obiektów wysokiego poziomu, zachowanych przy użyciu serializacji, metodę `writeObject`.

```
String war1 = URLEncoder.encode(PewnaWartosc1);
String war2 = URLEncoder.encode(PewnaWartosc2);
String dane = "param1=" + war1 + "&param2=" + war2; //Zwróc uwagę na znak &
daneWyjsciowe.print(dane); //zwróć uwagę na użycie metody print, a nie println
daneWyjsciowe.flush(); //użycie tej metody jest konieczne ponieważ nie została
wykorzystana metoda println
```

- 8. Ustawienie nagłówka o nazwie Content-Length** Nagłówki ten jest wymagany w przypadku danych przesyłanych przy użyciu metody POST, nawet jeśli nie jest on używany w przypadku metody GET.

```
polaczenie.setRequestProperty("Content-Length",
 String.valueOf(strumienBinarny.size()));
```

- 9. Ustawienie nagłówka o nazwie Content-Type** Przeglądarka Netscape używa domyślnie typu `multipart/form-data`, jednak przesyłanie regularnych danych formularza wymaga ustawienia nagłówka o wartości `application/x-www-form-urlencoded`, który z kolei jest domyślny w przypadku przeglądarki Internet Explorer. Dlatego też, w celu umożliwienia przenoszenia programów, w przypadku wysyłania zwykłych danych formularza, wartość ta powinna zostać ustawiona w sposób jawny. W przypadku wysyłania danych zapisanych przy użyciu serializacji wartość ta nie jest istotna.

```
polaczenie.setRequestProperty("Content-Type", "application/x-www-form-urlencoded");
```

- 10. Wysłanie rzeczywistych danych**

```
strumienBinarny.writeTo(polaczenie.getOutputStream());
```

- 11. Utworzenie strumienia wejściowego** W przypadku danych tekstowych (ASCII) oraz binarnych zazwyczaj wykorzystywany jest obiekt klasy `BufferedReader`, natomiast w przypadku danych serializowanych obiekt klasy `ObjectInputStream`.

```
BufferedReader daneWejsciowe = new BufferedReader(new
 InputStreamReader(polaczenie.getInputStream()));
```

- 12. Odczytanie wyniku**

Szczegółowy opis wymaganych czynności zależy od rodzaju danych wysyłanych przez serwer. Poniżej przedstawiony został przykład wykonujący pewne nieokreślone bliżej czynności z każdym wierszem danych przesyłanych przez serwer:

```
String wiersz;
while((wiersz = daneWejsciowe.readLine()) != null) {
 zrobCosPrzyUzyciu(wiersz);
}
```

- 13. Pogratulowanie sobie** Procedura obsługi danych przesyłanych przy użyciu metody POST jest długa i zawiła. Na szczęście, jest to dość standardowy proces. Oprócz tego można zawsze pobrać kod źródłowy umieszczony pod adresem <ftp://ftp.helion.pl/przyklady/serinp.zip> i wykorzystać go w charakterze szablonu, od którego można rozpocząć tworzenie własnych programów.

W kolejnym podrozdziale przedstawiony zostanie przykład apletu, wykonującego wszystkie opisane czynności.

21.6. Aplet wysyłający dane przy użyciu metody POST

Na listingu 21.8. przedstawiony został aplet wykorzystujący metodę opisaną w poprzednim podrozdziale. Aplet ten w celu wysłania danych przy użyciu metody POST pod wskazany adres URL wykorzystuje obiekt klasy `URLConnection` oraz `ByteArrayOutputStream`. Używa on również klasy o nazwie `EtykietowanePoleTekstowe`, która umieszczona została w archiwum znajdującym się pod adresem: *ftp://ftp.helion.pl/przyklady/serinp.zip*.

Na rysunku 21.4. przedstawiony został wynik przesłania danych do serwletu o nazwie `PokazNaglowki`, który jest niezwykle prosty i tworzy stronę WWW, zawierającą wszystkie parametry przesłanego żądania. Szczegółowe informacje na ich temat umieszczone zostały w podrozdziale 19.6, „Żądanie klienta: Dostęp do danych formularza”.

Listing 21.8. *WyslujPost.java*

```
import java.applet.Applet;
import java.awt.*;
import java.awt.event.*;
import java.net.*;
import java.io.*;

/** Aplet odczytujący parametry o nazwach firstName, lastName oraz
 *  emailAddress, a następnie wysyłający je do programu umieszczonego
 *  na wskazanym serwerze, porcie oraz adresie URI przy użyciu metody POST.
 *  <P>
 *  Kody zaczerpnięte z polskiej edycji
 *  książki Serwisy internetowe. Programowanie
 *  Wydawnictwo Helion, Gliwice,
 *  ftp://ftp.helion.pl/przyklady/serinp.zip
 *  2001 Marty Hall and Larry Brown;
 */

public class WyslujPost extends Applet
 implements ActionListener {
 private EtykietowanePoleTekstowe poleImienia, poleNazwiska,
 poleAdresuEmail, poleNazwySerwera,
 poleNumeruPortu, poleAdresuURI;
 private Button przyciskWysluj;
 private TextArea obszarWyniku;
 URL biezacaStrona;

 public void init() {
 setBackground(Color.white);
 setLayout(new BorderLayout());
 Panel panelWejscowy = new Panel();
 panelWejscowy.setLayout(new GridLayout(9, 1));
 panelWejscowy.setFont(new Font("Serif", Font.BOLD, 14));
 poleImienia =
 new EtykietowanePoleTekstowe("Imie:", 15);
 panelWejscowy.add(poleImienia);
 poleNazwiska =
```


Rysunek 21.4.

Wynik działania apletu o nazwie `WyslijPost`, wysyłającego przy użyciu metody `POST` dane do serwletu `PokazNaglowki`


```

new EtykietowanePoleTekstowe("Nazwisko:", 15);
panelWejsciuowy.add(poleNazwiska);
poleAdresuEmail =
new EtykietowanePoleTekstowe("Adres Email:", 30);
panelWejsciuowy.add(poleAdresuEmail);
Canvas separator1 = new Canvas();
panelWejsciuowy.add(separator1);
poleNazwySerwera =
new EtykietowanePoleTekstowe("Serwer:", 15);

// Aplety wczytywane poprzez siec mogą komunikować się jedynie z serwerem,
// z którego zostały pobrane.
poleNazwySerwera.podajPoleTekstowe().setEditable(false);

biezacaStrona = getCodeBase();
// metoda getHost zwraca pusty łańcuch znakowy w przypadku apletów wczytanych
z dysku lokalnego.
String serwer = biezacaStrona.getHost();
String komunikatWynikowy = "W tym miejscu pokazany zostanie komunikat...";
if (serwer.length() == 0) {
 komunikatWynikowy = "Błąd: Ten aplet musi zostac wczytany \n" +
 "z rzeczywistego serwera WWW przy użyciu protokołu HTTP, \n" +
 "a nie z lokalnego dysku za pomocą określenia adresu URL\n" +
 "postaci 'file:'. Możliwe jest jednak uruchomienie serwera WWW\n" +
 "na lokalnym serwerze.";
 setEnabled(false);
}
}

```

```

poleNazwySerwera.podajPoleTekstowe().setText(serwer);
panelWejscowy.add(poleNazwySerwera);
poleNumeruPortu =
 new EtykietowanePoleTekstowe("Port (-1 oznacza port domyslny):", 4);
String portString = String.valueOf(biezacaStrona.getPort());
poleNumeruPortu.podajPoleTekstowe().setText(portString);
panelWejscowy.add(poleNumeruPortu);
poleAdresuURI =
 new EtykietowanePoleTekstowe("URI:", 40);
String domyslnyAdresURI = "/servlet/cwp.ShowParameters";
poleAdresuURI.podajPoleTekstowe().setText(domyslnyAdresURI);
panelWejscowy.add(poleAdresuURI);
Canvas separator2 = new Canvas();
panelWejscowy.add(separator2);
przyciskWysluj = new Button("Wysluj dane");
przyciskWysluj.addActionListener(this);
Panel buttonPanel = new Panel();
buttonPanel.add(przyciskWysluj);
panelWejscowy.add(buttonPanel);
add(panelWejscowy, BorderLayout.NORTH);
obszarWyniku = new TextArea();
obszarWyniku.setFont(new Font("Monospaced", Font.PLAIN, 14));
obszarWyniku.setText(komunikatWynikowy);
add(obszarWyniku, BorderLayout.CENTER);
}

public void actionPerformed(ActionEvent event) {
 try {
 String protokol = biezacaStrona.getProtokol();
 String serwer = poleNazwySerwera.podajPoleTekstowe().getText();
 String ciagPortu = poleNumeruPortu.podajPoleTekstowe().getText();
 int port;
 try {
 port = Integer.parseInt(ciagPortu);
 } catch(NumberFormatException nfe) {
 port = -1; // domyslny port o numerze 80
 }
 String uri = poleAdresuURI.podajPoleTekstowe().getText();
 URL daneURL = new URL(protokol, serwer, port, uri);
 URLConnection polaczenie = daneURL.openConnection();

 // Należy się upewnić, że przeglądarka nie umieszcza adresu URL w buforze
 // pamięci podręcznej.
 polaczenie.setUseCaches(false);

 // Należy nakazać przeglądarce umożliwienie wysyłania danych do serwera.
 polaczenie.setDoOutput(true);

 ByteArrayOutputStream strumienBinarny =
 new ByteArrayOutputStream(512); // Rozszerz bufor w razie potrzeby
 // Strumień zapisujący do bufora
 PrintWriter out = new PrintWriter(strumienBinarny, true);
 String danePost =
 "firstName=" + wartoscZakodowana(poleImienia) +
 "&lastName=" + wartoscZakodowana(poleNazwiska) +
 "&emailAddress=" + wartoscZakodowana(poleAdresuEmail);
 }
}

```

```
// Zapisz dane przesyłane za pomocą metody POST do lokalnego bufora danych
out.print(danePost);
out.flush(); // Oproznij bufor jawnie poniewaz wykorzystana została metoda
print, a nie println

// Żądania POST wymagają określenia nagłówka Content-Length
String ciagDlugosci =
 String.valueOf(strumienBinarny.size());
polaczenie.setRequestProperty
 ("Content-Length", ciagDlugosci);

// Przeglądarka Netscape ustawia automatycznie nagłówek Content-Type i nadaje
mu wartość multipart/form-data
// Jeśli więc przesyłane są zwykłe dane formularza, musisz zmienić jego wartość
// na application/x-www-form-urlencoded, co z kolei
// stanowi wartość domyślną ustawianą przez przeglądarkę Internet Explorer.
Jeśli przesyła się
// dane POST zapisane przy użyciu strumienia ObjectOutputStream,
// wartość nagłówka Content-Type nie jest brana pod uwagę, dlatego też
// można go pominąć.
polaczenie.setRequestProperty
 ("Content-Type", "application/x-www-form-urlencoded");

// Należy zapisać dane POST do rzeczywistego strumienia wyjściowego
strumienBinarny.writeTo(polaczenie.getOutputStream());

BufferedReader in =
 new BufferedReader(new InputStreamReader
 (polaczenie.getInputStream()));

String wiersz;
String znakKoncaWiersza = "\n";
obszarWyniku.setText("");
while((wiersz = in.readLine()) != null) {
 obszarWyniku.append(wiersz);
 obszarWyniku.append(znakKoncaWiersza);
}
} catch(IOException ioe) {
 // Należy zapisać informacje testowe na konsoli Javy
 System.out.println("IOException: " + ioe);
}
}

// Obiekt klasy LabeledTextField jest w rzeczywistosci obiektem klasy Panel
// z umieszczonym nań obiektami klasy Label oraz
// TextField. Poniższa metoda pobiera wartość umieszczoną w polu tekstowym,
// następnie koduje ją przy użyciu metody URL-encoded i zwraca uzyskany wynik.

private String wartoscZakodowana(EtykietowanePoleTekstowe pole) {
 String wartoscOryginalna = pole.podajPoleTekstowe().getText();
 return(URLEncoder.encode(wartoscOryginalna));
}

}
```

21.7. Pomijanie serwera HTTP podczas komunikacji z programem po stronie serwera

Chociaż aplety mogą utworzyć połączenia sieciowe jedynie z tym samym komputerem, z którego zostały wczytane, nie muszą używać w tym celu koniecznie tego samego portu (na przykład portu 80 w przypadku połączeń HTTP). W celu komunikacji z różnymi klientami działającymi na tym samym serwerze mogą one używać zwykłych gniazd, JDBC oraz RMI.

Wykonanie tych czynności w apletach przebiega dokładnie tak samo, jak w przypadku zwykłych programów utworzonych w języku Java, dlatego też można użyć metod wykorzystania gniazd, JDBC oraz RMI, które są już znane, pod warunkiem, że używa się tego samego serwera sieciowego, z którego pobrany został aplet.

21.8. Podsumowanie

Formularze HTML stanowią najprostszy oraz najpowszechniej stosowany interfejs użytkownika programów działających po stronie serwera. Tym niemniej, aplety dostarczają bogatszego zestawu elementów interfejsu użytkownika, umożliwiają utworzenie ekranów z ciągle odświeżaną zawartością oraz upraszczają zdecydowanie przesyłanie dużych złożonych struktur danych. Generalną zasadą jest używanie formularzy wszędzie tam, gdzie jest to tylko możliwe. Jednak wygodnie jest dysponować możliwością użycia apletów w przypadku, gdy formularze HTML stają się zbyt ograniczone.