

Internet-Technologien

Sommersemester 2004

Dr. Heinz Kredel

Rechenzentrum Universität Mannheim

- 4 Stunden Vorlesung und 2 Stunden Übungen
- Zwischenfragen sind willkommen

Lernziele

- Einführung in Konzepte, Theorien und Techniken der Internet- und Web-Programmierung sowie dem Design und der Entwicklung von Internet- und Web-Anwendungen.
- Übungen mit ausgewählter Software

URL

- <http://krum.rz.uni-mannheim.de/inet/>

© Universität Mannheim, Rechenzentrum, 2002-2004.

Heinz Kredel

Last modified: Sat May 22 12:43:14 CEST 2004

Inhaltsverzeichnis

1. Internet-Technologien
2. Einleitung
3. Internet und TCP/IP
4. Java Sockets
5. Extensible Markup Language (XML)
6. Hypertext Markup Language (HTML)
7. Extensible Hypertext Markup Language (XHTML)
8. Cascading Style Sheets (CSS)
9. Cascading Style Sheets 2 (CSS2)
10. JavaScript
11. Document Object Model (DOM)
12. Namespaces und XLink
13. XPath und XPointer
14. XML Style Sheets (XSL)
15. XSL Formatting Objects
16. XML Schema
17. Wireless Markup Language (WML)
18. Java API for XML Processing (JAXP)
19. Metadaten: DC und RDF
20. Email
21. PGP und Kryptographie
22. SSL und TLS
23. Gnutella
24. JXTA
25. P2P Suche
26. Hypertext Transfer Protocol (HTTP)
27. Interaktion und CGI
28. Perl und CGI
29. PHP Hypertext Preprocessor (PHP)
30. Web-Datenbanken: MySQL
31. HTTP over SSL (HTTPS)

- 32. Java - Applets und Servlets
- 33. Simple Object Access Protocol (SOAP)
- 34. Web-CMS
- 35. e-learning
- 36. Audio & Video
- 37. Schlussbemerkungen
- 38. Literatur

Einleitung

Das Thema *Internet* hat betriebswirtschaftliche, künstlerische, gesellschaftliche und *technische* Aspekte.

Schlagworte: e-commerce, m-commerce.

- Hardwareaspekte
- Softwareaspekte
- Sitekonzeption
- Konzeption als Informationssystem

Hardwareaspekte

- Elektrotechnik des Internet
- Computertechnik
- Konzeption (grosser) Web-Sites
- welche / wieviele Netzkomponenten ?
Switches, Leitungen
- welche / wieviele Web-Server ?
- welche / wieviele Caches, Proxys, Firewalls ?

Softwareaspekte

- Kommunikationsprotokolle: TCP/IP, WAP
- Anwendungsprotokolle: HTTP, SMTP
- Protokolle zur Sicherheit: SSL, TLS, PGP
- Auszeichnungs-/Markierungs-Sprachen: HTML, XHTML, WML
- Meta-Sprachen: XML, Schema
- Programmiersprachen: JavaScript, Perl, Java, PHP
- Formatierungssprachen: CSS, XSL
- Datenbanken: MySQL, Oracle
- Web-Server Software: Apache
- Web-Client Software: Browser, User Agents

Sitekonzeption

- Grafische Gestaltung
- Benutzeroberfläche
- Benutzerführung
- Realisierbarkeit / Programmierbarkeit

Konzeption von Informationssystemen

- Zielgruppe
- Angebot
Warenkatalog, Kaufhaus, Informationszentrum, Koordinierungsinstrument, Verwaltungsinstrument
- Informationsflüsse in und zwischen DV-Systemen
- Datenbank Einsatz und Einbindung
- Organisation der Füllung / Aktualisierung
- ERP Einsatz und Einbindung
SAP R/3 (mySAP.com)

Überblick

Orientierung an der Arbeit des World Wide Web Consortiums [W3C](#) und der Internet Engineering Task Force [IETF](#)

Abgrenzung

- Software Orientierung
- Seminar <==> Vorlesung
- Übungen
- keine Designfragen
- keine Site-Konzeption
- kein Marketing-Konzeption
- keine Hardwareaspekte

Client und Server

- Internet und TCP/IP
- Java Programmierung, Sockets, Applets und Servlets
- Extended Markup Language (XML)
- Hypertext Markup Language (HTML) 3.2 und 4.0
- Extensible Hypertext Markup Language (XHTML) 1.0
- Cascading Style Sheets (CSS), CSS1, CSS2, DSSSL
- JavaScript, ECMA-Script
- Document Object Model (DOM)
- XML Style Sheets (XSL)
- XML-Schema
- WAP und Wireless Markup Language (WML)

- Java API for XML Processing (JAXP)
- Metadaten, Dublin Core, RDF Resource Description Framework
- Simple Mail Transfer Protokoll (SMTP)
- Sicherheit: Secure Socket Layer (SSL) 3.0, Transport Layer Security (TLS) 1.0, HTTPS
- Peer-to-peer Protokolle: Gnutella, (Java) JXTA
- Hypertext Transfer Protokoll (HTTP) und Web-Server Apache
- Simple Object Access Protocol (SOAP)
- Common Gateway Interface (CGI)
- Perl Programmierung, CGI Modul
- Server Side Includes, PHP Hypertext Preprocessor
- Datenbank Zugriff via Web, MySQL
- Web Content Management Systems (Web-CMS): Zope, PHP-Nuke, IONAS
- Web-Groupware: Basic Support for Cooperative Work (BSCW)
- Privatsphäre, Platform for Privacy Preferences (P3P) Project
- Proxies und Caches, Squid

© Universität Mannheim, Rechenzentrum, 1998-2004.

[Heinz Kredel](#)

Last modified: Sat May 22 12:43:01 CEST 2004

Internet und TCP/IP

- Internet als Netz von Netzen
- TCP/IP
- Anwendungen

Deutschland, Welt

Gigabit Testbed

Quelle: DFN e.V.

TCP/IP

Protokoll-Schichten

Schicht	Bemerkungen
5. Verarbeitung	Telnet, FTP, SMTP, NNTP, HTTP, SSH
4. Transport	TCP, UDP
3. Vermittlung	IP, Internet Protocoll
2. Sicherung	Adapter-Karten
1. Bitübertragung	Leitungen, Elektronik

nach Tanenbaum

Informationsfluss in Protokoll Schichten

- IP-Pakete: Transport der Informationen in Paketen
- IP-Adresse: 134.155.50.127

```
% ifconfig
lo Link encap:Local Loopback
 inet addr:127.0.0.1  Bcast:127.255.255.255  Mask:255.0.0.0
 UP BROADCAST LOOPBACK RUNNING  MTU:3584  Metric:1
 RX packets:28 errors:0 dropped:0 overruns:0
 TX packets:28 errors:0 dropped:0 overruns:0

dummy0  Link encap:10Mbps Ethernet  HWaddr 00:00:00:00:00:00
 inet addr:10.1.1.254  Bcast:10.255.255.255  Mask:255.0.0.0
 UP BROADCAST RUNNING NOARP MULTICAST  MTU:1500  Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0
 TX packets:0 errors:0 dropped:0 overruns:0

ippp0 Link encap:Point-Point Protocol
 inet addr:134.155.18.49  P-t-P:134.155.52.241  Mask:255.0.0.0
 UP POINTOPOINT RUNNING NOARP  MTU:1500  Metric:1
```

```
RX packets:3711 errors:0 dropped:0 overruns:0
TX packets:4562 errors:0 dropped:0 overruns:0

eth0 Link encap:10Mbps Ethernet  HWaddr 00:00:C0:F7:8B:2D
 inet addr:10.1.1.254  Bcast:10.1.1.255  Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST  MTU:1500  Metric:1
 RX packets:1414 errors:0 dropped:0 overruns:0
 TX packets:2157 errors:0 dropped:0 overruns:0
 Interrupt:10 Base address:0x310 Memory:d4000-d8000
```

- Verbindungstest

```
% ping 134.155.50.127
PING 134.155.50.127: 56 data bytes
64 bytes from 134.155.50.127: icmp_seq=0. time=63. ms
64 bytes from 134.155.50.127: icmp_seq=1. time=62. ms
64 bytes from 134.155.50.127: icmp_seq=2. time=63. ms
64 bytes from 134.155.50.127: icmp_seq=3. time=31. ms
64 bytes from 134.155.50.127: icmp_seq=4. time=31. ms

----134.155.50.127 PING Statistics----
5 packets transmitted, 5 packets received, 0% packet loss
round-trip (ms)  min/avg/max = 31/50/63
```

```
% netstat -i
Kernel Interface table
Iface  MTU Met  RX-OK RX-ERR RX-DRP RX-OVR TX-OK TX-ERR TX-DRP TX-OV
```

Iface	MTU	Met	RX-OK	RX-ERR	RX-DRP	RX-OVR	TX-OK	TX-ERR	TX-DRP	TX-OV
lo	3584	0	28	0	0	0	28	0	0	0
dummy	1500	0	0	0	0	0	0	0	0	0
ipp0	1500	0	3711	0	0	0	4562	0	0	0
eth0	1500	0	1414	0	0	0	2157	0	0	0

- Domainnamen: rechner.subnetz.country.area

```
% nslookup www.netscape.com
Server: rumms.uni-mannheim.de
Address: 134.155.50.52

Non-authoritative answer:
Name: www3.netscape.com
Address: 205.218.156.44
Aliases: www.netscape.com
```

- Routing: Wege der IP-Pakete

```
% traceroute www.netscape.com
```

```
0 hicomgw1s.uni-mannheim.de (134.155.30.254) 31 ms 63 ms 31 ms
1 hicomgw1s.uni-mannheim.de (134.155.30.254) 31 ms 32 ms 62 ms
2 mannhattan.uni-mannheim.de (134.155.50.200) 31 ms 62 ms 32 ms
3 Mannheim1.BelWue.DE (129.143.61.1) 31 ms 31 ms 62 ms
4 Uni-Mannheim1.WiN-IP.DFN.DE (188.1.5.37) 32 ms 63 ms 62 ms
5 ZR-Karlsruhe1.WiN-IP.DFN.DE (188.1.5.33) 32 ms 62 ms 31 ms
6 ZR-Frankfurt1.WiN-IP.DFN.DE (188.1.144.37) 63 ms 31 ms 63 ms
7 IR-Perryman1.WiN-IP.DFN.DE (188.1.144.78) 156 ms 156 ms *
8 166.48.39.253 (166.48.39.253) 156 ms 156 ms 125 ms
9 core2.SanFrancisco.mci.net (204.70.4.201) 219 ms 219 ms 250 ms
10 borderx2-fddi-1.SanFrancisco.mci.net (204.70.158.68) 219 ms 219 ms
11 netscape-ds3.SanFrancisco.mci.net (204.70.158.122) 218 ms 219 ms
12 h-207-200-71-20.netscape.com (207.200.71.20) 219 ms 219 ms 218 ms
13 www24.netscape.com (207.200.73.73) 219 ms * 219 ms
```

```
% netstat -r
Kernel IP routing table
Destination Gateway Genmask Flags MSS Window  ir
kredel-wh.isdn.  * 255.255.255.255 UH 1500 0
tc1.rz.uni-mann * 255.255.255.255 UH 1500 0
10.1.1.0 * 255.255.255.0  U 1500 0
loopback * 255.0.0.0 U 3584 0
default * 0.0.0.0 U 1500 0
```

- Beispiele:

```
ifconfig lo 127.0.0.1
route add localhost 127.0.0.1 0
route add default ippp0
```

- TCP/IP unter DOS und Windows95/NT:
- ping
- netstat
- route
- kein ifconfig, traceroute
Ersatz: winipcfg, ipconfig, tracert
- Netzkonfiguration
IP-Adresse, Gateway, DNS-Server

Zugang zum Internet

- Provider bieten Verbindung zum Internet
Online-Dienste und Server-Betreiber

- Dial-in:
Telefonanschluß, Modem,
Terminalprogramm, Decoder
- Dial-up-IP: eigene IP-Adresse
SLIP Serial Line IP,
PPP Point to Point Protokoll
Browser, FTP
- Standleitungen:
LAN Local Area Network, "Intranet"
WAN Wide Area Network
- Kostenteilungsprinzip:
 1. Zahlen des eigenen Netzes (LAN, Karten)
 2. Zahlen von Verbindungen zu einigen Nachbarn (WAN, Modem)
 3. Alle Welt darf meine Leitungen benutzen
 4. Ich habe das Recht in aller Welt Leitungen zu benutzen

Anwendungen

Client-Server Prinzip

Verschiedene TCP/IP Anwendungen auf einem Server bzw. Client werden durch die

Port-Nummer unterschieden.

Die Port-Nummer ist eine Zahl zwischen 0 und 65535 ($=2^{16}-1$).

Die Port-Nummern zwischen 0 und 1023 sind nur von Root / Administrator verwendbar.

Die Zuordnung wird von [IANA](#) (Internet Assigned Numbers Authority) verwaltet.

Die Zuordnung von Anwendung zu Port-Nummer steht in der Datei `/etc/services`.

Bekannte Ports sind 80 (HTTP), 22 (SSH) oder 25 (SMTP).

```
ftp 21/tcp # File Transfer [Control]
ssh 22/tcp # SSH Remote Login Protocol
telnet 23/tcp # Telnet
smtp 25/tcp mail  # Simple Mail Transfer
www 80/tcp # World Wide Web HTTP
sftp 115/tcp # Simple File Transfer Protocol
```

WWW

[Uni Mannheim](#)

- Graphische Oberfläche
Browser: Mosaic, Netscape, MS Internet Explorer, Amaya, HotJava
- Textmode Oberfläche
Browser: Lynx, Perl basierte

Telnet

[Rummelplatz, Localhost](#)

Heute durch SSH (Secure Shell) ersetzt (teraterm, putty, ssh), das verschlüsselte Datenübertragung ermöglicht.

FTP

[FTP, Localhost](#)

Heute durch SCP (Secure Copy) ersetzt (WinSCP, SFTP), das verschlüsselte Datenübertragung ermöglicht.

Email

Netscape Mail: Uni Mannheim in neuester Ausgabe von BUSINESS WEEK zitiert

Get Mail Delete To: Mail Re: Mail Re: All Forward Previous Next Print Stop

Folder	Unread	Total
Inbox	11	28
Trash	0	0

Subject	Sender	Date
Päckchen von ELD	Birgit Stamm	30.10....
Montagssseminar	Birgit Stamm	30.10....
Uni Mannheim in neuester ...	Hans-Werner Meuer	04.11....
NEC-Drucker	Achim Broetz	05.11....
Netzkarten	Achim Broetz	05.11...
Montags-Seminar	DR. HANS-GUENT...	06.11....
FYI: IP-Adressen und ...	Joachim Nerz	07.11...
Kartenzugang PCPool	Achim Broetz	08.11...
Re: TOP500 (fwd)	Christian	08.11....
Probleme UNIX	0000-Admin(0000)	11.11....
Frage, Hinweise, Beschwe...	H.W. Meuer	11.11....
Media-Lab in Heidelberg	heiligers@rz	12.11....
Montagssseminar	DR. HANS-GUENT...	14.11....
neues FAX-Formular d...	Birgit Stamm	14.11...

Subject: Uni Mannheim in neuester Ausgabe von BUSINESS WEEK zitiert...

Date: Mon, 4 Nov 1996 12:33:04 +0100

From: "Hans-Werner Meuer" <meuer>

Reply-To: meuer@rz

To: rum@rz (alle im RUM)

In dieser Quelle wird eine chart aus TOP500 zitiert fuer die Entwicklung von Technologie Trends: <http://www.businessweek.com/1996/46/b350198.htm>

Die Originalgraphik findet man in Slide ('Share of CPU Technologies over Time')
http://parallel.rz.uni-mannheim.de/top500/top500.slides.6_96.html

HWM

P.S. Fuer diejenigen, die beim RUM Seminar heute dabei waren, hier ist die 'richtige' Liste der HPC Hersteller mit ihren Schicksalen:
<http://www.businessweek.com/1996/46/b350197.htm>

--

Hans-Werner Meuer
 Computing Center
 University of Mannheim
 L15,16
 D-68131 Mannheim

e-mail: meuer@rz.uni-mannheim.de
 phone : ++49 621 292 5258
 fax : ++49 621 292 5012
 WWW: <http://www.uni-mannheim.de/members/rum/meuer.html>

Document : Done.

<mailto:kredel@rz.uni-mannheim.de>

News

The screenshot shows the Netscape News application window. The title bar reads "Netscape News: GATEWAY FAQ: Fragen & Antworten zur Mail-Adress". The interface includes a navigation bar with buttons: "To: News", "To: Mail", "Re: Mail", "Re: News", "Re: Both", "Forward", "Previous", "Next", "Thread", and "Group". On the left is a "News Server" tree showing a hierarchy of groups, with "de.admin.*" expanded. The main pane displays a list of news items, with "GATEWAY FAQ: Fragen & Antworten zur Mail-Adress" selected. Below this, the full text of the article is shown, including headers like "Subject", "Date", "From", "Reply-To", "Organization", "Newsgroups", and "Followup-To". The article content discusses email domains and provides an example address: "heinz@foo.sh.sub.de". The status bar at the bottom indicates "Document: Done."

Subject: GATEWAY FAQ: Fragen & Antworten zur Mail-Adressierung
Date: Thu, 12 Dec 1996 10:24:24 GMT
From: Ulf_Moeller@public.uni-hamburg.de (Ulf Moeller)
Reply-To: um@c2.net (Ulf Moeller)
Organization: private site, Hamburg (Germany)
Newsgroups: [de.comm.gateways](#), [de.admin.mail](#), [de.answers](#), [news.answers](#)
Followup-To: [de.comm.gateways](#)

Archive-Name: de-gateways/faq
URL: <http://www.c2.net/~um/faq/gateways.txt>
Version: 1.8d

GATEWAY FAQ: Oft gestellte Fragen & Antworten zur Mail-Adressierung
=====

Inhalt

1. Domains
2. Adressierung aus dem FidoNet, MausNet, CompuServe usw.
3. Domain-Adressen der Netze
4. Sonstiges

1. Domains...

=====

Um EMail für Millionen Teilnehmer auf der ganzen Welt verwalten zu können, benutzt man zur Adressierung organisatorische bzw. geographische Bereiche, die Domains.

Eine Domain-Adresse sieht zum Beispiel so aus: heinz@foo.sh.sub.de

[news:tips-infos](#)

Ausblick

- Neuordnung der Namensvergabe, Namensräume
 - IPv6, IP version 6
 - Übermittlung von Multimedia Daten
 - WAP, i-Mode, mobile IP
 - Verschlüsselte Datenübertragung, SSL
-

© Universität Mannheim, Rechenzentrum, 1998-2004.

Heinz Kredel

Last modified: Sat May 22 12:35:34 CEST 2004

Java Sockets

- Sockets
- Beispiel SocketChannel

-
- Netzwerk-Programmierung erfordert die Definition von
 - geeigneten Leitungen
 - Übertragungsprotokollen
 - explizite Befehle zum Senden und Empfangen
 - kein Schutz von gemeinsamen Variablen erforderlich

Das Schema des Nachrichtenaustauschs ist in [Abbildung 2](#) dargestellt.

Abbildung 2: Schema des Nachrichtenaustauschs

- Java bietet Kommunikation auf Basis von TCP/IP Sockets
- von praktisch allen Betriebssystemen unterstützt
- nahezu jede Treiber-Software von Netzwerk Hardware bietet Unterstützung für TCP/IP

- Sockets sind aus Programmiersicht die Software-Schnittstelle zum Netzwerk
- entsprechen etwa den Filehandles
- Java-Netzwerk-Support im Package java.net
- zusammen mit dem Package java.io
- und dem Package java.nio
- bietet eine oder mehrere Punkt-zu-Punkt Verbindungen
- 1-zu-n- oder m-zu-n-Verbindungsnetzwerke nur mit zusätzlichem Aufwand bzw. Packages

Sockets

- Implementierung von Verbindungen mit
- Java Klassen ServerSocket und Socket
- Socket-Verbindung wird unsymmetrisch aufgebaut
- ein Ende (der Server Socket) wartet auf Verbindungswunsch
- anderes Ende (der Client Socket) versucht eine Verbindung aufzubauen
- wenn dies auf beiden Seiten gelingt besteht ein zuverlässiger Verbindungskanal
- ab dann Senden und Empfangen möglich

Spezifikation von ServerSocket:

```
public ServerSocket(int port) throws IOException
public Socket accept() throws IOException
```

- Konstruktor ServerSocket erzeugt einen neuen Server Socket an port
- bei Portnummer 0 an einem beliebigen freien Port
- Methode accept() wartet auf einen Verbindungswunsch
- gibt einen Socket für die Verbindung zurück
- blockiert bis eine Verbindung zustande kommt

Spezifikationen von Socket

```
public Socket(String host, int port)
 throws UnknownHostException, IOException
public InputStream getInputStream() throws IOException
public OutputStream getOutputStream() throws IOException
```

- Konstruktor Socket erzeugt neuen Client Socket
- zu dem angegebenen host und port
- stellt Eingabe- und Ausgabe-Strom zur Verfügung
- Zugriff mit `getInputStream()` und `getOutputStream()`
- Strom (Stream) ist eine unformatierte und unstrukturierte Folge von Daten
- an einem Ende werden Daten eingefüllt, am anderen Ende erscheinen sie in der gleichen Reihenfolge
- `InputStream` und `OutputStream` bestehen aus Folgen von Bytes

Abbildung E: UML Socket

Zuordnung von passenden Datenströmen:

- reine Unicode Zeichen mit Reader und Writer
- im folgenden `ObjectStream`
- Austausch beliebiger serialisierbarer (`serializable`) Objekte
- Umwandlung von Java-Objekten in einen Byte-Strom

- und typsicheres Versenden und Empfangen
- auch für Datei-Ströme verwendbar
- akzeptiert nur Objekte, die das `java.io.Serializable` Interface implementieren
- ist eins der wesentlichen neuen Features von Java 1.1.
- automatische Serialisierung überschreibbar
- dann muß man die Klasse selbst kodieren und dekodieren
- bei Filehandles keine Serialisierung sinnvoll
- Strom-Header enthält eindeutige Identifikation der Objekt-Strom-Klasse

Spezifikation der benötigten Konstruktoren und Methoden

```
public ObjectOutputStream(OutputStream out) throws IOException
public void flush() throws IOException
public ObjectInputStream(InputStream in)
 throws IOException, StreamCorruptedException
```

- Konstruktor `ObjectOutputStream` erzeugt neuen Objekt-Ausgabestrom
- zu einem gegebenen `OutputStream`
- `flush()` verschickt Daten unmittelbar
- Konstruktor `ObjectInputStream` erzeugt neuen Objekt-Eingabestrom
- zu einem gegebenen `InputStream`
- Passt die Identifikation nicht wird eine `StreamCorruptedException` ausgelöst
- z.B. inkompatible JDK-Version, inkompatible Serialisierung
- blockiert, bis ein Objekt-Ausgabe-Strom die entsprechenden Daten gesendet

Abbildung F: UML Serialization

Datenübertragung mit Send-Operation (send) und Empfangs-Operation (receive).

Spezifikation aus ObjectOutputStream

```
public final void writeObject(Object obj)
 throws IOException
```

- `writeObject()` schreibt ein Objekt auf den Ausgabe-Strom
- der gesamte Graph des Objekts wird zerlegt (serialisiert)
- und mit dem Klassennamen und Klassensignatur geschrieben

Spezifikation aus ObjectInputStream

```
public final Object readObject()
 throws OptionalDataException,
 ClassNotFoundException, IOException
```

- `readObject()` liest ein Objekt von dem Eingabe-Strom

- der Klassenname und Klassensignatur wird gelesen
- der gesamte Graph des Objekts wird gelesen
- und rekonstruiert

SocketChannel

Der Konstruktor nimmt einen Socket als Eingabe und setzt die Objekt-Ströme aus den entsprechenden Strömen auf.

Die Methode close() dient zum schließen des Kanals.

send()- und receive()-Methoden dienen der Datenübertragung

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

public class SocketChannel {

 private ObjectInputStream in;
 private ObjectOutputStream out;

 private Socket soc;

 public SocketChannel(Socket s) throws IOException {
 soc = s;
 if (checkOrder(s)) {
 in = new ObjectInputStream(s.getInputStream());
 out = new ObjectOutputStream(
 s.getOutputStream());
 }
 else {
 out = new ObjectOutputStream(
 s.getOutputStream());
 in = new ObjectInputStream(s.getInputStream());
 }
 }

 public void close() {
 if (in != null) {
 try { in.close(); } catch (IOException e) { }
 }
 if (out != null) {
 try { out.close(); } catch (IOException e) { }
 }
 if (soc != null) {
 try { soc.close(); } catch (IOException e) { }
 }
 }
}
```


```
 }  
}  
  
private boolean checkOrder(Socket s)  
 throws IOException {  
 int p1 = s.getLocalPort();  
 int p2 = s.getPort();  
 if (p1 < p2) return true;  
 else if (p1 > p2) return false;  
  
 int a1 = s.getLocalAddress().hashCode();  
 int a2 = s.getInetAddress().hashCode();  
 if (a1 < a2) return true;  
 else if (a1 > a2) return false;  
  
 throw new IOException(); // this shouldn't happen  
}  
}
```

- die Reihenfolge der Erzeugung der Objekt-Ströme out und in muß vertauscht sein
- da sich Objekt-Ströme bei dem Verbindungsaufbau über die Verwendung der gleichen Klassen und JDK-Versionen einigen müssen
- Methode checkOrder vertauscht
- auf dem gleichen Host sind die Ports verschieden, sonst die IP-Adressen

Die Sende- und Empfangs-Methoden sind wie folgt.

```
public void send(Object v) throws IOException {  
 out.writeObject(v);  
}
```

Im Fehlerfall wird eine IOException ausgelöst, die dann vom Aufrufer behandelt werden muß.

```
public Object receive()  
 throws IOException,  
 ClassNotFoundException {  
 return in.readObject();  
}
```

Neben einer IOException kann auch noch eine ClassNotFoundException ausgelöst werden, falls das Objekt zu einer dem Empfänger unbekannten Klasse gehört.

Beispiel HelloWorld mit SocketChannel

Abbildung A1: HelloWorld

Implementierung: [HelloWorldClient.java](#) [HelloWorldServ.java](#) [SocketChannel.java](#)

© Universität Mannheim, Rechenzentrum, 2000-2004.

Heinz Kredel

Last modified: Sat May 22 13:01:57 CEST 2004

Extensible Markup Language (XML)

- Einleitung
- XML Sprachkonstrukte
- XML Anwendungen
- Stand und Ausblick

Einleitung

- HTML
- SGML
- XML

- eXtensible

Markup Language

- W3C Recommendation, 10. Feb. 1998
- von SGML, TEI, HTML Leuten
- Basis für viele Dinge

HTML Beschränkungen

- nicht erweiterbar
- nur einfache Struktur
- keine Validierung

HTML Beispiel (1)

```
<HTML>
<HEAD>
<TITLE>Beispiel
 </TITLE>
</HEAD>
<BODY>
<H1>Überschrift</H1>
<P>Ein Paragraph
mit Text ...</P>
</BODY>
</HTML>
```

HTML Beispiel (2)

```
<UL>
<LI>Eine ungeordnete
<LI>Liste
<LI>it verschiedenen
<LI>Punkten
</UL>
```

- Eine ungeordnete
- Liste
- mit verschiedenen
- Punkten

Komplexität von SGML

- Metasprache zur Definition von HTML
- komplexe Struktur
- Definition von optionalen Tags
- strenge Validierung
- Spezifikation: 200+ Seiten
- XML Spezifikation: 40 Seiten

SGML Beispiel (1)

```
<!ELEMENT COMPANY - - (NAME?,PRODUCT?) >
<!ELEMENT NAME - O (#PCDATA)>
<!ELEMENT PRODUCT - - (ITEM*)>
<!ELEMENT ITEM - O (#PCDATA)>
<!ENTITY ... >
<!ATTLIST COMPANY
  type (non-profit | limited | corp) >
```

SGML Beispiel (2)

```
<COMPANY type=corp >
<NAME>All you want
<PRODUCT>
<ITEM>Apartments
<ITEM>Automobiles
<ITEM>...
</PRODUCT>
</COMPANY>
```

Ansatz von XML

- Teilmenge von SGML
- einfache Spezifikation
- offener Standard
- International, Unicode
- keine optionalen Tags
- Syntax Prüfbar
- Validierbar

- effizient
- verbesserte Links, XLL
- Style Sheets, XSL

XML im Beispiel

Dokument: .xml

```
<?xml version="1.0"?>
<!DOCTYPE personals SYSTEM "personal.dtd">

<personals>

  <person id="H.MARUYAMA" >
 <name><family>MARUYAMA</family> <given>Hiroshi</given></name>
 <email>maruyama@jp.ibm.com</email>
 <link subordinates="  N.URAMOTO K.TAMURA  "/>
  </person>

  <person id="N.URAMOTO">
 <name><family>URAMOTO</family> <given>Naohiko</given></name>
 <email>uramoto@jp.ibm.com</email>
 <link manager=" H.MARUYAMA"/>
  </person>

  <person id="K.TAMURA">
 <name>
 <family>TAMURA</family> <given>Kent</given>
 </name>
 <!-- This URL is mail address.-->
 <url href="mailto:kent@trl.ibm.co.jp"/>
 <url href="mailto:tkent@jp.ibm.com"/>
 <link manager="H.MARUYAMA"/>
  </person>


</personals>
```

Description / Definition: .dtd

```
<?xml encoding="US-ASCII"?>

<!ELEMENT personals (person)+>
<!ELEMENT person (name,email*,url*,link?)>
<!ATTLIST person id ID #REQUIRED>
<!ELEMENT family (#PCDATA)>
<!ELEMENT given (#PCDATA)>
<!ELEMENT name (#PCDATA|family|given)*>
<!ELEMENT email (#PCDATA)>
<!ELEMENT url EMPTY>
<!ATTLIST url href CDATA #REQUIRED>
<!ELEMENT link EMPTY>
<!ATTLIST link
  manager IDREF #IMPLIED
  subordinates IDREFS #IMPLIED>
```

XML "Helfer"

- XML-Namespace, Namensräume

- XLink, XML Linking Language,
Verweise aus XML Dokumenten heraus

- XPointer, XML Pointer Language,
Zeiger in XML Dokumente hinein

- XPath, XML Path Language,
Wird in XSLT und XPointer benötigt, Zeichenketten die einen bestimmten Teil eines XML Dokuments bezeichnen

- XSL, Extensible Stylesheet Language
Stildefinitionen
- XSLT, XSL Transformations
XML Stiltransformationen

- XML Schema: Structures, Datatypes
Bedingungen (Constraints) für Dokumentstrukturen und Datentypen

XML Sprachkonstrukte

- Document Type Definition
- "wellformed" XML Dokumente
geht ohne DTD
- "valid" XML Dokumente
nur bezüglich einer DTD
- Referenz per URI oder Inline

Unterschiede zu HTML

- XML verlangt korrekte Schachtelung der Elemente
- leere Elemente sind speziell gekennzeichnet
- nur ein einziges "root" Element
- Attributwerte in Quotes
- Entities brauchen eine DTD
- Elementnamen sind Case-sensitiv
- White-Space im Inhalt ist relevant
- mehrere Zeichensätze sind verwendbar
- es gibt nur wenige reservierte Zeichen

XML Dokument

- XML Deklaration

```
<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
```

- Deklaration des Dokumenttyps

```
<!DOCTYPE book SYSTEM fileurl >  
<!DOCTYPE memo [ ... ] >  
<!DOCTYPE html PUBLIC bezeichner url >
```

- Dokument-Instanz

```
<book>  
<head> ... </head>  
<body>  
...  
</body>  
</book>
```

Dokumentbeschreibung

- Elemente

```
<!ELEMENT name Inhalt >  
<name> ... </name>
```

- Attribute

```
<!ATTLIST element AttName AttTyp Default >  
<element AttName="wert" >
```

- Entities

```
<!ENTITY name wert >  
&name;  
<!ENTITY % name wert >  
%name;
```

- Character Data, CDATA

```
<![CDATA[ dies ist kein <tag/> ]]>
```

- Parsed Character Data, PCDATA
Mischung aus CDATA und Elementen

- Anweisungen, Processing Instructions

```
<?php ... ?>
```

- Kommentare

```
<!-- ... -->
```

- Leerraum, White-Space
ist im Inhalt signifikant

Inhaltsbeschreibung, Content Model Spec

- Folgen

```
(from, to, subject, message, signature)
```

- Auswahl

```
(para|list|image)
```

- Wiederholungsoperatoren

- + einmal oder mehr
- * nullmal oder mehr
- ? nullmal oder einmal

- beliebiger Inhalt

```
(#PCDATA)
```

- beliebige Zusammensetzungen

```
(head, (p|list|image)*, div+, (#PCDATA|em|strong))
```

- leeres Element

```
EMPTY
```

- beliebiges Element

```
ANY
```

Attributbeschreibung

- Attribut Typ
 - CDATA Zeichenketten
 - ID Bezeichner
 - IDREF Verweis auf Bezeichner
 - IDREFS Folge von IDREF
 - ENTITY
 - ENTITIES Folge von ENTITYs
 - NMTOKEN
 - NMTOKENS Folge von NMTOKENs
 - ENUMERATION Aufzählung von Werten
 - NOTATION Festlegung von Wertformaten
 - (EN|FR|GR) Enumeration, Aufzählung
- Attribut Default
 - #IMPLIED wird von der Anwendung erkannt
 - #REQUIRED muss angegeben werden
 - #FIXED wert fester Wert
 - wert Defaultwert
- Beispiel

```
jahr #FIXED "2000"  
lang (EN|FR|GR) "EN"  
bez  ID #IMPLIED  
href CDATA #REQUIRED
```

Beispiel

Beschreibung des Dokumententyps

```
<?xml encoding="US-ASCII"?>  
<!ELEMENT personals (person)+>
```

```
<!ELEMENT person (name,email*,url*,link?)>
<!ATTLIST person id ID #REQUIRED>
<!ELEMENT family (#PCDATA)>
<!ELEMENT given (#PCDATA)>
<!ELEMENT name (#PCDATA|family|given)*>
<!ELEMENT email (#PCDATA)>
<!ELEMENT url EMPTY>
<!ATTLIST url href CDATA #REQUIRED>
<!ELEMENT link EMPTY>
<!ATTLIST link
  manager IDREF #IMPLIED
  subordinates IDREFS #IMPLIED>
```

XML Dokument entsprechend dieser DTD

```
<?xml version="1.0"?>
<!DOCTYPE personals SYSTEM "personal.dtd">

<personals>
  ...
  <person id="K.TAMURA">
 <name>
 <family>TAMURA</family>
 <given>Kent</given>
 </name>
 <!-- This URL is mail address.-->
 <url href="mailto:kent@trl.ibm.co.jp"/>
 <url href="mailto:tkent@jp.ibm.com"/>
 <link manager="H.MARUYAMA"/>
  </person>
</personals>
```

Validierung

Überprüfung ob der Inhalt eines XML Dokumentes einer gegebenen DTD entspricht.

Die Java Klassen zur Verarbeitung von XML-Daten gehören ab J2SDK 1.4 standartmässig zum Lieferumfang. Bis zum J2SDK 1.3 muss einzusätzliches Softwarepaket installiert werden.

Zur Überprüfung benutzen wir Shell-Scripte.

JDK 1.4 und die `xercesSamples.jar` von xml.apache.org

valid (JDK 1.4 Version):

```
#!/bin/sh
VALIDPATH="/home/.../java/lib/xercesSamples.jar"
export CLASSPATH="$VALIDPATH:$CLASSPATH"
/usr/java/j2sdk1.4.1_01/bin/java sax.Counter -p org.apache.crimson.parser
```

valid.bat (JDK 1.4 Version):

```
set VALIDPATH=u:\xerces\xercesSamples.jar
set CLASSPATH=%VALIDPATH%;%CLASSPATH%
java sax.Counter -p org.apache.crimson.parser.XMLReaderImpl -v %1
```

Hilfe:

```
usage: java sax.Counter (options) uri ...

options:
  -p name Select parser by name.
  -x number Select number of repetitions.
  -n | -N Turn on/off namespace processing.
  -np | -NP Turn on/off namespace prefixes.
 NOTE: Requires use of -n.
  -v | -V Turn on/off validation.
  -s | -S Turn on/off Schema validation support.
 NOTE: Not supported by all parsers.
  -f | -F Turn on/off Schema full checking.
 NOTE: Requires use of -s and not supported by all parsers
  -dv | -DV Turn on/off dynamic validation.
 NOTE: Requires use of -v and not supported by all parsers
  -m | -M Turn on/off memory usage report
  -t | -T Turn on/off "tagginess" report.
  --rem text Output user defined comment before next parse.
  -h This help screen.
```

Verwendung:

```
valid datei.xhtml
```

Alternativ können Sie die Klasse [Counter.java](#) selbst kompilieren und wie gewohnt benutzen:

```
java Counter -v datei.xhtml
```

XML Anwendungen in Wissenschaft und EDV

- **SVG** Scalable Vector Graphics, Vektorgrafik
- **SMIL** Synchronized Multimedia Integration Language
- **CML** Chemical Markup Language
- **MML** Mathematical Markup Language
- **RDF** Resource Description Framework
PICS, CDF, CRP
- **OSD** Open Software Distribution

im E-Commerce und Finanzwirtschaft

- **OASIS**, Organization for the Advancement of Structured Information Standards
- **OFX**, Open Financial Exchange
- **CommerceNet**, EDI B2B, e-Commerce Framework, EDI via XML
- **Ariba - cXML**, Transaktionen: Aufträge, Rechnungen, Änderungsaufträge
- **finXML**, XML für Finanzmärkte, Zinssätze, Währungsumtausch, Bonds, Geldmärkte, Anlagen, Optionen
- **Acord**, XML Standards für die Versicherungswirtschaft
- **Rosettanet**, IT supply chain alignment, server-to-server business exchange
- **OBi**, Open Buying Initiative
- Open Travel Alliance
- Open Trading Protocol
- Open Financial Exchange

Stand und Ausblick

XML Tools

- **SAX**
Simple API for XML
- **XML4J**
XML-Parser in Java von IBM, mit DTD und DOM1, ist in Xerces aufgegangen
- **msxml**

XML-Parser in Java von Microsoft, mit DOM1 ohne DTD

- **Xalan, Xerces**
Tools der Apache XML Aktivitäten
- **Koala**
XSL Processor, wird nicht mehr weiter entwickelt
- **Lotus**
XSL Processor, ist in Xalan aufgegangen

Stand der Entwicklung

26. April 2004

- XML 1.0,
W3C Recommendation, 10. Feb. 1998
Second Edition, 6. October 2000
- XSL Transformations (XSLT) 1.0,
W3C Recommendation, 16. Nov. 1999
- XML Path Language (XPath) 1.0,
W3C Recommendation, 16. Nov. 1999
- XML Names, Namespaces in XML
W3C Recommendation, 17. Jan. 1999
- Associating Style Sheets with XML documents
W3C Recommendation, 29. June 1999
- XSL 1.0, (jetzt nur Formatting)
W3C Recommendation, 15. Oktober 2001
- XML Linking Language (XLink),
W3C Recommendation, 2. Juni 2001
- XML Base (XBase),
W3C Recommendation, 27. June 2001
- XML Pointer Language (XPointer),
W3C Recommendation, 25 March 2003
- XML Schema, Part 1 Structures, Part 2 Datatypes,
W3C Recommendation, 2. Mai 2001
- XML Protocol, SOAP
SOAP 1.1, W3C Note, 8. May 2001
SOAP 1.2, W3C Recommendation, 24. Juni 2003

- XML Query 1.0 and XPath 2.0 Data Model, W3C Working Draft, 12. November 2003
- XML Path Language (XPath) 2.0, W3C Working Draft, 12. November 2003
- XML Signature Syntax and Processing, W3C Recommendation, 12. February 2002, IETF Request for Comments: 3275, March 2002
- Canonical XML 1.0, W3C Recommendation, 15 March 2001
- XML Forms 1.0, W3C Recommendation, 14. Oktober 2003
- Web Services Description Language (WSDL) 1.2, W3C Working Draft, 11. Juni 2003
- Web Ontology Language (OWL) 1.0, W3C Recommendation, 10. Februar 2004
- RDF Schema, W3C Recommendation, 10. Februar 2004
- RDF Site Summary (RSS) 1.0, (RSS WG) Recommendation, 9. Dezember 2000

© Universität Mannheim, Rechenzentrum, 1998-2004.

Heinz Kredel

Last modified: Sat May 22 12:38:14 CEST 2004

Hypertext Markup Language (HTML)

- Einordnung
- Elementares HTML
- Volles HTML
- Ausblick

`Beschreibung`

``

Einordnung

- Standard Generalized Markup Language (SGML)
- Extended Markup Language (XML)
- WYSIWYG im Gegensatz zu Markup
- Orientierung am Bildschirm
- Problem: Drucken

Entwicklung

- erster Ansatz von Tim Berners-Lee, 1989
- erster Browser, und Server 1990/91
- HTML 1.0, erster Entwurf 1992
- Web-Technologie Public Domain, 1993
- HTML 2.0, 1995, November
- HTML 3.2, 1997 Januar
- HTML 4.0, 1997 Dezember
- HTML 4.01, 1999 Dezember
- XHTML 1.0, 2000 Januar
- XHTML Basic, 2000 Dezember
- XHTML 1.1 - Module based XHTML, 2001 Mai
- XHTML 2.0, Working Draft, 2003 Januar

Web-Zutaten

1. Identifikation von Objekten: URL, URI
2. Übertragung von Objekten: Protokolle, z.B. HTTP
3. Hypertext: Darstellung und Navigation, z.B. HTML

HTML-Konzeption

1. Dokumentstruktur durch Markup
2. Dokument-Darstellung, Präsentation durch Browser
3. Interaktion

Elementares HTML

HTML 4.0 ist eine SGML Anwendung

Festlegung in der Document Type Definition (DTD)

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0//EN"
 "http://www.w3.org/TR/REC-html40/strict.dtd" >
```

Syntax

- Zeichensatz: ISO/IEC 10646, Universal Character Set (UCS), Unicode 2.0
- Elemente: <name> Inhalt </name>
- Markup oder Textauszeichnungen: *Tags* werden in spitze Klammern eingeschlossen: <tag>
- bei einigen Elementen ist das Ende-Tag optional manchmal auch das Start-Tag, z.B. BODY
- einige Elemente sind ohne Inhalt, d.h. leer
- für XML auch kombinierte Beginn-Ende-Tags: <tag/>
- Attribute: attname="wert"
<tag att1="wert1" att2="wert2" >
- Groß-Klein-Schreibung wird ignoriert
- Kommentare: <!-- ignorierte Text -->
- spezielle Zeichen: < (<) > (>) ä (ä) & (&) å (å)

Dokumentstruktur

- Grammatik von HTML
- Schachtelung der Elemente

- Festlegung in der Content-Model Spezifikation

- Beispiel in EBNF:
HTML = HEAD BODY
UL = (LI)+

- in SGML:
`<!ELEMENT HTML O O (HEAD BODY) >`
`<!ELEMENT UL - - (LI)+ >`
`<!ELEMENT IMG - O EMPTY >`

- in XML:
`<!ELEMENT html (head body) >`
`<!ELEMENT ul (li)+ >`
`<!ELEMENT img EMPTY >`

Darstellung

- durch Browser
- Mosaic (April 1993), Netscape, MS Internet Explorer, W3C Amaya, Lynx, html2ps, Mobil-Telefone, Palm-Tops, Sprachausgabe, Blindenschrift
- unbekannte Elemente werden ignoriert
nur der Inhaltsteil wird dargestellt
- unbekannte Attribute werden ignoriert
- bei unbekannten Attribut-Werten wird der Default genommen

Uniform Resource Locator (URL)

- `dienst://hostname/pfad/object.ext`
- Dienst-Selektor
- Hostname
- Pfad-Selektor
- Objekt im Dokument: `doc.html#part_2`
- Relative URIs: `../images/bild.gif`
oder `adoc.html`

Elemente

Element	Bedeutung	Content-Model
html	SGML Anwendung	head body
head	Kopfinformationen	title (script style meta link)+
body	eigentlicher HTML Teil	alles ohne Kopfelemente
title	Titel, Inhaltsbezeichnung	Text
h1, ..., h6	Überschriften	Text
a	Verweis, Link, Anker	Linktext etc.
p	Paragraph	alles ohne Block-Elemente
ul, ol	Listen: unnumeriert, numeriert	li+
dl	Definitionslisten	(dt dd)+
li, dt, dd	Listenelement, Definitionsterm, Definition	alles mit Ausnahmen
img	Bild im Text	empty
pre	vorformatierter Text	Text
br	Zeilenumbruch	EMPTY
em, strong, code	Betonung, Hervorhebung, Auszeichnung	Text
blockquote, q	Einrückung	Text

unvollständige Auswahl

Blanks und Zeilenumbrüche im Dokument werden (mit Ausnahmen) ignoriert

Attribute

Attribut	Bedeutung	Werte
href	Link URI in a	Text
name	Ziel von einem Link in a	Text
src	Bild URI in img	Text
alt	Alternative Bezeichnung in img	Text
align	Textausrichtung in p	(left center right)
value	Nummer in ol li	Zahl
type	Nummerstil in ul li	(disk square circle)

title	zusätzliche Beschreibung	Text
bgcolor	Hintergrundfarbe	black, silver, gray, white, maroon, red, purple, fuchsia, green, lime, olive, yellow, navy, blue, teal, aqua oder #rrggbb

Beispiele

Volles HTML Erweiterungen

- Formulare
- Tabellen
- Frames
- Style Sheets, Darstellungsvorlagen
- Scripte, Eingebettete Programme
- Eingebettete Objekte, Applets
- Internationalization, I18N
Unicode, Textrichtung

Elemente

Element	Bedeutung	Content-Model
form	Formulare	(input select other)+
input	Eingabefeld im Formular	EMPTY
select	Auswahl-Menue	(optgroup option)+
option	Auswahl-Option	Text der Option
textarea	Eingabebereich im Formular	Anfangstext
table	2-D Tabellen	caption, tr+
tr	Tabellen Zeile	(th td)+
th, td	Tabellen Element	alles mit Ausnahmen

map	Bilder mit Links verknüpfen	area+ other
area	Beschreibung der Bildkoordinaten	EMPTY
html	SGML Anwendung	head frameset
frameset	Aufteilung der Anzeigefläche	frame+ noframes
frame	separate Anzeigefläche	EMPTY
noframes	alternative ohne Frames	alles
link	Verweise, mit Rollenangaben, z.B. auf Style Sheet	EMPTY
style	Stilangabe	Stil-Script
script	JavaScript Programm im Text	Programm
applet	Java Programm wie Bild	param+
param	Parameter für Java Programm	EMPTY
object	Programm oder Bild	param+
meta	Information über die Seite	EMPTY
div	Dokument-Abschnitt, Block	alles
span	Text-Abschnitt, Inline	alles ohne Block-El.
del, ins	Text Revisionen	alles mit Ausnahmen

Attribute

Attribut	Bedeutung	Werte
action	URL eines (CGI-)Programms in form	Zeichenkette
method	HTTP Methode in form	(get post)
type	Typ eines Eingabefelds in input	(text password radio checkbox submit reset file hidden image)

		button)
selected, value	Option mit Wert in option	selected, Wert
border	Rahmentyp	(solid none dashed n)
height, width	Grösse	Pixel, Prozent, Meter
cellpadding, cellspacing	Abstand zwischen Text und Rand Abstand zwischen Zellen	Pixel, Prozent, Meter
usemap	Verweis auf zugeordnete map in img	Bezeichner
shape	Typ der area	circle rect poly
coords	Koordinaten der area	Liste
rows, cols	Spezifikation der Zeilen, Spalten in frameset	Pixel, Prozent, Meter
name	Name in frame	Bezeichner
frameborder	Rahmentyp eines Frames	(solid none dashed n)
target	Zielframe zur Anzeige der Seite in a	Bezeichner
rel, rev	z.B. Stilverweis in link	stylesheet next prev
style	Stilinformation fast überall	CSS Text
class	CSS-Klassen-Identifikator, fast überall	Bezeichner
id	Identifikator wie name, fast überall	Bezeichner
language	Programmiersprache in script	JavaScript VBScript other
code, classid	auszuführender Programmcode in applet, object	Bezeichner
codetype	Typ des Programmcodes in applet, object	Bezeichner

name	Metainfo. Bezeichnung, in meta	Text
http-equiv	Metainfo. HTTProtokol, in meta	Text
content	Metainfo. Inhalt, in meta	Text
lang	Sprache in einem Element	z.B. en, de
dir	Textschreibrichtung	z.B. ltr, rtl

Script-Ereignisse

Ereignis	Bedeutung	
onload, onunload	Aufruf beim Laden	
onchange	Aufruf bei Änderungen	
onclick	Aufruf beim Anklicken	
onmouseover	Maus über dem Element	
onmouseout	Maus verläßt Element	
onselect	bei Auswahl	
onsubmit	beim Versenden	

Beispiele

Allgemeines zum Web-Design

- Web-Seiten bieten neue Möglichkeiten aber auch Unterschiede z.B. zur Buchproduktion.
- Welche Zielgruppe?
- auf jeder Seite: Namen, Email, evtl. Copyright, Datum.
- Konzept für dauerhafte URLs.
- klares, durchsichtiges Hypertext-Konzept, Navigation.
- prüfen Sie alle Links.
- Navigationshilfen: Home, Site-Map, Stichworte, Suchmöglichkeiten.
- gute, einheitliche Gestaltung, klare Farbkonzepte, Farbkontraste (==> CSS).
- benutzen Sie Stilvorlagen (CSS).
- achte auf Ladezeiten, 30-40KByte ok.

- vermeide zu grosse Graphiken, insbesondere auf der Start-Seite.
- verwende explizite Grössenangaben bei Tabellen und Graphiken (`width`, `height`).
- verwende Thumbnails (daumengrosse Mini-Graphiken) mit Link auf die "richtige" Graphik.
- beachte auch nicht-visuelle Browser: Lynx, Organizer (`alt`, `summary`).
- beachte geringere Bildschirmauflösung (640x480, 800x600).
- Testen Sie mit unterschiedlichen Browsern.
- Testen Sie mit unterschiedlichen Bildschirmauflösungen.
- Lassen Sie Ihre Seiten testen.
- Halten Sie die Seiten aktuell.
- Denken Sie ans Drucken.

Ausblick

- Extensible HTML (XHTML)
- HTML-Editoren und Tools
- Cascading Style Sheets (CSS)
- JavaScript
- Document Object Model (DOM)

© Universität Mannheim, Rechenzentrum, 1998-2004.

[Heinz Kredel](#)

Last modified: Sat May 22 12:35:44 CEST 2004

Extensible Hypertext Markup Language (XHTML)

- HTML als XML Anwendung
- HTML Tidy
- XHTML Basic 1.0
- XHTML 1.1

HTML als XML Anwendung

- HTML (3.2, 4.0) ist eine SGML Anwendung
- XML ist der Standard für erweiterbares Markup
- HTML muss in XML reformuliert werden
- Version 1.0, W3C Proposed Recommendation August 1999
- HTML 4.01 enthält die notwendigen Anpassungen
- im Januar 2000 als W3C Recommendation verabschiedet

Warum XHTML?

- XHTML Dokumente sind XML konform. Sie können mit XML Tools bearbeitet werden.
- XHTML Dokumente können als `text/html` von HTML 4.0 Browsern verwendet werden.
- XHTML Dokumente können aber auch als `text/xml` oder als `application/xml` (mit geeigneten Style Sheets) verwendet werden.
- XHTML Dokumente können mit DOM bzw. XML-DOM verwendet werden, d.h. mit (Java)Scripts und Applets.
- XHTML Dokumente verschiedener Autoren (Systeme, Umgebungen) werden besser zusammenpassen als HTML Dokumente.
- Da XHTML eine XML Anwendung ist, können *neue Markup-Elemente* einfach hinzugefügt werden.
- XHTML ist nicht mehr nur auf Browser beschränkt. Viele andere User-Agents

(Handys, Sprachausgabe, etc.) werden damit umgehen können (best effort content transformation).

Bedingungen für XHTML konforme Dokumente

- Sie müssen entsprechend einer XHTML DTD gültige (valid) XML Dokumente sein.
- Das Root-Element muss `<html>` sein.
- Das Root-Element muss einen gültigen XHTML Namensraum bestimmen, der ein gültiger XML Namensraum sein muss.
- Es muss eine XML DOCTYPE Deklaration vor dem Root-Element vorhanden sein.
- Die Internet Medien Typen (Mime Types) dürfen `text/html`, `text/xml` oder `application/xml` sein.

Beispiel

```
<?xml version="1.0"?>
<!DOCTYPE html
 PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
 "http://www.w3.org/TR/xhtml1/DTD/strict.dtd">
<html xmlns="http://www.w3.org/TR/xhtml1">
<head>
<title>Browser Titel</title>
</head>
<body>
<h1>Dokument Titel</h1>
<p>
Ein Paragraph <br />
auf zwei Zeilen.
</p>
<math xmlns="http://www.w3.org/TR/REC-MathML">
... Text in MathML ...
</math>
</body>
</html>
```

Verhalten von XML User Agents (Browser)

- XML-UAs müssen *well-formedness* feststellen.
- Validierende UAs müssen das Dokument gegen alle DTDs *validieren*.
- Bei unbekannten Elementen muss der Inhalt dargestellt werden (wie bei HTML, nicht bei XML).
- Unbekannte Attribute müssen ignoriert werden (wie bei HTML, nicht bei XML).

- Bei unbekannten Attribut-Werten muss der Defaultwert verwendet werden (wie bei HTML, nicht bei XML).
- Unbekannte Entities müssen als Zeichenkette (&xyz;) dargestellt werden (wie bei HTML, nicht bei XML).
- Unbekannte Zeichen (Characters) müssen so dargestellt werden, dass klar ist dass sie nicht bekannt, aber erkennbar sind (nicht bei HTML, nicht bei XML).
- Whitespace direkt nach einem Start-Tag und unmittelbar vor einem End-Tag muss ignoriert werden (falls nicht per XML etwas anderes bestimmt wurde).

Unterschiede zu HTML 4.0

- XHTML Dokumente müssen *well-formed* sein, d.h. gültige Schachtelungsstruktur haben.

```
<p>Paragraph <em>Hervorhebung</em></p>
statt
<p>Paragraph <em>Hervorhebung</p></em>
```

- Element- und Attribut-Namen müssen in Kleinbuchstaben geschrieben sein.

```
<li> statt <LI>
```

- End-Tags müssen immer vorhanden sein (falls nicht per XML das Element als EMPTY deklariert wurde).

```
<p>Paragraph</p> <p> weiterer Paragraph</p>
statt
<p>Paragraph <p> weiterer Paragraph
```

- Bei leeren Elementen ohne End-Tag muss das Start-Tag mit ">" beendet werden.

```
<br />
```

- Attributwerte müssen in Anführungszeichen eingeschlossen werden. Auch bei Zahlenwerten.

```
<img ... width="300" />
statt
<img ... width=300 />
```

- Attributwerte müssen immer angegeben werden.

```
<dl compact="compact" >
statt
<dl compact >
```

- In Attributwerten wird Whitespace auf jeweils ein Blank verkürzt, bzw. am Beginn und Ende von Zeichenketten abgeschnitten.

```
alt="  Beschreibung eines  Bildes "
wird zu
alt="Beschreibung eines Bildes"
```

- Script-Texte müssen als CDATA markiert werden, falls sie < oder & enthalten.

```
<script>
  <![CDATA[
 ... Inhalt des Scripts
  ]]>
</script>
```

- SGML Ausschluss-Definitionen sind nur informell festgelegt.
z.B. das a-Element darf kein weiteres a-Element enthalten.
- Das name Attribut von HTML muss als XML id Attribut angegeben werden.

```
<a name="section1" id="section1" ... >
```

Diese Datei in [XHTML](#) und als [XML](#).

Tips und Hinweise

- Processing Instructions und Zeichensätze werden nicht von allen UAs erkannt
<?... >, UTF-8, UTF-16.
- Benutze Blanks vor />
Benutze
 statt
</br>
Benutze <p></p> statt <p />.
- Benutze externe Scripte, falls "<", "&" oder "]">" vorkommen.
- Verwende keine Zeilenumbrüche und mehrfache Leerzeichen in Attribut werten.
- Benutze lang und xml:lang gleichzeitig als Attribute.
- Benutze name="xyz" und id="xyz" gleichzeitig als Attribute für die

Bezeichnung von Elementen.

- Benutze `<?xml ... encoding="iso-8859-1">` und `<meta http-equiv="Content-type" ... charset="iso-8859-1">` gleichzeitig für die Bezeichnung von Zeichensätzen.
- Einige UAs haben Probleme mit Booleschen Attributen.
- Problem bei DOMs:
HTML 4.0 DOM benutzt Grossbuchstaben,
XHTML 1.0 DOM benutzt Kleinbuchstaben,
XML 1.0 DOM benutzt Gross-/Klein-Buchstaben.
- Problem mit "&" in Attributwerten, z.B.
`href=".../script.pl?n1=w1&n2=w2"`
- Probleme mit Style Sheets (CSS):
Gross-/Klein-Schreibung von Elementen.

Ausblick

- Modularisierung von XHTML, d.h. zuschneiden auf bestimmte UAs
- Formalisieren der Bildung von Teilmengen und Erweiterungen.
- Dokument Profile
- Stand im Mai 2003
- XHTML Basic, 2000 Dezember
- XHTML 1.1 - Module based XHTML, 2001 Mai
- XHTML 2.0, Working Draft, 2003 Januar

HTML Tidy

- Tool zur Fehlersuche in HTML
- bietet auch Fehlerkorrektur
- kann Müll von HTML-Editoren entfernen
- kann HTML nach XHTML konvertieren
- offizielles Tool des W3C
- erkennt, prüft und korrigiert Dokumenttyp

- für fast alle Plattformen verfügbar
- Unterstützung von XML, ASP, PHP

Beispiele für die Arbeitsweise von HTML Tidy

Beispiel für schlechtes HTML [bad.html](#) und das Ergebnis nach Bearbeitung mit HTML Tidy [good.html](#).

Fehlermeldungen aus dem Beispiel

```
> tidy exam/bad.html >exam/good.html
```

```
Tidy (vers 19th October 1999) Parsing "exam/bad.html"
line 3 column 1 - Warning: inserting missing 'title' element
line 5 column 2 - Warning: replacing unexpected <h2> by </h1>
line 5 column 37 - Warning: discarding unexpected </h3>
line 7 column 42 - Warning: replacing unexpected </i> by </b>
line 8 column 15 - Warning: replacing unexpected </b> by </i>
line 10 column 45 - Warning: missing </i> before </h2>
line 12 column 4 - Warning: inserting implicit <i>
line 14 column 2 - Warning: missing </i> before <p>
line 14 column 4 - Warning: inserting implicit <i>
line 14 column 43 - Warning: discarding unexpected <a>
line 16 column 2 - Warning: missing </a> before <li>
line 16 column 2 - Warning: missing </i> before <li>
line 16 column 2 - Warning: inserting implicit <ul>
line 24 column 1 - Warning: unknown attribute "tidy"
line 30 column 1 - Warning: <img> lacks "alt" attribute
```

```
"exam/bad.html" appears to be HTML proprietary
15 warnings/errors were found!
```

The alt attribute should be used to give a short description of an image; longer descriptions should be given with the longdesc attribute which takes a URL linked to the description. These measures are needed for people using non-graphical browsers.

For further advice on how to make your pages accessible see "<http://www.w3.org/WAI/GL>". You may also want to try "<http://www.cast.org/bobby/>" which is a free Web-based service for checking URLs for accessibility.

HTML & CSS specifications are available from <http://www.w3.org/>
To learn more about Tidy see <http://www.w3.org/People/Raggett/tidy/>
Please send bug reports to Dave Raggett care of <html-tidy@w3.org>
Lobby your company to join W3C, see <http://www.w3.org/Consortium>

Aufruf und Verwendung von HTML Tidy

```
> tidy  [[options] files]*

tidy: file1 file2 ...
Utility to clean up & pretty print html files
see http://www.w3.org/People/Raggett/tidy/

options for tidy released on 19th October 1999
  -config <file>  set options from config file
  -indent or -i indent element content
  -omit or -o omit optional endtags
  -wrap 72 wrap text at column 72 (default is 68)
  -upper  or -u force tags to upper case (default is lower)
  -clean  or -c replace font, nobr & center tags by CSS
  -raw leave chars > 128 unchanged upon output
  -ascii use ASCII for output, Latin-1 for input
  -latin1 use Latin-1 for both input and output
  -iso2022 use ISO2022 for both input and output
  -utf8 use UTF-8 for both input and output
  -mac use the Apple MacRoman character set
  -numeric or -n output numeric rather than named entities
  -modify or -m to modify original files
  -errors or -e only show errors
  -quiet or -q suppress nonessential output
  -f <file> write errors to <file>
  -xml use this when input is wellformed xml
  -asxml to convert html to wellformed xml
  -slides to burst into slides on h2 elements
  -help  or -h list command line options
Input/Output default to stdin/stdout respectively
Single letter options apart from -f may be combined
as in: tidy -f errs.txt -imu foo.html
For further info on HTML see http://www.w3.org/MarkUp
```

Einige wichtige Optionen

markup: yes, no

Erzeugen des verbesserten Markups.

wrap: number

Zeilenumbruch bei angegebener Spalte. 0 = abgeschaltet.

input-xml: yes, no

Einlesen als XML.

output-xml: yes, no

Ausgabe von XML.

output-xhtml: yes, no

Ausgabe von XHTML.

doctype: omit, auto, strict, loose or <fp>

Festlegen des DOCTYPE in der Ausgabe.

char-encoding: raw, ascii, latin1, utf8 or iso2022

Festlegen des Zeichensatzes in der Ausgabe.

fix-backslash: yes, no

Wandelt "\" in URLs zu "/".

word-2000: yes, no

Versucht Müll, der von Word 2000 produziert wird zu entfernen.

clean: yes, no

Versucht überflüssigen Präsentations-Markup durch Stilregeln (CSS) oder Struktur-Markup zu ersetzen.

logical-emphasis: yes, no

Ersetzt i durch em, b durch strong, impliziert clean.

enclose-text: yes, no

Fasst Text auf Body-Level in Paragraphen. Wichtig für funktionierende Stilvorlagen.

split: yes, no

Teilt die Datei an h2 Elementen in einzelne "Folien".

new-empty-tags: tag1, tag2, tag3

new-inline-tags: tag1, tag2, tag3

new-blocklevel-tags: tag1, tag2, tag3

new-pre-tags: tag1, tag2, tag3

Definition von neuen Tags der entsprechenden Art.

Beispiel für ein Config-File

```
/* HTML Tidy configuration file */
markup: yes
wrap: 0
doctype: strict
break-before-br: yes
logical-emphasis: yes
enclose-text: yes
/* eof */
```

Was in Arbeit ist

- Validierung aller Attribute
 - Verbesserter XML Support
 - Verbesserung der Zeichensatz Unterstützung
 - Verbesserung der ASP und PHP Unterstützung
 - Verbesserte Folien Erzeugung
-

XHTML Basic 1.0

Reduktion von XHTML 1.0 auf die Elemente und Attribute, die auch auf kleinen Geräten angezeigt werden können. Zum Beispiel

- Handys
- Fernseher
- PDAs
- Verkaufsautomaten
- Pager
- Fahrzeug Navigationssysteme
- Spielekonsolen
- Lesegeräte für digitale Bücher
- Uhren mit CPUs

Die gemeinsame Fähigkeiten dieser einfachen UAs ermöglichen folgende XHTML Elemente.

- einfacher Text (mit Überschriften, Paragraphen und Listen)
- Hyperlinks (a und link)
- einfache Formulare
- einfache Tabellen
- Bilder
- Meta-Information

Elemente und Attribute, die nur auf aktuellen grafischen (PC-) Systemen funktionieren sind weggelassen.

- keine Stilvorlagen (CSS)

- keine Scripte (JavaScript) und zugehörige Attribute
- nur einfache Fonts (Schreibmaschinenschriften)
- kein File-Upload und Bilder in Formularen
- keine geschachtelten Tabellen
- keine Frames

Der Document Type ist

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML Basic 1.0//EN"
"http://www.w3.org/TR/xhtml-basic/xhtml-basic10.dtd">
```

Definierte Module

Structure Module*

body, head, html, title

Text Module*

abbr, acronym, address, blockquote, br, cite, code, dfn, div,
em, h1, h2, h3, h4, h5, h6, kbd, p, pre, q, samp, span,
strong, var

Hypertext Module*

a

List Module*

dl, dt, dd, ol, ul, li

Basic Forms Module

form, input, label, select, option, textarea

Basic Tables Module

caption, table, td, th, tr

Image Module

img

Object Module

object, param

Metainformation Module

meta

Link Module

link

Base Module

base

(*) = diese Module müssen bei XHTML Basic 1.0 mindestens unterstützt werden.

XHTML Basic 1.0 konformes [Beispiel](#)

XHTML 1.1 - Modul basiertes XHTML

Neuordnung von striktem XHTML 1.0 mit Hilfe von Modulen. Der Dokumenttyp ist

```
<!DOCTYPE
html PUBLIC "-//W3C//DTD XHTML 1.1//EN"
"http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
```

Definierte Module

Structure Module*

body, head, html, title

Text Module*

abbr, acronym, address, blockquote, br, cite, code, dfn, div,
em, h1, h2, h3, h4, h5, h6, kbd, p, pre, q, samp, span,
strong, var

Hypertext Module*

a

List Module*

dl, dt, dd, ol, ul, li

Object Module

object, param

Presentation Module

b, big, hr, i, small, sub, sup, tt

Edit Module

del, ins

Bidirectional Text Module

bdo

Forms Module

button, fieldset, form, input, label, legend, select,
optgroup, option, textarea

Table Module

caption, col, colgroup, table, tbody, td, tfoot, th, thead, tr

Image Module

img

Client-side Image Map Module

`area, map`

Server-side Image Map Module

Attribut `ismap` von `img`

Intrinsic Events Module

Event Attribute

Metainformation Module

`meta`

Scripting Module

`noscript, script`

Stylesheet Module

`style element`

Style Attribute Module *Deprecated*

`style attribute`

Link Module

`link`

Base Module

`base`

Ruby Annotation Module

`ruby, rbc, rtc, rb, rt, rp`

Weitere Änderungen gegenüber XHTML 1.0 Strict sind: `lang` wird ersetzt durch `xml:lang` und `name` wird ersetzt durch `id`.

XHTML 1.1 konforme Beispiele: [basic](#), [alles](#).

© Universität Mannheim, Rechenzentrum, 1998-2004.

[Heinz Kredel](#)

Last modified: Sat May 22 12:35:56 CEST 2004

Cascading Style Sheets (CSS)

- Einordnung
- Grundkonzepte von CSS
- Layout mit CSS1
- Beispiele und Hinweise

Einordnung

Layouts für Web-Publishing

Trennung von Struktur und Präsentation wird möglich

- CSS1, CSS2
Cascading Style Sheets, Level 1 & Level 2
zu HTML
- DSSSL
Document Style Semantics and Specification Language
zu SGML
- XSL
Extensible Style Language
zu XML

Stand der Entwicklung:

- CSS1: W3C Recommendation, Dezember 1996
- CSS2: W3C Recommendation, Mai 1998
- CSS3: W3C Proposed Recommendation, 1999
- Browser wie die von Netscape oder Microsoft implementieren nur ca. 30% bis 80% der Spezifikation korrekt
- aber alle Hersteller haben sich zur Unterstützung von CSS1 verpflichtet

Grundkonzepte von CSS

- CSS Regeln:

```
element { property: value }  
  
body { background-color: white }
```

- Selektoren und Deklarationen
- Eigenschaften (properties) und Werte
- Regeln in eigener Datei oder in HTML eingebettet
- Gruppierung:

```
h1, h2, h3 { font-family: helvetica }  
  
h4 { color: red;
```

```
 font-size: 8pt;
}
```

- Kontext:

```
h1 { color: red }
h1 em { color: purple }
h1 em strong { color: fuchsia }
```

- Vererbung:

```
body { font-family: helvetica }
h1 { color: red;
 font-size: 14pt;
}
```

z.B. Schriftfamilie wird auf enthaltene Elemente vererbt

- Cascadierung:

```
em { font-style: italic }
p em { font-weight: bolder }
strong em { font-weight: bold }
h1 em { font-style: normal }
```

- CSS ist "Fehlertolerant" wie HTML
- Gross-/Kleinschreibung wird ignoriert

Elemente für die kein Stil definiert wird, werden mit dem Browser Default-Stil dargestellt.

Verknüpfung mit HTML

- im link Element:

```
<link rel="stylesheet" type="text/css"
href="http://host/path/file.css">
```

- im style Element:

```
<style type="text/css">
h3 { color: lime }
</style>
```

- mit @import:

```
<style type="text/css">
@import url(http://style.org/company.css)
h1 { color: lime }
</style>
```

- als Attribut:

```
<p style="color: red" > roter Text </p>
```

dies sollte man nicht machen

Element-Typen

Block-Elemente

blockquote, br, dd, dl, div, dt, hi, hr, html, li, object, ol, p, pre, ul

Inline-Elemente

a, em, i, img, span, strong, tt

Unsichtbare Elemente

link, meta, style, title

Auswahl mit Bezeichnern

- class, mehrfachverwendbare Bezeichner:

```
h1.slide { color: lime }
p.slide { color: green }
.buch1 { color: yellow; background-color: black }

<h1 class="slide">BlaBla</h1>
<h1 class="buch1">BluBlu</h1>
```

- id, eindeutige Bezeichner:

```
#sp3 { color: aqua }

<h1 id="sp3">BlaBla</h1>
```

- Pseudo-Klassen:

```
a:link { color: red } /* unvisited */
a:visited { color: blue }
a:active { color: red }
a:hover { color: purple } /* mouseover */
```

- Pseudo-Elemente:

```
p:first-line { color: fuchsia }
p:first-letter { color: red; background-color: lime }
```

- Sehr wichtige Definition:

```
h1.slide { color: fuchsia !important }
```

Algorithmus der Cascadierung

Es wird die anzuwendende Element-Eigenschaft Kombination gesucht:

1. Element entsprechend dem Selektor oder Vererbung
2. entsprechend explizitem Gewicht: !important geht vor
3. entsprechend dem Ursprung: Autor vor Benutzer vor Browser
4. entsprechend dem Detail-Level (specificity):
umgekehrt lexikographisch: (IDs, CLASSES, TAGnumber)

```
li { prop: .1. } --> (0,0,1)
ul li { prop: .2. } --> (0,0,2)
ul ol li { prop: .3. } --> (0,0,3)
li.rum { prop: .4. } --> (0,1,1)
ul li.rum { prop: .5. } --> (0,1,2)
ul.uni li.rum { prop: .6. } --> (0,2,2)
#hpc { prop: .7. } --> (1,0,0)
```

```
<li id="hpc" > .7. gewinnt </li>
<li class="rum"> .4., .5. oder .6. gewinnt </li>
<li > .1., .2. oder .3. gewinnt </li>
```

5. entsprechend der Reihenfolge

Beispiel: Header von HTML 2.0 in CSS1

```
h1, h2, h3, h4 { margin-top: 1em; margin-bottom: 1em }
h5, h6 { margin-top: 1em }
h1 { text-align: center }
```

```
h1, h2, h4, h6 { font-weight: bold }
h3, h5 { font-style: italic }

h1 { font-size: xx-large }
h2 { font-size: x-large }
h3 { font-size: large }
```

Algorithmus der Cascadierung in CSS2

Die Punkte 2 und 3 werden zu einem zusammengefasst.

1. entsprechend dem Ursprung: Autor vor Benutzer vor Browser
aber bei Angabe von `!important` gilt: Benutzer vor Autor vor Browser

Layout mit CSS1

Schriften

Liegen in verschiedenen Schnitten (Gestalt mit bestimmten Eigenschaften) vor. Die Schrift-Eigenschaften sind nicht einfach berechenbar (vergleiche TeX und Metafont).

- Schrift-Familie: `font-family`
Helvetica, Times, Western, Courier
sans-serif, serif, fantasy, monospace
- Schrift-Stil: `font-style`
normal, italic
- Schrift-Variante: `font-variant`
normal, small-caps
- Schrift-Gewicht: `font-weight`
normal, bold, lighter, 100, ..., 900 (sehr fett)
- Schrift-Grösse: `font-size`
absolut:
xx-small, x-small, small, medium, large, x-large, xx-large
12pt, 18pt, 10px, 1.0cm, 1.0in
relativ:
150%, 0.5em (Höhe M), 0.7ex (Höhe x)
- Schrift: `font: style variant weight size/height family`
zusammenfassende Deklaration

Beispiel

```
p { font-family: monospace;  
 font-size: x-large;  
}
```

So siehts aus.

Beispiele font-family:

Times, Helvetica, Verdana, Western, Courier, Zapf Chancery,
serif, sans-serif, monospace, cursive, fantasy.

Beispiele font-style:

normal, oblique, italic.

Beispiele font-variant:

normal, Small-Caps.

Beispiele font-weight:

normal, bold, bolder, lighter, 100, ..., 400, ..., 900.

Beispiele font-size:

xx-small, x-small, small, medium, large, x-large, xx-large,
2.0cm, 1.0in, 14pt, 34pt, 30px,
120%, 2.0em, 1.5ex.

Farben

- RGB-Farbmodell: Rot, Grün, Blau
bei Computer Bildschirmen
- CMYK-Farbmodell: Cyan, Magenta, Yellow, Black
bei Farbdruckern
- Farben:
black, silver, gray, white, maroon, red, purple, fuchsia, green, lime, olive, yellow,
navy, blue, teal, aqua
rgb(rot,grün,blau), Werte: 0 <= rot, grün, blau <= 255, oder 0% <= rot, grün, blau
<= 100%

#rgb, oder #rrggbb, Werte: $0 \leq r, g, b \leq F$

- Schriftfarbe: `color`
- Hintergrundfarbe: `background-color`
- Hintergrundbild: `background-image`
`url(http://host/pfad/bild)`


```
p { color: blue }
```

Schwarz, Hellgrau, Grau, Weiß, Dunkelrot, Rot, Purpur, helles Purpur, Grün, Hellgrün, dunkles Grün, Gelb, Dunkelblau, Blau, Blaugrün, helles Grünblau (Cyan).

weitere Eigenschaften

Box-Eigenschaften: Füllung (padding), Rahmen (border), Rand (margin)

Box mit was drin

Quelle: W3C, CSS2 Spezifikation

- **Box-Eigenschaften:**

margin,
margin-top, margin-right, margin-bottom, margin-left
padding,
border, border-color, border-style
width, height

- **Text-Eigenschaften:**

word-spacing,
white-space: pre, nowrap,
text-decoration: underline, blink,
text-transform: capitalize, uppercase, lowercase

- **Text-Ausrichtung:**

vertical-align, text-align,
text-indent, line-height

- **Hintergrundbilder:**

background-image: url(...)
background-repeat, background-attachment,
background-position

Beispiele und Hinweise

Beispiele vom W3C

HTML 2.0 in CSS1:

```
/* Copyright (c) 1998 W3C */
BODY {
 margin: 1em;
 font-family: serif;
 line-height: 1.1;
 background: white;
 color: black;
}

H1, H2, H3, H4, H5, H6, P, UL, OL, DIR,
MENU, DIV, DT, DD, ADDRESS, BLOCKQUOTE,
PRE, BR, HR { display: block }

B, STRONG, I, EM, CITE, VAR, TT, CODE, KBD, SAMP,
IMG, SPAN { display: inline }
```


```
LI { display: list-item }

H1, H2, H3, H4 { margin-top: 1em; margin-bottom: 1em }
H5, H6 { margin-top: 1em }
H1 { text-align: center }
H1, H2, H4, H6 { font-weight: bold }
H3, H5 { font-style: italic }

H1 { font-size: xx-large }
H2 { font-size: x-large }
H3 { font-size: large }

B, STRONG { font-weight: bolder } /*relative to the parent*/
I, CITE, EM, VAR, ADDRESS, BLOCKQUOTE { font-style: italic }
PRE, TT, CODE, KBD, SAMP { font-family: monospace }

PRE { white-space: pre }

ADDRESS { margin-left: 3em }
BLOCKQUOTE { margin-left: 3em; margin-right: 3em }

UL, DIR { list-style: disc }
OL { list-style: decimal }
MENU { margin: 0 } /* tight formatting */
LI { margin-left: 3em }

DT { margin-bottom: 0 }
DD { margin-top: 0; margin-left: 3em }

HR { border-top: solid }

A:link { color: blue } /* unvisited link */
A:visited { color: red } /* visited links */
A:active { color: lime } /* active links */

/* setting the anchor border around IMG elements
 requires contextual selectors */
A:link IMG { border: 2px solid blue }
A:visited IMG { border: 2px solid red }
A:active IMG { border: 2px solid lime }
```

Beispiele für Basis-HTML

Beispiel mit einfachen Hervorhebungen.

Stile aus der W3C Style Gallery

- Alle Stile in einem Frameset: [Multi](#)

- "Chocolate" Stil: [HTML](#), [CSS](#).
- "Midnight" Stil: [HTML](#), [CSS](#).
- "Modernist" Stil: [HTML](#), [CSS](#).
- "Oldstyle" Stil: [HTML](#), [CSS](#).
- "Steely" Stil: [HTML](#), [CSS](#).
- "Swiss" Stil: [HTML](#), [CSS](#).
- "Traditional" Stil: [HTML](#), [CSS](#).
- "Ultramarine" Stil: [HTML](#), [CSS](#).

Beispiele aus dem Web

- W3C Style Gallery:
<http://www.w3.org/StyleSheets/Core/>
- Genug ist Genug:
[by Stephen Traub](#)
- Microsoft CSS Gallery:
[Entrance](#)

Hinweise zur effektiven Nutzung von CSS

Alles was mit CSS1 machbar ist, ist in HTML 4.0 "deprecated", d.h. nicht mehr empfohlen, d.h. zur Nicht-Benutzung empfohlen.

- Benutze nur wenige zentrale Stile, am Besten ein Stil für alle Web-Seiten.
- Benutze nur gelinkte Stildateien.
- Benutze nur in Ausnahmefällen zusätzliche spezielle Stildateien.
- Lasse den Stil von einem Experten designen.
- Propagiere den Stil, biete gute Dokumentation.
- Beachte, dass die Web-Seiten auch noch gut aussehen, falls der Browser (UA) kein CSS kann.
- Benutze nicht mehr als *zwei* Fonts.
- Benutze relative Fontgrößen (200%,50%).
- Lasse `!important` für den Leser.

Beschränkungen von CSS1

Eine Übersicht über den Grad der Unterstützung von CSS(1) befand sich bis 2003 zum Beispiel bei <http://webreview.com/style/> unter dem Punkt 'Master list'. Die Liste ist heute (2004) nicht mehr notwendig und auch nicht mehr auffindbar.

- keine freie Positionierung
- keine volle Autoren-Kontrolle
- keine mehrfachen Spalten
- keine mehreren Schichten (Layers)
- Drucken verbesserungsfähig
- keine Sprachausgabe-Layouts

© Universität Mannheim, Rechenzentrum, 1998-2004.

[Heinz Kredel](#)

Last modified: Thu May 20 12:28:29 CEST 2004

Cascading Style Sheets 2 (CSS2)

- CSS Level 2
- Ausblick

CSS Level 2

- Positionierung
- Medientypen: Sprache, Drucker, Folien
- Schriftauswahl, Download
- Auto-Numerierung
- Tabellen

Beispiel: [Style Sheet für HTML 4.0 in CSS2](#)

Positionierung

Ab Netscape 4.x, IE 4.0, 5.0 implementiert

CSS-P = CSS1 + Positionierung

- Box-Position:
`position: static, relative, absolute, fixed`

static =

normaler Elementfluss

relative =

zunächst wie static, dann relativ zu dieser Position

absolute =

unabhängig vom Elementfluss an einer festen Stelle im *Dokument*

fixed =

unabhängig vom Elementfluss an einer festen Stelle im *Fenster*

- `left: length`
- `top: length`
- `height: length`

- width: length
- z-index: integer
- visibility: hidden, visible

Animation mit [HTML](#), [CSS](#), [JavaScript](#) und [DOM](#)

Dateien: [HTML](#), [CSS](#), [JavaScript](#).

Medientypen

- screen: Bildschirmausgabe
- print: Druckausgabe
- aural: Sprachausgabe
- braille: Blindenschrift
- embossed: Blindenschrift-Drucker
- handheld: Mobilfunk, Handy
- projection: Projektor, Video-Beamer
- tty: Text-Bildschirm
- tv: TV-Bildschirm

Beispiel:

```
@media print {  
 body { font-size: 10pt }  
}  
@media screen {  
 body { font-size: 12pt }  
}
```

Mediengruppen

- continous oder paged
- visual oder aural oder tactile
- grid oder bitmap
- interactive oder static

neue Selektoren

für Attribute

```
p[align] { font-style: italic; }  
p[align="center"]  { font-style: italic; align: center; }  
p[align~="center"] { font-style: italic; align: center; }
```

für Kinder und nebeneinanderstehende Elemente

```
p > em { font-style: italic; }  
h1 + h2 { margin-top: -5mm; }
```

für Sprachauswahl

```
p:lang(de) { font-family: sans-serif; }  
p:lang(fr) { font-family: serif; }
```

neue Pseudo-Elemente

```
h1:before { content: counter(kapitel) ". "; }  
p:after { content: " © BWL 1999"; }
```

neue Display-Typen

```
h3 { display: run-in; }  
dt { display: compact; }  
tr { display: table-row; }
```

Fliesstext

```
img { float: left; }  
img.x { float: right; }  
p { clear: left; }
```

Erweiterungen bei Fonts

- `font-stretch`: Dehnungsverhalten
normal, wider, narrower, condensed, expanded
- `font-size-adjust`: Angleichung der Zeichengrößen zwischen verschiedenen Fonts, Aspekt-Wert
- `@font-face` Beschreibung und Auswahl von Fonts

```
@font-face {  
 font-family: "Robson Celtic";  
 src: url("http://host/fonts/rob-celt");  
}  
  
p.rc { font-family: "Robson Celtic"; }
```

Fontauswahl

- Auswahl per Fontname
Problem: es gibt kein anerkanntes Namensschema
- Auswahl "ähnlicher" Fonts (intelligent font matching)
- Erzeugung von Fonts (font synthesis)
- Download von Fonts

@font-face

- alle Eigenschaften von Fonts können verwendet werden
- font-family, font-style, font-variant, font-weight, font-stretch, font-size
- zusätzlich kommen neue Deskriptoren hinzu:
- uni-code-range: Bereich vorhandener Zeichen (glyphs)
U+0-7FFFFFFF
- units-per-em: Anzahl der Einheiten per 'em'
- src: URL (zum Download) oder Bezeichnung für einen Font

```
src: local("Verdana"), url("../fonts/verdana") format("type-1")
```

- Deskriptoren für Fontauswahl
panose-1: 0 0 0 0 0 0 0 0 0 0
Panose-1 Nummer
stemv: vertikaler Stem-Wert ("M", em, Höhe des grossen M)
stemh: horizontaler Stem-Wert ("x", ex, Höhe des kleinen x)
slope: Neigungswinkel
cap-height: Grösse der Grossbuchstaben
x-height: Grösse der Kleinbuchstaben
ascent: Grösse der Buchstaben ohne Akzente
descent: Grösse der Buchstaben ohne untere Akzente
- Deskriptoren für Fontsynthese

width: Breite von Buchstaben

bbox: maximaler Umriss von Buchstaben

definition-src: definiert wo die Spezifikation zu finden ist

- Deskriptoren für Ausrichtung von Fonts untereinander

baseline: untere Basisline der Schrift

centerline: Mittelline der Schrift

mathline: Ausrichtung der mathematischen Zeichen

topline: obere Basisline der Schrift

- die Auswahl geeigneter Fonts erfolgt durch einen (längeren) Algorithmus

Beispiel

```
@font-face {  
 font-family: "Swiss 721 Condensed";  
 src: url("http://host/fonts/swiss721co.pfr");  
 font-style: normal, italic;  
 font-stretch: condensed;  
}  
  
p.sc { font-family: "Swiss 721 Condensed"; }
```

Zähler und Textersetzungen

- Pseudo-Elemente :before, :after
- Textersetzungen content:
"string", URL, counter(cnt), attr(X), open-quote, close-quote
- Initialisieren von Zählern counter-reset: cnt
- Weiterzählen counter-increment: cnt
- Zähler-Format counter(name, type)
disk, circle, square, upper-latin, hebrew, upper-roman
- Einrückungen für Zähler marker-offset:

```
@media aural {  
 blockquote { content: url("bq-music.wav"); }  
}  
  
h1:before {  
 content: "Kapitel " counter(kapitel) ". ";  
 counter-increment: kapitel;  
 counter-reset: abschn;
```


```
}  
h2:before {  
  content: counter(kapitel) "." counter(abschn) ". ";  
  counter-increment: abschn;  
}
```

Stile für Drucker

- Druckseiten @page { ... }
- Seitengrösse size:
- Ränder margin:
- für linke und rechte Seiten :left, :right
- Seitenumbruch page-break-before:
page-break-after:
page-break-inside:
auto, always, avoid, left, right
- Seitenumbruch in Paragraphen
Anzahl Zeilen am Fuss orphans: int
Anzahl Zeilen am Kopf widows: int

```
@media print {  
  @page {  
 size: auto;  
 margin: 10%;  
  }  
  @page :right {  
 margin-left: 10;  
 margin-right: 5;  
  }  
  @page :left {  
 margin-left: 5;  
 margin-right: 10;  
  }  
}
```

Stile für Tabellen

- zugeschnitten für das HTML 4.0 Tabellenmodell
- rechteckige Anordnung von Zellen
- zeilenweise Anordnung

| Spalte 1 | Spalte 2 | Spalte 3 |
|----------|----------|----------|
|----------|----------|----------|

| | | |
|---|---|---|
| 1 | 2 | 3 |
| 4 | | 6 |

```
<table class="exam" border="1"
 cellpadding="10" cellspacing="10"
 summary="HTML Elemente">
<tr>
<th>Spalte 1</th><th>Spalte 2</th><th>Spalte 3</th>
</tr>
<tr>
<td>1</td><td>2</td><td>3</td>
</tr>
<tr>
<td>4</td><td></td><td>6</td>
</tr>
<caption>Beispiel für Tabelle</caption>
</table>
```

mit folgendem Style Sheet

```
table.exam {
  font-size: large;
  background-color: lime; }
table.exam td {
  text-align: center;
  color: red; }
table.exam caption {
  caption-side: right;
  color: blue; }
```

freidefinierbare Tabellen-Elemente

Neue display: Werte ermöglichen Tabelleneigenschaften für beliebige Elemente, wichtig für XML (Auswahl).

- table wie table in HTML 4.0
- table-row wie tr
- table-column wie col
- table-cell wie td, th
- table-caption wie caption

```
table { display: table }
```

```
tr { display: table-row }
th, td  { display: table-cell }
col { display: table-col  }
caption { display: table-caption }
```

weitere Tabellen-Eigenschaften

- Grundlayout
table-layout: auto | fixed
- Ausrichtung an bestimmten Zeichen
text-align: "."
- Rand-Modelle
border-collapse: collapse, separate
- Ränder
border-spacing: len
- leere Zellen
empty-cells: show, hide
- Randstil
border-style: solid, dotted, groove, ridge
- Sprachausgabe
speak-header: once, always

```
td { text-align: ", " }
td:before { content: "€" }
table { empty-cells: show }
```

Stile für Sprachausgaben

Eigenschaften: Umgebung-/Raumabhängigkeit, Zeitabhängigkeit, Sprachqualität.

- Lautstärke
volume: soft | loud | x%
- Sprechart
speak: normal | spell-out
- Pausen
pause-before: zeit
pause-after: zeit
pause: before after
- "Ton-Icons" = Cue

```
cue-before: url(.)
cue-after: url(.)
cue: before after
```

- Gleichzeitiges Abspielen
`play-during: url(.) mix? repeat?`
- Räumliche Eigenschaften
`azimuth: Raumseitenwinkel, behind, left, right`
`elevation: Raumhöhenwinkel, below, above`
- weitere Eigenschaften
`speech-rate: slow | fast, Worte pro Minute (180-200),`
`voice-family: male | female | 'speaker',`
`pitch: freq, Frequenz (120Hz)`
`pitch-range: ,`
`stress: int, Betonung`
`richness: int, "Fülle"`
`speak-punctuation: code | none,`
`speak-numeral: digits | continous`

```
@media aural {
  h2 { pause: 30ms 40ms; }
  a { cue-before: url("a-bell.wav"); }
  em { play-during: url("em-sound.wav") mix repeat; }
  p.note  { azimuth: behind; }
  p.dog { elevation: below; }
}
```

Weitere Änderungen gegenüber CSS1

- Berücksichtigung der Text-Schreibrichtung
`direction: ltr|rtl`
- Behandlung von Text-Ausschnitten
`clip: shape,`
`overflow: scroll`
- Cursor Darstellung
`cursor: crosshair | text | wait | url(.)`

Beispiele

Beispiel mit CSS Level 2 Konstrukten.

Ausblick

CSS3

- Paged Media Support, z.B. WAP auf Handys
- DOM Level 2 Support
- Scalable Vector Graphics (SVG)
- User Interface, z.B. "Kiosk" Mode
- International Layout, z.B. Arabisch, Japanisch
- Multicolumn Layout

XSL

- CSS und XML
- XSL
- XSLT

© Universität Mannheim, Rechenzentrum, 1998-2004.

Heinz Kredel

Last modified: Sat May 22 12:36:17 CEST 2004

JavaScript

Button: JavaScript

- Einleitung
- Sprachkonstrukte
- Anwendungen

Einleitung

- JavaScript
- VBScript
- ECMA-Script

Entwicklung

- LiveScript
- Version 1.0 zunächst in Netscape 2.0
- jetzt auch in MS Internet-Explorer
- JScript entspricht etwa Version 1.0
- aktuelle Version 1.2
- Standardisierung als ECMA-Script
(European Computer Manufacturer Association)

Überblick

- Interpretierte Sprache in Web Browsern
- Syntax ähnlich C++, Java, "objektbasiert"
- Programtext wird in HTML-Seiten eingebettet
- Erweiterungen zur Interaktion mit dem Browser
Mouse-Clicks, Form-Input, Seitennavigation

Einbettung in HTML

Verwendung von JavaScript durch Einbettung in HTML Seiten.

```
<script type="text/javascript" language="JavaScript">
<!-- to hide script contents from old browsers
... JavaScript ...
// end hiding contents from old browsers -->
</script>
```

oder auch:

```
<script type="text/javascript" language="JavaScript" src="vorles.js">
```

Benutzung von JavaScript Funktionen in HTML Tags.

```
<input type=... value=...
 onclick="jsfunc('arguments');">
```

Kurzes Beispiel

Ausgabe von "Hallo ..." in einer HTML Seite.

```
<html>
<head>
</head>
<body>
<script type="text/javascript" language="JavaScript">
document.write("Hallo von JavaScript !")
</script>
Das war's auch schon.
</body>
</html>
```

Das war's auch schon.

Sprachkonstrukte

Syntax ähnlich C++, Java, "objektbasiert"

Werte und Variablen

- Konversion von Zahlen in Strings falls ein Operand ein String.
- Umkehrung nur mit speziellen Funktionen: `parseInt`, `parseFloat`, `eval`.
- Keine Deklarationspflicht für Variablen. `var x = "Hallo !\n"`

- Operatoren und Ausdrücke wie in C. `y += x--`
- Verwendung in HTML: `width="&{JSvar};"`

Kontrollstrukturen

- Statements, Expressions, { Statement-Folge }
- if-Statement

```
if (condition) {  
 statements1 }  
[ else {  
 statements2 } ]
```

- for-Statement

```
for ([initial-expression]; [condition];  
 [increment-expression]) {  
 statements  
}
```

- while-Statement

```
while (condition) {  
 statements  
}
```

- for-in-Statement

```
for (variable in object) {  
 statements }  
}
```

- Zum Beenden bzw. Abkürzen von Schleifen. `break` bzw. `continue`
- Es gibt einen Datentyp `Boolean`. `toBoolean`

Objekte

JavaScript Objekte

- Array
- Boolean
- Date
- Function

- Image
- Math
- Number
- String

Verwenden von Objekten

```
objectName.propertyName  
objectName['propertyName']
```

```
this  
this.propertyName
```

Funktionen

```
function funktionsName ( param1 [,param2] ...[,paramN] ) {  
 ...  
 return( ... );  
}
```

Beispiel:

```
function show_props(obj, obj_name) {  
 var result = "";  
 for (var i in obj)  
 result += obj_name + "." + i + " = " + obj[i] + "\n";  
 return result;  
}
```

Button: show_props(document)

Button: show_props(window)

Button: show_props(window.navigator)

Button: show_props(document.forms)

Eingabe: **Textfield: document** **Button: show_props(Eingabe)**

Konstruktor für Objekte.

```
function objectType ( param1 [,param2] ...[,paramN] ) {  
 this.property1 = param1;  
 ...  
 this.propertyN = paramN;  
}
```

Erzeugen von Objekten.

```
objectName = new objectType ( param1, ...[,paramN] )
```

Methoden und Funktionen.

```
objectName.methodName = function_name
```

```
objectName.methodName(params);
```

Prototypen.

```
new ObjectName();  
  
ObjectName.prototype.pName = wert;  
  
objectName = new ObjectName();  
x = objectName.pName;
```

Beispiel:

```
function alter() {  
 var today = new Date();  
 return( today.getYear() - this.baujahr );  
}  
  
function Auto(modell, baujahr) {  
 this.modell=modell;  
 this.baujahr=baujahr;  
 this.alter = alter;  
}  
  
ford = new Auto("Fiesta", 1995);  
document.write("Alter = ", ford.alter());
```

Es gibt diverse eingebaute Objekte und Funktionen. Öffnen und schließen von Windows, Alert Meldungen und Confirmations.

Event Handler

- Aufbau: **event (elemente)**
- onabort (image)
- onblur (window, frame, select, text, textarea)

- onchange (select, text, textarea)
- onclick (alles ausser: applet, base, basefont, bdo, br, font, frame, frameset, head, html, iframe, isindex, meta, param, script, style, title)
- onerror (image, window)
- onfocus (window, frame, select, text, textarea)
- onload (image)
- onmouseout (area, a)
- onmouseover (area, a)
- onreset (form)
- onselect (text, textarea)
- onsubmit (form)
- onunload (window)

Beispiel:

```
function validate(obj, lowval, hival) {  
 if ((obj.value < lowval) || (obj.value > hival))  
 alert("Value must be greater than " + lowval + " and less than "  
 }  
}
```

```
<input type = "text" name = "age" size = "3"  
 onchange="validate(this, 18, 99)" />
```

Alter: **Textfield:**

Bitte Alter eintragen und Fenster anklicken.

vordefinierte Objekte

- Document Object Model, DOM
- Browser Objekte

Objekthierarchie

Window

Beispiel für die Objekte eines Dokuments.

```
<title>A Simple Document</title>
<body>
<form name="myform" action="FormProc()" method="get" >
Enter a value:
<input type="text" name="text1" value="blahblah" size="20" >
Check if you want:
<input type="checkbox" name="check1" checked="checked"
 onclick="update(this.form)"> Option #1
<p>
<input type="button" name="button1" value="Press Me"
 onclick="update(this.form)">
</form>
</body>
```

Dann sind unter anderem folgende Objekte definiert.

```
document.title = "A Simple Document"

document.myform
document.myform.check1
document.myform.button1

document.myform.button1.value = "Press Me"
document.myform.button1.name = button1
```

Methoden vordefinierter Objekte

- `w = window.open(url [,name,options])`
- `w.close()`
- `alert(mitteilung)`
- `jein = confirm(frage)`
- `antwort = prompt(frage)`

Anwendungen

Feldprüfungen in Formularen

```
Feldinhaltsprüfungen in Formularen: <br>
<script type="text/javascript" language="JavaScript">
<!-- hide from strangers
```

```
function checkForm(frm) {  
 if (frm.my_name.value.length > 0) return true  
 else {  
 alert("Please enter your name.")  
 return false  
 }  
}  
//-->  
</script>
```

```
<form action="http://trumpf-2.rz.uni-mannheim.de/cgi-bin/ex2.cgi"  
 onSubmit="return checkForm(this);">  
Mein Name:  
<input type="text" name="my_name" size="20">  
<p>  
Mein Status:  
<input type="radio" name="my_status" value="student">Student  
<input type="radio" name="my_status" value="employee" checked>Mitarbeiter  
<input type="radio" name="my_status" value="professor">Professor  
<p>  
<input type="reset" value="Reset"> <input type="submit" value="Send">  
</form>  
<p>
```

In diesem [Formular](#) werden die Eingaben (hier nur vom Textfeld "my_text") auf Richtigkeit geprüft, bevor die Daten an das CGI-Script geschickt werden.

Debuging von JavaScript Programmen mit [javascript:](#)

Bestimmung von [Unix Dateirechten](#)

Animation mit [HTML](#), [CSS](#), [JavaScript](#) und [DOM](#)

Dateien: [HTML](#), [CSS](#), [JavaScript](#).

Beispiele von [Gamelan](#).

Ausblick

- Sicherheit
- DOM
- ECMA-Script Components
- LiveConnect zu Java
- LiveWire

© Universität Mannheim, Rechenzentrum, 1998-2004.

Heinz Kredel

Last modified: Sat May 22 12:36:31 CEST 2004

Document Object Model (DOM)

- Einleitung
 - DOM Core
 - DOM HTML
 - Bindungen
 - Ausblick
-

Einleitung

- Document Objekt Modell von JavaScript
- Document Object Modell von Microsoft
- Definiert das Objekt-Modell von Web-Dokumenten d.h. Dokument als Datenstruktur in Programmen
- erlaubt den dynamischen Zugriff und die Modifikation von Inhalt und Struktur von Dokumenten
- Level 0: Durchschnitt dessen, das was in Netscape und MS IE implementiert ist
- Level 1: seit 1. Oktober 1998 W3C Recommendation
- Spezifikation besteht aus: Core, HTML und XML Teilen
- Programm-Schnittstellen sind *Plattform und Sprachneutral* mit OMG-IDL definiert
- Es gibt Bindungen zu JavaScript (ECMA-Script), Java und VBScript
- Level 2, Core, Style: W3C Recommendation, 13. November 2000
mit Ausnahme von HTML: W3C Recommendation, 9. Januar 2003.
- Level 3, Core: W3C Working Draft, 26. Februar 2003.
- nicht identisch mit *Dynamic HTML*

DOM Eigenschaften

- mit DOM kann jedes Element und dessen Inhalt in einem HTML (und XML) Dokument referenziert werden
- die Elemente, ihr Inhalt und ihre Struktur kann modifiziert werden
- geeignet für Script-Sprachen aber z.B. auch für HTML-Editoren

- die Erzeugung von Dokument Objekten ist nur mit Einschränkungen spezifiziert
- mit DOM Level 2 sind zusätzlich auch die Stilinformation (von CSS), Ereignisse (Events von JavaScript) referenzierbar und manipulierbar

Beispiel

Die Tabelle

in HTML

```
<table border="1">
<tbody>
<tr>
<td>Shady Grove</td>
<td>Aeolian</td>
</tr>
<tr>
<td>Over the River, Charlie</td>
<td>Dorian</td>
</tr>
</tbody>
</table>
```

sieht in DOM (bei einer Baum-Implementierung) wie folgt aus:

DOM Darstellung des Beispiels, Quelle W3C

Objekt Modell

- Beschreibung der Objekte und Schnittstellen, die zur Darstellung und Manipulation

von Dokumenten notwendig sind.

- Beschreibung der Bedeutung (Semantik) der Schnittstellen und der Objekte, sowie deren Attribute und Verhalten.
- Beschreibung der Beziehungen und Interaktionen zwischen den Schnittstellen und Objekten.
- Mehr als eine reine Daten-Spezifikation, sondern auch eine Spezifikationen der den Daten (Objekten) zugehörigen Methoden.
- Keine Spezifikation der Bedeutung von HTML oder XML, DOM respektiert diese Semantik.
- In DOM Core keine Spezifikation von *Entities* als Objekte.

Interface Definition Language (IDL)

- Component Object Model (COM)
- Common Object Request Broker Architecture (CORBA)
- Object Management Group (OMG)

Unterschiede zu Implementierungen

- DOM ist unabhängig von einer bestimmten Implementierung.
- Auf Attribute kann nur über die implementierten `get()`/`set()` Methoden zugegriffen werden.
- Die Implementierung kann weitere Schnittstellen hinzufügen.
- DOM kennt keine Konstruktoren für Objekte
- zur Erzeugung von Objekten `xxx` müssen die entsprechenden `createXXX()` Methoden der Document Klasse verwendet werden.

DOM Level 1, Core

DOM Interface Vererbung (---)
und Elementbeziehungen (...)

Notation: Abgeleitetes_Interface : Basis_Interface

Spezifiziert gemeinsame Basis für HTML und XML Teile:

- DOMString
- DOMException
- DOMImplementation
- DocumentFragment : Node
- Document : Node
- Node
- NamedNodeMap
- CharacterData : Node
- Attr : Node
- Element : Node
- Text : CharacterData

Interface: Node

```
interface Node {
 // NodeType
 const unsigned short ELEMENT_NODE = 1;
 const unsigned short ATTRIBUTE_NODE = 2;
 const unsigned short TEXT_NODE = 3;
 const unsigned short CDATA_SECTION_NODE = 4;
 const unsigned short ENTITY_REFERENCE_NODE  = 5;
 const unsigned short ENTITY_NODE = 6;
 const unsigned short PROCESSING_INSTRUCTION_NODE = 7;
 const unsigned short COMMENT_NODE = 8;
 const unsigned short DOCUMENT_NODE = 9;
 const unsigned short DOCUMENT_TYPE_NODE = 10;
 const unsigned short DOCUMENT_FRAGMENT_NODE = 11;
 const unsigned short NOTATION_NODE = 12;

 readonly attribute DOMString nodeName;
 attribute DOMString nodeValue;
 // raises(DOMException) on setting
 // raises(DOMException) on retrieval

 readonly attribute unsigned short  nodeType;
 readonly attribute Node parentNode;
 readonly attribute NodeList childNodes;
 readonly attribute Node firstChild;
 readonly attribute Node lastChild;
 readonly attribute Node previousSibling;
```

```
readonly attribute Node nextSibling;
readonly attribute NamedNodeMap attributes;
readonly attribute Document ownerDocument;
Node insertBefore(in Node newChild,
 in Node refChild)
 raises(DOMException);
Node replaceChild(in Node newChild,
 in Node oldChild)
 raises(DOMException);
Node removeChild(in Node oldChild)
 raises(DOMException);
Node appendChild(in Node newChild)
 raises(DOMException);
boolean hasChildNodes();
Node cloneNode(in boolean deep);
};
```

Interface: Document


```
interface Document : Node {
 readonly attribute DocumentType doctype;
 readonly attribute DOMImplementation implementation;
 readonly attribute Element documentElement;
 Element createElement(in DOMString tagName)
 raises(DOMException);
 DocumentFragment createDocumentFragment();
 Text createTextNode(in DOMString data);
 Comment createComment(in DOMString data);
 CDATASection createCDATASection(
 in DOMString data)
 raises(DOMException);
 ProcessingInstruction createProcessingInstruction(
 in DOMString target,
 in DOMString data)
 raises(DOMException);
 Attr createAttribute(in DOMString name)
 raises(DOMException);
 EntityReference createEntityReference(
 in DOMString name)
 raises(DOMException);
 NodeList getElementsByTagName(
 in DOMString tagname);
};
```

Interface: Element

```
interface Element : Node {
 readonly attribute DOMString tagName;
 DOMString getAttribute(in DOMString name);
};
```

```
void setAttribute(in DOMString name,  
 in DOMString value)  
 raises(DOMException);  
void removeAttribute(in DOMString name)  
 raises(DOMException);  
Attr getAttributeNode(  
 in DOMString name);  
Attr setAttributeNode(in Attr newAttr)  
 raises(DOMException);  
Attr removeAttributeNode(  
 in Attr oldAttr)  
 raises(DOMException);  
NodeList  getElementsByTagName(  
 in DOMString name);  
void normalize();  
};
```

DOM Level 1, HTML

DOM Interface Vererbung (---)
und Elementbeziehungen (---)

Document Properties: **Button: show_props(document)**

Spezifiziert den HTML Teil:

- HTMLCollection
- HTMLDocument : Document
- HTMLElement : Element
- HTMLHeadElement : HTMLElement
- HTMLBodyElement : HTMLElement
- HTMLLinkElement : HTMLElement
- HTMLFormElement : HTMLElement
- HTMLInputElement : HTMLElement
- HTMLUListElement : HTMLElement
- HTMLParagraphElement : HTMLElement
- HTMLTableElement : HTMLElement

Interface: HTMLDocument

```
interface HTMLDocument : Document {
 attribute DOMString title;
 readonly attribute DOMString referrer;
 readonly attribute DOMString domain;
 readonly attribute DOMString URL;
 attribute HTMLElement body;
 readonly attribute HTMLCollection images;
 readonly attribute HTMLCollection applets;
 readonly attribute HTMLCollection links;
 readonly attribute HTMLCollection forms;
 readonly attribute HTMLCollection anchors;
 attribute DOMString cookie;

 void open();
 void close();
 void write(in DOMString text);
 void writeln(in DOMString text);
 Element getElementById(
 in DOMString elementId);
 NodeList getElementsByName(
 in DOMString elementName);
};
```

Interface: HTMLElement


```
interface HTMLElement : Element {
 attribute DOMString id;
 attribute DOMString title;
 attribute DOMString lang;
 attribute DOMString dir;
 attribute DOMString className;
};
```

Interfaces zu Link, UL, LI, P, IMG

```
interface HTMLLinkElement : HTMLElement {
 attribute boolean disabled;
 attribute DOMString charset;
 attribute DOMString href;
 attribute DOMString hreflang;
 attribute DOMString media;
 attribute DOMString rel;
 attribute DOMString rev;
 attribute DOMString target;
 attribute DOMString type;
};
```

```
interface HTMLULListElement : HTMLElement {
 attribute boolean compact;
 attribute DOMString type;
};
```

```
interface HTMLLIElement : HTMLElement {
 attribute DOMString type;
 attribute long value;
};
```

```
interface HTMLParagraphElement : HTMLElement {
 attribute DOMString align;
};
```

```
interface HTMLImageElement : HTMLElement {
 attribute DOMString lowSrc;
 attribute DOMString name;
 attribute DOMString align;
 attribute DOMString alt;
 attribute DOMString border;
 attribute DOMString height;
 attribute DOMString hspace;
 attribute boolean isMap;
 attribute DOMString longDesc;
};
```

```
 attribute DOMString src;  
 attribute DOMString useMap;  
 attribute DOMString vspace;  
 attribute DOMString width;  
};
```

Bindungen für ECMA-Script

| IDL Bezeichnung | ECMA-Script | |
|-----------------|-----------------------|--|
| interface | Object | |
| attribute | property, Eigenschaft | |
| method | method, Funktion | |
| DOMString | String | |
| unsigned long | int, oder long | |
| Bezeichner | bleiben gleich | |
| | | |

Bemerkungen

- Interface Teile von Level 1 Core werden u.U. vom Browser in JavaScript nicht unterstützt
- die Teile von Level 1 HTML werden in der Regel unterstützt

Unterschiede zwischen NS 4.x und IE 5.0

- Objekte die per ID/Name selektiert werden benötigen 2 Zusätze
- Collection aller Properties "all"
- Stilattribut "style"
- `document+"."+ "all"+"."+elementID+"."+ "style"`
- NS `document.elementID` entspricht
IE `document.all.elementID.style`

Unterschiede zu NS 6.x (und IE 5.5 ?)

- Objekte die per ID/Name selektiert werden benötigen einen DOM Funktionsaufruf
- `getElementById('elementID')`
- also `document.getElementById('elementID')`
anstelle von `document.elementID` bzw.
`document.all.elementID.style`

```
var coll = "";
var styleObj = "";
var dhtml = 0;
var dom = 0;

if (document.getElementById) { // w3c
 dom = 1;
} else if (document.layers) { // ns
 dhtml = 1;
} else if (document.all) { // ms
 dhtml = 1;
 coll = "all."; styleObj = ".style";
}
```

```
function getObj(obj){
 if ( (dom==1) && (typeof obj == "string") ){
 var xobj = document.getElementById(obj);
 if (xobj.style) xobj = xobj.style;
 return xobj; }
 if ( (dhtml==1) && (typeof obj == "string") ){
 var xobj = eval ("document."+coll+obj+styleObj);
 return xobj; }
 else { return obj; }
}
```

```
function show_propsobj(obj, obj_name) {
 var result = "";
 var xobj = getObj(obj);
 for (var i in xobj) {
 result += obj_name + "." + i + " = " + xobj[i] + "\n";
 }
 return result;
}
```

```
<form name="anzeigeobj" action="none" >
 Eingabe: <code>document.</code>
 <input type="text" name="eingabe" value="" size="40" />
 <input type="button" value="show_propsobj(eingabe)"
 onclick="alert(show_propsobj(eval(document.forms[1].elements[0]
 />
</form>
```

Eingabe: document. **Textfield:** **Button:** show_propsobj(eingabe)

Beispiele:

```
forms[0]  
forms[1].elements[0]  
anzeige  
anzeige.style
```

Ausgabe mit [document.write](#).

Ausblick

- DOM Level 2, Version 1.0,
W3C Recommendation vom 13. November 2000
- mit Ausnahme des HTML Teils,
W3C Recommendation, 9. Januar 2003.

DOM Level 2

- aufgeteilt in 14 Module
- Zugriff auf Stilinformation
- Zugriff auf Events (Ereignisse)
- Navigation im Dokumenten-Baum
- Validierung entsprechend DTD

Module

- Core Modul
- XML Modul
- HTML Modul
- Views Modul
- Style Sheets Modul
- CSS1 Modul
- CSS2 Modul
- Events Modul
- User-Interface-Events Modul
- Mouse Events Modul

- Mutation Events Modul
- HTML Events Modul
- Range Modul
- Traversal Modul

Änderungen gegenüber Level 1

- zusätzliche Interfaces wegen Namespaces
- bei Node: namespaceURI, prefix, localName
- bei Document: createElementNS, getElementsByTagNameNS, createAttributeNS
- bei Element: xxxAttributeNS wobei xxx = set, get, remove; xxxAttributeNodeNS

Stilvorlagen allgemein

- neue Interfaces
- StyleSheet
- StyleSheetList
- MediaList
- DocumentStyle
- LinkStyle

CSS Stilvorlagen

- ca. 34 neue Interfaces, u.a.
- StyleSheet
- CSSStyleSheet
- CSSMediaRule
- CSS2Counter...
- CSS2FontFaceSrc
- RGBColor
- CSS2Properties

Ereignisse

- 6 neue Interfaces
- Event
- EventListener, EventTarget
- MutationEvent, UIEvent
- MouseEvent
- KeyEvent gibts in Recommendation nicht mehr

Weitere Interfaces

- NodeFilter
- NodeIterator
- TreeWalker, DocumentTraversal
- wegen XML: Range, RangeException

DOM und XML

- wichtig zum Verständnis von XLL
Extended Linking Language, XLink, XPointer
- wichtig zum Verständnis von XSL
Extensible Stylesheet Language

Zusammenfassung

Objektbaum

Objektbaum nach dem Parsen

Objektbaum

Objektbaum nach Modifikation durch CSS

HTML, CSS, JavaScript und DOM

Zusammenspiel der Einzelteile

© Universität Mannheim, Rechenzentrum, 1998-2004.

[Heinz Kredel](#)

Last modified: Sat May 22 12:36:41 CEST 2004

Namespaces und XLink

- XML Helfer im Detail
- Namensräume
- XLink

Namensräume

Erleichtert die Verwendung verschiedener DTDs im gleichen Dokument.

- Vordefinierte Namensräume
xml immer auf `w3c/XML/namespace`
und xmlns immer leer
- Default Namespace xmlns=""
Definierte Namespaces xmlns:spec=""
- Definition von spec, xsl und html:

```
<X xmlns:spec="http://www.w3.org/specpath/" >  
  <spec:tag ...> ... </spec:tag>  
</X>
```

```
<xml:stylesheet  
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform"  
  xmlns:html="http://www.w3.org/TR/REC-html40/" >
```

- Verwendung

```
<em> ... </em>  
<latex:em> ... </latex:em>  
<HTML:A HREF="...">Beschreibung</HTML:A>  
<person HTML:href="..."> ... </person>
```

XLink

Am Anfang XLL, jetzt aufgeteilt in XLink und XPointer.

Verweise zwischen mehreren 'Ressourcen'. Metadaten für Verweise. Eignung für Link-Datenbanken.

W3C Recommendation seit Juni 2001.

- Auswahl des Namensraums für XLink

```
xmlns:xlink="http://www.w3.org/1999/xlink/namespace/"
```

- Definition durch Attribut

```
<A xlink:type="simple" ... >
```

oder Element (mit Recommendation nicht mehr Normativ)

```
<xlink:simple href="..." ... > Inhalt </xlink:simple>
```

- mögliche Typen sind
 - `simple` wie A in HTML
 - `extended` erweitert, volles XLink
 - `locator` nur externer Verweis
 - `arc` Mit Hinweisen über die Richtung von Links
 - `resource` lokaler Verweis
 - `title` nur zur Beschreibung

- Locator Attribut, Verweis

```
xlink:href="connector"
```

- Verbinder, Connectors
 - `URI#XPointer` Client kümmert sich um Auflösung
 - `URI|Xpointer` Server kümmert sich um Auflösung
 - `URI?CGI-Parameter`

- Anwendung

```
<L xmlns:xlink="http://www.w3.org/1999/xlink/namespace/"
  xlink:type="simple"
  xlink:href="http://host/path/doc.html#xyz"
> text </L>
```

Verhaltensattribute von Links

- `xlink:show="..."` Anzeigeverhalten
 - `new` Anzeige in neuem Fenster
 - `replace` Anzeige im aktuellen Fenster
 - `embed` Einfügen in das aktuelle Fenster
 - `other` Verhalten evtl. anderweitig definiert
 - `none` Verhalten nicht definiert
- `xlink:actuate="..."` Aktivierungsverhalten
 - `onLoad` automatische Anzeige
 - `onRequest` Anzeige nur nach Benutzerwunsch
 - `other` Verhalten evtl. anderweitig definiert
 - `none` Verhalten nicht definiert
- `xlink:label="NMTOKEN"`
`xlink:from="NMTOKEN"`
`xlink:to="NMTOKEN"`
Beschreibung der Verlinkung bei `arc`
Verwendung zusammen mit `xlink:role`
- `xlink:role="URI"` freie Zusatzinformationen, maschinenverwendbar
- `xlink:arcrole="URI"` freie Zusatzinformationen, maschinenverwendbar
- `xlink:title="CDATA"` freie Zusatzinformationen für Menschen verwendbar

Gültige Kombinationen von Attributen

R = required, O = optional

Beispiel

```
<X xlink:type="extended" >
<L xlink:type="locator"
  xlink:role="TR" xlink:title="Übersetzung"
  xlink:show="new" xlink:href="/cgi-bin/xlate?term=Verweis" />
<L xlink:type="locator"
  xlink:role="Kontext" xlink:title="Links im Kontext"
  xlink:show="replace" xlink:href="link-spec.html#verweis" />
<L xlink:type="locator"
  xlink:role="Bild" xlink:title="Links in Bildern"
  xlink:show="embed" xlink:href="bild.gif" />
<L xlink:type="locator"
  xlink:role="Tutorium" xlink:title="Link Tutorium"
  xlink:show="new" href="xml-tut.html#ID(def-link)..DITTO,next(3,P)" />
Verweise
</X>
```

mit der DTD

```
<!ELEMENT X (#PCDATA|L)* >
<!ELEMENT L EMPTY >

<!ATTLIST X xlink:type CDATA #FIXED "extended" >
<!ATTLIST L xlink:type CDATA #FIXED "locator" >
```

erzeugt (abhängig vom UA) u.U. folgendes Menue

```
- Übersetzung
- Links im Kontext
- Links in Bildern
- Link Tutorium
```

Beispiel für HTML Anchors

```
<!ELEMENT A (#PCDATA) >
<!ATTLIST A xmlns:xlink="http://www.w3.org/1999/xlink/namespace/" >
<!ATTLIST A xlink:type "simple" >
<!ATTLIST A xlink:href CDATA #REQUIRED >
<!ATTLIST A xlink:show "replace" >
<!ATTLIST A xlink:actuate "onRequest" >
```

XLink in Mozilla / Netscape 6

Mozilla unterstützt einfache Xlinks.

- **type:** nur simple Links, keine extended Links

- **show:** new und replace, kein embedd
- **actuate:** teilweise onLoad
- **href:** wie in HTML

Xlink [Beispiel](#)

© Universität Mannheim, Rechenzentrum, 1998-2004.

[Heinz Kredel](#)

Last modified: Sat May 22 12:40:00 CEST 2004

XPath und XPointer

- XPath
- XPointer

XPath

Verweise auf Teile/Parts von XML Dokumenten (als Baum von Knoten betrachtet). Identifikation von Parts durch Vergleich von Zeichenketten.

Wird in XSLT und XPointer zur Spezifikation von Fragmenten verwendet. Diese definieren auch den Kontext in dem die XPath Ausdrücke ausgewertet werden.

Aufbau eines Pfadbestandteils

```
achse::knotentest[prädikat]
```

Beispiel

```
child::para[position()=7]
```

```
http://host/pfad/resource#xpointer(child::para[position()=7])
```


Komposition von Pfaden durch Pfadbestandteile, die durch / getrennt werden.

- Achsen (axis): definieren Folgen von Kandidaten zur Auswahl
- Prädikate (predicates): Boolesche Bedingungen zur Einschränkung der Auswahl
- Funktionen: generieren von (neuen) Kandidaten zur Auswahl

Achsen

- `child` Kindknoten des aktuellen Knotens
- `descendent` Nachfahren

- parent Elternknoten
- ancestor Vorfahren
- preceding Vorgänger Knoten
- following Nachfolger Knoten
- preceding-sibling Vorgänger Geschwister-Knoten
- following-sibling Nachfolger Geschwister-Knoten
- attribute Attributknoten
- namespace Namensraum-Knoten
- self der Knoten selbst
- descendant-or-self
- ancestor-or-self

XPath Achsen, Quelle Crane Softwrights, 2001

ancestor, descendant, following, preceding und self Partitionieren die Menge aller Knoten eines Dokuments.

Knoten-Tests

- `achse::*` zur Selektion aller Knoten
- `achse::name` zur Selektion bestimmter Elemente oder Attribute
- `achse::funktion()` zur Selektion von Knoten mit bestimmten Eigenschaften.

Beispiel: alle `para` Element-Knoten

```
child::para
```

Beispiel: das `href` Attribut des Knotens

```
attribute::href
```

Beispiel: alle Textknoten

```
child::text()
```

Prädikate

- `[test-ausdruck]`
Selektiert Knoten, für die die Auswertung des Test-Ausdrucks "wahr" ergibt
- Ausdrucksbedeutung von `axis::node[test]`
`ist (axis::node)[test]`
und nicht `axis::(node[test])`
- der Test-Ausdruck darf arithmetische (+, -, *, div, mod) und boolesche (or, and, !, <, >, <=, >=, =, !=) Operatoren enthalten.
Schreibweise: `<` für <

Beispiel: der 7. Knoten

```
[ position() = 7 ]
```

Funktionen

- `last()` Position des letzten Elements
- `position()` aktuelle Position des Elements
- `count(node-set)` Anzahl der Elemente
- `id(object)` Element, das durch Objekt Identifiziert wird

- `name(node-set)` Name der Selektion
- `string(object)` Konvertiert das Objekt in Zeichenkette
- `concat(string1, string2 ,...)` Zeichenketten Verbindung
- `starts-with(string1, string2)`
- `contains(string1, string2)`
- `substring(string, position, length)`
- `string-length(string)`
- `translate(string1, string2, string3)`
- `boolean(object)`
- `not(boolean)`
- `number(object)`
- `round(number)`
- ...

Abkürzungen

Zur Vereinfachung gibt es eine ganze Reihe von kompakteren Bezeichnungen der Pfadbestandteile.

- `para` für `child::para`
- `*` für `child::*`
- `text()` für `child::text()`
- `@href` für `attribute::href`
- `@*` für `attribute::*`
- `[7]` für `*::*[position()=7]`
- `chapter//para` für `child::chapter/descendant::para`
- `chapter/section` für `child::chapter/child::section`
- `//` für `/descendant-or-self::node()/`

XPointer

Verweise auf Teile/Fragmente von XML Dokumenten. Fragmente sind einzelne Punkte/Objekte/Knoten und zusammenhängende Bereiche von Punkten. Identifikation von Fragmenten durch Vergleich von Zeichenketten.

W3C Recommendation seit März 2003 in drei Teilen:

- XPointer Framework
- XPointer element() Scheme
- XPointer xmlns() Scheme
- XPointer xpointer() Scheme ist noch Working Draft

Steht in enger Beziehung zu DOM. Baut auf XPath auf. Wird zusammen mit XLink zur Definition von XML Links benötigt.

URL Aufbau mit XPointer

```
service:://host/pfad/resource#xpointer-expr  
service:://host/pfad/resource|xpointer-expr
```

dabei ist xpointer-expr:

```
html-name  
oder xpointer( xpath-expr )  
oder xpointer( xpath-expr to xpath-expr )  
oder element( elem-expr )  
oder xmlns(ns=url)
```

Beispiele

```
#intro  
  
#xpointer(id("intro"))  
  
#xpointer(//*[@id="intro"])  
  
#xmlns(h=urlh)xmlns(x=urlx)h:elem/x:elem
```

```
#element(append/2/1)
```

Erweiterungen gegenüber XPath

neue Typen `point` (ein Knoten oder ein Zeichen einer Zeichenkette) und `range` (`begin-expr` to `end-expr`) und einige dazu gehörige Funktionen, z.B. `point()` und `range(...)`.

Beispiele

```
xpointer(  
 id("sec2.1")/descendant::P[last()] to  
 id("sec2.2")/descendant::P[first()]  
)
```

© Universität Mannheim, Rechenzentrum, 1998-2004.

Heinz Kredel

Last modified: Sat May 22 12:38:26 CEST 2004

XML Style Sheets (XSL)

- Einleitung
- XSL Transformations
- Beispiele und Tools

Einleitung

Am Anfang XSL, jetzt aufgeteilt in XSL Transformations (XSLT) und XSL Formatting (FO).

- wesentlich mächtiger als CSS, z.B. Inhaltsverzeichnisse
- DSSSL in XML Syntax
- Document Type ist `xsl:stylesheet`
- kann zusammen mit CSS verwendet werden
- Formatting Objects (FO) bezeichnen die elementaren formatierbaren Objekte bei DSSSL flow objects
- XSL-Formatting Spezifikation definiert FO Vokabular
- Bearbeitung erzeugt Baum von FO
- XSL - Transformations Spezifikation definiert Transformationskonstrukte
- `xsl:template` wählt Element aus und beschreibt seine Formatierung
- `xsl:apply-templates` stößt Bearbeitung des Inhalts an

Varianten und Beispiele

CSS:

```
em { font-family: roman }
```

CSS mit XML:

```
<?xml-stylesheet href="url" type="text/css"
media="screen" ... ?>
```

XSLT to HTML:

```
<xsl:template match="em">
  <I>
 <xsl:apply-templates/>
  </I>
</xsl:template>
```

(XSLT to CSS:)

```
<xsl:template match="em">
  <css:chunk font-family="roman">
 <xsl:apply-templates/>
  </css:chunk>
</xsl:template>
```

XSLT to LaTeX:

```
<xsl:template match="em">
  <xsl:text>{\em </xsl:text>
  <xsl:apply-templates/>
  <xsl:text>}</xsl:text>
</xsl:template>
```

Beispiel eines XML Dokuments

- [Report DTD](#)
- [Dokument](#)

Konversion nach HTML und LaTeX mit Xalan/Xerces

- [Text Style, Ergebnis](#)
- [HTML Style, Ergebnis](#)
- [LaTeX Style, Ergebnis, PostScript, PDF](#)

XSL Transformations Sprachelemente

Struktur und Aufbau von XSLT Style Sheets

- `xsl:import` Einfügen von externen Definitionen (überschreibend)
- `xsl:include` Einfügen von externen Definitionen (kombinierend)
- `xsl:id` Definition von eindeutigen Bezeichnern
- `xsl:strip-space elements="..."`, `xsl:preserve-space elements="..."` Entfernen oder Einfügen von Leerraum im Inhalt für bestimmter Elemente
- `xsl:variable`, `xsl:param` Definition von Variablen und Parametern
- `xsl:key` Definition von Schlüsseln
- `xsl:decimal-format`, `xsl:namespace-alias` Definition von Zahlenformaten und Aliasen
- `xsl:attribute-set` definiert Liste von Attributen
- `xsl:output` Definition der Charakteristika der Ausgabe
- `xsl:template` Definition von Ersetzungsmustern
`<xsl:template match="pattern">` Definition eines Erkennungsmusters
- alles in (fast) beliebiger Reihenfolge im Top-Level

Aus Knoten (nodes) eines Dokuments werden Ergebnisknoten gebildet.

Knoten sind: Elemente, Attribute, etc.

Patterns, Muster in match und select

- jetzt Spezifikation in XPath mit Erweiterungen durch XSLT eigene Funktionen
- Erkennung erfolgt relativ zum aktuellen (current) Knoten
- `p1 | p2` mehrere Patterns als Alternativen
- `n1/n2` Kontextangabe, n2 als Subknoten von n1, eine Ebene
- `/` Root Knoten
- `n1//n2` Kontextangabe, n2 als Subknoten von n1, beliebig tiefere Ebene
- `* / p` Wildcard, p als Subknoten irgendwas
- `.` aktueller (current) Knoten
- `..` Elternknoten

- `@attname` selektiert ein bestimmtes Attribut
- `[test]` selektiert Knoten, für die "test" zu trifft

```
list[@type="ordered"]
```

selektiert Listen vom Typ "geordnet"

- weitere Tests:
`first-of-any()`, `last-of-any()`
`first-of-type()`, `last-of-type()`
`id(n)`, `ancestor()`
- weitere Funktionen:
`document(obj, ns)`, `key(string, obj)`,
`format-number(num, string, string?)`,
- Beispiel

```
section/list[@type="ordered" and last-of-type()]
```

Erzeugen von Knoten in Templates

- Templates erzeugen Stil-Ausgabe und stossen die Verarbeitung von (Sub-) Knoten an.
- Literale, die XSL nicht kennt, werden in den (Ausgabe-) Knoten kopiert
- `xsl:text` oder unbekannte Literale erzeugen einen Text-Knoten
- `xsl:element name=".."` erzeugt einen extra Element-Knoten mit angegebenem Namen
- `xsl:attribute name=".."` erzeugt einen extra Attribut-Knoten mit angegebenem Namen
- `xsl:processing-instruction` erzeugt einen Processing-Instruktion-Knoten

```
<xsl:processing-instruction name="php">echo "Hallo"; </xsl:pi>
```

erzeugt

```
<?php echo "Hallo"; ?>
```

- `xsl:comment` erzeugt einen Kommentar-Knoten
- `xsl:message terminate="yes" | "no"` erzeugt eine Nachricht und wartet ggf. auf Eingabe vom Anwender

Verarbeitung in Templates

- `xsl:apply-templates select="pattern"` allgemeiner Aufruf der Template-Verarbeitung
- `select="pattern"` ist (bei allen Verarbeitungstemplates) optional, falls vorhanden werden nur Knoten des pattern-Typs ausgewählt, sonst alle
- `xsl:for-each select="..."` Verarbeitung für alle (angegebenen) Subknoten
- `mode="bezeichnung"` wählt nur Templates mit dem gleichen mode-Attribut
- `xsl:sort order=(ascending|descending)`
`data-type=(text|number)` `lang=language`
`case-order=(upper-first|lower-first)`
Sortiert entsprechend den Kriterien in `xsl:apply-templates` und `xsl:for-each`
- `xsl:number level=(single|multi|any)`
`count="bezeichner"` `from="start-wert"`
`format="beispiel"`
erzeugt Nummern-Knoten entsprechend den Vorgaben
- `format="beispiel"` erzeugt Nummernknoten entsprechend dem Format-Beispiel
`beispiel=(1|A|a|i|I|001)`
`digit-group-sep=","`
`n-digits-per-group="3"`
- Einfügen von Werten in Ausgabetexte mit `{ }`
z.B. `src="{@attribut}"` oder `src="{ $variable }"`
- `xsl:if test="bedingung"` Verarbeitung nur falls die Bedingung wahr ist
- `xsl:choose` mit
`xsl:when test="bedingung"` Verarbeitung wie in "switch" nur falls die Bedingung wahr ist
- `xsl:copy` Kopiert den aktuellen Knoten
- `xsl:value-of select="pattern"`
berechnet den Wert des angegebenen Musters, z.B. eines Attributs
- `xsl:constant name=".." value=".."`
definiert (Literal-) Konstanten

Beispiele und Tools

Beispiele aus dem [Camena Projekt](#).

Tools zur Verwendung von XSLT

Xalan XSLT Prozessor, von der Apache Gruppe.

transform:

```
#!/bin/sh
# echo "CLASSPATH:" $CLASSPATH
VALIDPATH="/home/kredel/java/lib/xalan.jar:/home/kredel/java/lib/xalans
export CLASSPATH="$VALIDPATH:$CLASSPATH"
# echo "CLASSPATH:" $CLASSPATH
if [ $# -eq 2 ]
then
/usr/lib/jdk1.3/bin/java org.apache.xalan.xslt.Process -DIAG -in $1 -xs
elif [ $# -eq 3 ]
then
/usr/lib/jdk1.3/bin/java org.apache.xalan.xslt.Process -DIAG -in $1 -xs
else
/usr/lib/jdk1.3/bin/java org.apache.xalan.xslt.Process $*
fi
```

transform.bat:

```
set VALIDPATH=u:\xerces\xalan.jar;u:\xerces\xalansamples.jar;u:\xerces\
set CLASSPATH=%VALIDPATH%;%CLASSPATH%
echo "CLASSPATH:" %CLASSPATH%
java org.apache.xalan.xslt.Process -in %1 -xsl %2 -out %3
```

xalan.xslt.Process Optionen:

```
> transform
Optionen der Klasse Process in Xalan-J-Befehlszeile:
  -IN inputXMLURL
  [-XSL XSLTransformationURL]
  [-OUT outputFileName]
  [-E (Entity-Referenzen nicht erweitern)]
  [-QC (Geräuscharme Warnungen bei Musterkonflikten)]
  [-TT (Vorlagen beim Aufruf verfolgen.)]
  [-TG (Jedes Erzeugungsereignis verfolgen.)]
  [-TS (Jedes Auswahlereignis verfolgen.)]
  [-TTC (Die Vorlagen-Tochterknoten bei Bearbeitung verfolgen.)]
```

```
[-TCLASS (TraceListener-Klasse für Trace-Erweiterungen.)]  
[-EDUMP {optionaler Dateiname} (Speicherauszug bei Fehler.)]  
[-XML (XML-Formatierer verwenden und XML-Header hinzufügen.)]  
[-TEXT (Einfachen Textformatierer verwenden.)]  
[-HTML (HTML-Formatierer verwenden.)]  
[-PARAM Namensausdruck (Stylesheet-Parameter festlegen)]  
[-L Zeilennummern für Quelldokument verwenden]  
[-MEDIA mediaType (use media attribute to find stylesheet  
associated with a document.)]  
[-FLAVOR flavorName (Explicitly use s2s=SAX or d2d=DOM  
to do transform.)]  
[-DIAG (Print overall milliseconds transform took.)]  
[-URIRESOLVER vollständiger Klassenname (zum Auflösen von  
URIs zu verwendender URIResolver)]  
[-ENTITYRESOLVER vollständiger Klassenname (zum Auflösen von  
Entities zu verwendender EntityResolver)]  
[-CONTENTHANDLER vollständiger Klassenname (zum Serialisieren  
der Ausgabe zu verwendender ContentHandler)]
```

© Universität Mannheim, Rechenzentrum, 1998-2004.

Heinz Kredel

Last modified: Sun May 23 12:53:24 CEST 2004

XSL Formatting Objects

- Einleitung
- XSL-FO Sprachelemente
- XHTML nach FO nach PDF

Einleitung

Darstellung von Online- und Druck-Dokumenten sowie Sprachausgabe.

Spezifikation der grundlegenden Elemente, ohne die Details einer Implementierung festzulegen.

für Seiten

Breite, Höhe, Ränder, Bereiche, Regionen

für Blöcke und Inline-Elemente

Breite, Höhe, Ränder

für Blöcke

Absätze, Listen, Tabellen, Bilder

für Inline-Elemente

Links (a), Font-Attribute

für Grafiken

Einbindung verschiedener Formate

für Sprachausgabe

wie in CSS2

für Internationalisierung

Unicode und Textschreibrichtungen: lr-tb, rl-tb und tb-rl.

Der XSL-FO Verarbeitungsprozess (Quelle W3C)

Der Verarbeitungsprozess verläuft intern durch verschiedene Verfeinerungen von `fo:`-Bäumen über `object/property`-Bäumen zu `object/traits`-Bäumen. Die Letzteren können dann direkt auf dem Ausgabemedium dargestellt werden.

3 Dinge bringt XSL-FO unter einen Hut:

Spezifikation der Darstellungselemente

`fo:block`, `fo:inline` mit Eigenschaften (properties), die CSS2 entsprechen.

Spezifikation der Charakteristika des Ausgabemediums

für die Druckausgabe (PDF) `fo:layout-master-set`,
`fo:simple-page-master` `fo:region-body` oder ähnliche Dinge für
Bildschirmausgabe oder Sprachausgabe

Beschreibung des (Inhalts)Flusses

wie "fließen" die Inhaltselemente in das Ausgabemedium: `fo:page-sequence`
`master-reference="seite"`, `fo:static-content`, `fo:flow`
`flow-name="body"`

XSL Formatting Objects Sprachelemente

Als Namensraum wird in diesem Abschnitt immer `fo:` mit dem URL

`http://www.w3.org/1999/XSL/Format` verwendet. Das Root-Element ist immer `fo:root`.

elementare Darstellungen:

Formatierung durch *areas*, die eine Erweiterung des Box-Modells von CSS (block oder inline) sind. U.A. können auch Zwischenräume *spaces* genauer definiert werden sowie Nebenbedingungen (constraints) für die Anordnung der Areas.

XSL-FO Area Rechtecke (Quelle W3C)

- `fo:block` Formatierung eines Blocks mit diversen Attributen
- `fo:character` Formatierung eines Zeichens mit diversen Attributen
- `fo:inline` Formatierung einer Zeichenfolge mit diversen Attributen innerhalb eines `fo:block`
- `fo:basic-link` Formatierung eines A-Links mit internen und externen Referenzen
- `fo:external-graphic` Formatierung einer Grafik (z.B. GIF-Image) mit

diversen Attributen

- `fo:list-block` und `fo:list-item` für die Formatierung einer Liste von Blocks und Listen-Items mit diversen Attributen
- Formatierung von Tabellen mit diversen Attributen `fo:table`, `fo:table-row`, `fo:table-cell`, `fo:table-column`, `fo:table-body`, ...

Attribute/Properties angelehnt an CSS2

Die CSS2 Attribute sind zum Teil weiter ausdifferenziert.

- `font-family="sans-serif"` Attribut für Schriftart
- `font-style="italic"` Attribut für Schriftstil
- `color="red"` Attribut für Schriftfarbe
- `background-color="aqua"` Attribut für Hintergrundfarbe
- `text-align="center"` Attribut für Textausrichtung
- ... und neue Attribute, wie
- `space-before="8pt"` `space-after="4pt"` Attribute für Leerraum vor bzw. hinter einem Block
- `break-before="page"` Attribut, das einen Seitenumbruch anstösst
- `external-destination="url('{@href}')"` Verweis auf einen externen URL (in `fo:basic-link`)
- `src="url('{@src}')"` Verweis auf eine externe Grafik (in `fo:external-graphic`)
- `column-width="5cm"` Breite einer Tabellenspalte (in `fo:table-column`). Zur Zeit gibt es in FOP (0.20.5) noch keine automatische Tabellengrößenbestimmung.

Definition der Charakteristika des Ausgabemediums

Hier nur für Druck/PDF-Ausgabe betrachtet.

Die Definitionen umfassen im Wesentlichen die Breite und Höhe, sowie die verschiedenen Ränder.

XSL-FO Seitenbereiche (Quelle W3C)

- `fo:layout-master-set` definiert alle Seitenvorlagen, die in dem Dokument verwendet werden.
- `fo:simple-page-master` definiert eine einfache Seitenvorlage, die alles wesentliche für eine Druckseite und die Regionen einer Druckseite definieren kann.
- `fo:region-body region-name="koerper", fo:region-before, fo:region-after, fo:region-start, fo:region-end` definiert die Regionen, die in einer Druckseite auftreten können. (Vergleichbar mit den Frames in HTML)

Beschreibung der Füllung (flow)

Wie werden die Darstellungselemente (z.B. `fo:block`) in die Ausgaberegionen eingefüllt, bzw. wie fließen diese in die Ausgaberegionen?

- `fo:page-sequence master-reference="seite"` definiert eine Folge von Seiten, die ein bestimmtes Masterlayout (z.B. `fo:simple-page-master`) verwenden und die Füllung der Seitenregionen.
- `fo:static-content flow-name="bottom"` definiert statischen Inhalt, also Inhalt der sich auf jeder Seite wiederholt, für eine bestimmte Ausgaberegion (`flow-name`)
- `fo:flow flow-name="body"` definiert dynamischen Inhalt, also den veränderlichen Inhalt der Seiten, für eine bestimmte Ausgaberegion (`flow-name`)

Einfaches Beispiel

von den Apache FOP Beispielen:

```
<?xml version="1.0" encoding="utf-8"?>

<!-- example for a simple fo file. At the beginning the page layout is
Below fo:root there is always
- a single fo:layout-master-set which defines one or more page layouts
- an optional fo:declarations
- and a sequence of one or more fo:page-sequences containing the text a
-->

<fo:root xmlns:fo="http://www.w3.org/1999/XSL/Format">

  <fo:layout-master-set>
 <!-- fo:layout-master-set defines in its children the page layout:
the pagination and layout specifications
- page-masters: have the role of describing the
intended subdivisions of a page and the geometry
of these subdivisions
In this case there is only a simple-page-master which
defines the layout for all pages of the text
-->
 <!-- layout information -->
 <fo:simple-page-master master-name="simple"
 page-height="29.7cm"
 page-width="21cm"
 margin-top="1cm"
 margin-bottom="2cm"
 margin-left="2.5cm"
 margin-right="2.5cm">
 <fo:region-body margin-top="3cm" margin-bottom="1.5cm"/>
 <fo:region-before extent="3cm"/>
 <fo:region-after extent="1.5cm"/>
 </fo:simple-page-master>
  </fo:layout-master-set>
```

```
<!-- end: defines page layout -->

<!-- start page-sequence
  here comes the text (contained in flow objects)
  the page-sequence can contain different fo:flows
  the attribute value of master-name refers to the page layout
  which is to be used to layout the text contained in this
  page-sequence-->
<fo:page-sequence master-reference="simple">

  <!-- start fo:flow
 each flow is targeted
 at one (and only one) of the following:
 xsl-region-body (usually: normal text)
 xsl-region-before (usually: header)
 xsl-region-after (usually: footer)
 xsl-region-start (usually: left margin)
 xsl-region-end (usually: right margin)
 ['usually' applies here to languages with left-right
 and top-down writing direction like English]
 in this case there is only one target: xsl-region-body
  -->
  <fo:flow flow-name="xsl-region-body">

 <!-- each paragraph is encapsulated in a block element
 the attributes of the block define
 font-family and size, line-height etc. -->

 <!-- this defines a title -->
 <fo:block font-size="18pt"
 font-family="sans-serif"
 line-height="24pt"
 space-after.optimum="15pt"
 background-color="blue"
 color="white"
 text-align="center"
 padding-top="3pt">
 Extensible Markup Language (XML) 1.0
 </fo:block>

 <!-- this defines normal text -->
 <fo:block font-size="12pt"
 font-family="sans-serif"
 line-height="15pt"
 space-after.optimum="3pt"
 text-align="justify">
 The Extensible Markup Language (XML) is a subset of
```

```
 SGML that is completely described in this document.
 Its goal is to enable generic SGML to be served,
 received, and processed on the Web in the way
 that is now possible with HTML. XML has been designed
 for ease of implementation and for interoperability
 with both SGML and HTML.
</fo:block>
...
</fo:flow> <!-- closes the flow element-->
</fo:page-sequence> <!-- closes the page-sequence -->
</fo:root>
```


[Ergebnis](#) als PDF.

XHTML nach FO nach PDF

Es existieren verschiedene Softwarepakete, die XSL-FO verarbeiten können.

Apache Formatting Objects Processor (FOP)

Bietet Konversion von XSL-FO Dateien nach PDF. Kann auch den Vorbereitungsschritt mit XSLT nach XSL-FO mit übernehmen.

Apache FOP AWT-Vorschau

Optionen:

```
./fop.sh
```

USAGE

```
Fop [options] [-fo|-xml] infile [-xsl file] [-awt|-pdf|-mif|-pcl|-ps|-t  
at|-print] <outfile>
```

[OPTIONS]

```
-d debug mode
-x dump configuration settings
-q quiet mode
-c cfg.xml  use additional configuration file cfg.xml
-l lang the language to use for user information
-s for area tree XML, down to block areas only
```

[INPUT]

```
infile xsl:fo input file (the same as the next)
-fo infile xsl:fo input file
-xml infile xml input file, must be used together with -xsl
-xsl stylesheet  xslt stylesheet
```

[OUTPUT]

```
outfile input will be rendered as pdf file into outfile
-pdf outfile input will be rendered as pdf file (outfile req'd)
-awt input will be displayed on screen
-mif outfile input will be rendered as mif file (outfile req'd)
-pcl outfile input will be rendered as pcl file (outfile req'd)
-ps outfile input will be rendered as PostScript file (outfile req'd)
-txt outfile input will be rendered as text file (outfile req'd)
  -txt.encoding encoding use the encoding for the output file.
 the encoding must be a valid java encoding.
-svg outfile input will be rendered as an svg slides file (outfile req'd)
-at outfile representation of area tree as XML (outfile req'd)
-print input file will be rendered and sent to the printer
 see options with "-print help"
```

[Examples]

```
Fop foo.fo foo.pdf
Fop -fo foo.fo -pdf foo.pdf (does the same as the previous line)
Fop -xsl foo.xsl -xml foo.xml -pdf foo.pdf
Fop foo.fo -mif foo.mif
Fop foo.fo -print or Fop -print foo.fo
Fop foo.fo -awt
```

Die Vorlesung als PDF

Ein [Beispiel](#) für die Transformation von XHTML nach XSL-FO für den FO-Processor FOP von Apache.org.

Eine Alternative mit mehr Funktionen bietet der Antennahouse XSL Formater AXF.

Die Haupttexte der [Vorlesung](#) als PDF.

Heinz Kredel

Last modified: Sun May 23 16:50:37 CEST 2004

XML Schema

- Einleitung
 - XML Schema Sprachkonstrukte: Structure
 - XML Schema Sprachkonstrukte: Datatypes
 - Beispiele
 - Stand der Entwicklung
-

Einleitung

- Ersatz und Erweiterung für XML DTD
- (Neben-)bedingungen für Aufbau der Dokumentenstruktur
z.B. Anzahl bestimmter Elemente
- Bedingungen über Datentypen für Elemente und Attribute
z.B. Integer, Float, URL
- Objektorientierung und Vererbung
- mehrere konkurrierende Ansätze:
XDR (XML-Data Reduced, BizTalk), SOX (Schema for Object-Oriented XML),
Schematron, DSD (Document Structure Description), XML Schema
- seit Mai 2001 W3C Recommendation
- Beispiel in XML

```
<!ELEMENT KontoStand (#PCDATA) >
```

und XML-Schema

```
<element name="KontoStand">  
<simpleType type="float" />  
</element>
```

Notwendigkeit von Datentypen

```
class Bestellung {  
 Integer lfdNr;
```

```
String bemerkung;  
Date bestellDatum;  
Date lieferDatum;  
Adresse rechnungsAdresse;  
Adresse lieferAdresse;  
Artikel[] artikel;  
}  
  
class Adresse {  
 String vorName;  
 String nachName;  
 String strasse;  
 Integer plz;  
 String ort;  
}  
  
class Artikel {  
 Integer aNr;  
 String bezeichnung;  
 Float preis;  
 Integer anzahl;  
}  
  
class Date { ... }
```

Wie können diese Informationen typsicher über das Internet ausgetauscht werden?

Mit XML ist nur die folgende Definition möglich.

```
<!ELEMENT Bestellung (lfdNr, bemerkung?,  
 bestellDatum, lieferDatum,  
 rechnungsAdresse, lieferAdresse,  
 waren) >  
<!ELEMENT lfdNr (#PCDATA) >  
<!ELEMENT bemerkung (#PCDATA) >  
<!ELEMENT bestellDatum (#PCDATA) >  
<!ELEMENT lieferDatum (#PCDATA) >  
  
<!ELEMENT rechnungsAdresse (vorName, nachName,  
 strasse, plz, ort) >  
<!ELEMENT lieferAdresse (vorName, nachName,  
 strasse, plz, ort) >  
  
<!ELEMENT vorName (#PCDATA) >  
<!ELEMENT nachName (#PCDATA) >  
<!ELEMENT strasse (#PCDATA) >  
<!ELEMENT plz (#PCDATA) >  
<!ELEMENT ort (#PCDATA) >
```


```
<!ELEMENT waren (artikel+) >
<!ELEMENT artikel (aNr, bezeichnung?,
 preis?, anzahl) >
<!ELEMENT aNr (#PCDATA) >
<!ELEMENT bezeichnung (#PCDATA) >
<!ELEMENT preis (#PCDATA) >
<!ELEMENT anzahl (#PCDATA) >
```

Probleme mit dieser Definition:

- lfdNr, plz, aNr, anzahl sind nur als Zeichenkette definiert, nicht als Integer
- preis ist nur als Zeichenkette definiert, nicht als Float
- bestellDatum, lieferDatum sind nur als Zeichenkette definiert, nicht als echter normalisierter Datumstyp

folgendes fehlerhaftes Dokument lässt sich damit definieren:

```
<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE Bestellung SYSTEM "Bestellung.dtd" >

<lfdNr>4711</lfdNr>
<bemerkung>eilig</bemerkung>
<bestellDatum>12.1.01</bestellDatum>
<lieferDatum>2001-01-30</lieferDatum>

<rechnungsAdresse>
<vorName>Karl</vorName>
<nachName>Dall</nachName>
<strasse>L 15, 16</strasse>
<plz>68131</plz>
<ort>Mannheim</ort>
</rechnungsAdresse>

<lieferAdresse>
<vorName>Karl</vorName>
<nachName>Knallinger</nachName>
<strasse>A 5, 6</strasse>
<plz>D-68131</plz>
<ort>Mannheim</ort>
</lieferAdresse>

<waren>
<artikel>
<aNr>4712</aNr>
<anzahl>zwei</anzahl>
```

```
</artikel>
<artikel>
<aNr>4713</aNr>
<anzahl>-3</anzahl>
</artikel>
</waren>

</Bestellung>
```

Eine XML Schema Definition mit streng typisierten Definitionen folgen im Abschnitt [Beispiele](#)

XML Schema Sprachkonstrukte: Structures von XML zu Schema

in XML DTD:

```
<!ELEMENT ename (cname*,econtent) >
<!ATTLIST ename aname atyp awert >
```

XML Schema Definition:

```
<element name="ename" >
<complexType>
<sequence>
<element name="cname" type="mytype" maxOccurs="5" />
econtent
</sequence>
<attribute name="aname" >
<simpleType type="atyp" value="awert" />
</attribute>
</complexType>
</element>
```

- genauere Kontrolle über die Datentypen im Content
Bedingungen über die Anzahl und der Datentypen: Basis, Derived, eigene
- Kontrolle über die Datentypen und Werte von Attributen
in der gleichen Weise wie für Elemente

Namensräume

- XML Schema Namespaces (Prefix oft `xsd:`)

```
xmlns:xsd='http://www.w3.org/2001/XMLSchema'
```

- und für XML-Schema Dokumente (Prefix oft `xsi:`)

```
xmlns:xsi='http://www.w3.org/2001/XMLSchema-instance'
```

- URI für XML-Schema Definitionen

```
xsi:schemaLocation='url1 url2 url3 ...'
```

```
xsi:noNamespaceSchemaLocation='datei.name'
```

XML Schema Processor Conformance

- minimal
für alle Programme und Tools, die Schema Validieren
- representational
Validieren auch externe XML-Repräsentationen von Schema Definitionen
- full
Validieren auch Schema im WWW

XML Schema Datentypen (schema components)

- einfache / elementare Typen (simple types)
- zusammengesetzte Typen (complex types)
- Attribute (attributs)
- Elemente (elements)
- Attribut-Gruppen
- Identity Constraints
key, keyref, unique
- Modell Gruppen
Folgen (sequence), Conjunction (All-Listen), Disjunction (Choice-Listen)
- Notationen
public, system URI
- Annotationen, Bemerkungen, Kommentare
- Partikel (particle, Inhaltsmodell, Inhalt, Wildcards)
- Wildcards (für Namensräume)

XML Schema Facetten (schema facets)

Beschränkungen (constraints) der Datentypen

- length, minLength, maxLength
bei Listen und Zeichenketten
- pattern, enumeration
fast überall
- maxInclusive, maxExclusive, minInclusive, minExclusive
bei Zahlen und Zeiten
- precision, scale
bei Zahlen
- duration, period
bei Zeiten

Schema

```
<schema
  xmlns="http://www.w3.org/2000/10/XMLSchema
  targetNamespace="http://purl.org/metadata/dublin_core"
  version="M.n"
>
Content: ((include | import | redefine | annotation)* ,
 ((attribute | attributeGroup |
 complexType | element | group | notation | simpleType),
 annotation*))
</schema>
```

- Root Element, enthält alle anderen Konstrukte

Element

```
<element
  default = string
  fixed = string
  maxOccurs = for maxOccurs : 1
  minOccurs = nonNegativeInteger : 1
  name = NCName
  type = QName
  ...
>
Content: (annotation? ,
 ((simpleType | complexType)? ,
```

```
(key | keyref | unique)*))  
</element>
```

- Element, wie in XML
- Datentypen können per `type` Attribut referenziert werden
- Datentypen können auch direkt im Content definiert werden

Attribute

```
<attribute  
  name = NCName  
  type = QName  
  use = prohibited | optional | required | default | fixed : optional  
  value = string  
  ...  
>  
Content: (annotation? , (simpleType?))  
</attribute>
```

- Im Content von Attributen können einfache Datentypen definiert werden
- Datentypen können auch per `type` Attribut referenziert werden

complexType

```
<complexType  
  mixed = boolean : false  
  name = NCName  
  ...  
>  
Content: (annotation? ,  
  (simpleContent | complexContent |  
 ((group | all | choice | sequence)? ,  
 ((attribute | attributeGroup)* ,  
 anyAttribute?))  
  ))  
</complexType>
```

- Definition von Datentypen, die komplexeren Content haben können (Folgen, Mengen, Selektionen, Content, Attribute)
- Inhaltsmodell: `group` | `all` | `choice` | `sequence`
- Inhalt: `simpleContent` | `complexContent`
- Attribute: `attribute` | `attributeGroup`, `anyAttribute`

simpleType

```
<simpleType
  name = NCName
  ...
>
Content: (annotation? ,
 ((list | restriction | union)))
</simpleType>
```

- Definition von einfachen Datentypen, die keine Attribute haben können mit einfachem Content

complexContent

```
<complexContent
  id = ID
  mixed = boolean
  ...
>
Content: (annotation?,
 (restriction | extension))
</complexContent>
```

- Definition des Inhalts eines Elements als Erweiterung oder Einschränkung eines Datentyps
- mixed = true: wenn Text und Elemente gemischt sein dürfen

simpleContent

```
<simpleContent
  id = ID
  ...
>
Content: (annotation?,
 (restriction | extension))
</simpleContent>
```

- Definition eines einfachen Inhalts eines Elements nur als Erweiterung oder Einschränkung eines Datentyps

restriction

```
<restriction
```

```
 base = QName
 id = ID
 ...
  >
simpleContent: (annotation?,
  (simpleType?,
 (minExclusive | minInclusive | maxExclusive | maxInclusive
 | totalDigits | fractionDigits | length | minLength
 | maxLength | enumeration | whiteSpace | pattern)*)?,
  ((attribute | attributeGroup)*, anyAttribute?))

complexContent: (annotation?,
  (group | all | choice | sequence)?,
  ((attribute | attributeGroup)*, anyAttribute?))
</restriction>
```

- Einschränkung eines einfachen bzw. komplexen Datentyps
- bei simpleType Facetten
- bei complexType Inhaltsmodell

extension

```
<extension
  base = QName
  id = ID
  ...
>
simpleContent: (annotation?,
  ((attribute | attributeGroup)*, anyAttribute?))

complexContent: (annotation?,
  ((group | all | choice | sequence)?,
  ((attribute | attributeGroup)*, anyAttribute?)))
</extension>
```

- Erweiterung eines einfachen bzw. komplexen Datentyps
- bei simpleType nur Attribute
- bei complexType Inhaltsmodell

attributeGroup

```
<attributeGroup
  name = NCName
  ...
```

```
>  
Content: (annotation? ,  
 ((attribute | attributeGroup)* ,  
 anyAttribute?))  
</attributeGroup>
```

- zur Zusammenfassung von Attributen zu Gruppen

group

```
<group  
  maxOccurs = for maxOccurs : 1  
  minOccurs = nonNegativeInteger : 1  
  name = NCName  
  ...  
>  
Content: (annotation? ,  
 (all | choice | sequence)?)  
</group>
```

- zur Zusammenfassung von Elementen zu Gruppen

notation

```
<notation  
  name = NCName  
  public = A public identifier, per ISO 8879  
  system = uriReference  
  ...  
>  
Content: (annotation?)  
</notation>
```

- Definition von Bezeichnungen

annotation

```
<annotation>  
Content: (appinfo | documentation)*  
</annotation>
```

- zur Dokumentation der Schema-Definitionen

XML Schema Sprachkonstrukte: Datatypes Datentypen Definition


```

name = NCName
variety = ( atomic | list | union )
[baseTypeDefinition]
[facets]
[fundamentalFacets]
[annotation]

```

- Definition der primitiven, abgeleiteten und eigenen Datentypen
- Einschränkung oder Erweiterung des Datentyps durch Facetten
- Facetten sind:
Muster (pattern), Aufzählungen (enumeration), Längenbeschränkungen, Wertebereichsbeschränkungen, Genauigkeit bei Zahlen

Basis Datentypen und Facetten

	{base type definition}	applicable {facets}
If {variety} is list, then		
	[all datatypes]	length, minLength, maxLength, enumeration
If {variety} is union, then		
	[all datatypes]	pattern, enumeration
else if {variety} is atomic, then		
primitive	string	length, minLength, maxLength, pattern, enumeration
boolean	pattern	
float	pattern, enumeration, maxInclusive, maxExclusive, minInclusive, minExclusive	
double	pattern, enumeration, maxInclusive, maxExclusive, minInclusive, minExclusive	
decimal	precision, scale, pattern, enumeration, maxInclusive,	

	maxExclusive, minInclusive, minExclusive	
timeDuration	pattern, enumeration, maxInclusive, maxExclusive, minInclusive, minExclusive	
recurringDuration	duration, period, pattern, enumeration, maxInclusive, maxExclusive, minInclusive, minExclusive	
binary	encoding, length, minLength, maxLength, pattern, enumeration	
uriReference	length, minLength, maxLength, pattern, enumeration	
ID	length, minLength, maxLength, pattern, enumeration, maxInclusive, maxExclusive, minInclusive, minExclusive	
IDREF	length, minLength, maxLength, pattern, enumeration, maxInclusive, maxExclusive, minInclusive, minExclusive	
ENTITY	length, minLength, maxLength, pattern, enumeration, maxInclusive, maxExclusive, minInclusive, minExclusive	

NOTATION	length, minLength, maxLength, pattern, enumeration, maxInclusive, maxExclusive, minInclusive, minExclusive	
QName	length, minLength, maxLength, pattern, enumeration, maxInclusive, maxExclusive, minInclusive, minExclusive	
derived	language	length, minLength, maxLength, pattern, enumeration
IDREFS	length, minLength, maxLength, enumeration	
ENTITIES	length, minLength, maxLength, enumeration	
NMTOKEN	length, minLength, maxLength, pattern, enumeration	
NMTOKENS	length, minLength, maxLength, enumeration	
Name	length, minLength, maxLength, pattern, enumeration	
NCName	length, minLength, maxLength, pattern, enumeration	
integer	precision, scale, pattern, enumeration, maxInclusive, maxExclusive, minInclusive, minExclusive	
nonPositiveInteger	precision, scale, pattern, enumeration,	

	maxInclusive, maxExclusive, minInclusive, minExclusive	
negativeInteger	precision, scale, pattern, enumeration, maxInclusive, maxExclusive, minInclusive, minExclusive	
long	precision, scale, pattern, enumeration, maxInclusive, maxExclusive, minInclusive, minExclusive	
int	precision, scale, pattern, enumeration, maxInclusive, maxExclusive, minInclusive, minExclusive	
short	precision, scale, pattern, enumeration, maxInclusive, maxExclusive, minInclusive, minExclusive	
byte	precision, scale, pattern, enumeration, maxInclusive, maxExclusive, minInclusive, minExclusive	
nonNegativeInteger	precision, scale, pattern, enumeration, maxInclusive, maxExclusive, minInclusive, minExclusive	
unsignedLong	precision, scale, pattern,	

	enumeration, maxInclusive, maxExclusive, minInclusive, minExclusive	
unsignedInt	precision, scale, pattern, enumeration, maxInclusive, maxExclusive, minInclusive, minExclusive	
unsignedShort	precision, scale, pattern, enumeration, maxInclusive, maxExclusive, minInclusive, minExclusive	
unsignedByte	precision, scale, pattern, enumeration, maxInclusive, maxExclusive, minInclusive, minExclusive	
positiveInteger	precision, scale, pattern, enumeration, maxInclusive, maxExclusive, minInclusive, minExclusive	
timeInstant	duration, period, pattern, enumeration, maxInclusive, maxExclusive, minInclusive, minExclusive	
time	duration, period, pattern, enumeration, maxInclusive, maxExclusive, minInclusive, minExclusive	

timePeriod	duration, period, pattern, enumeration, maxInclusive, maxExclusive, minInclusive, minExclusive	
date	duration, period, pattern, enumeration, maxInclusive, maxExclusive, minInclusive, minExclusive	
month	duration, period, pattern, enumeration, maxInclusive, maxExclusive, minInclusive, minExclusive	
year	duration, period, pattern, enumeration, maxInclusive, maxExclusive, minInclusive, minExclusive	
century	duration, period, pattern, enumeration, maxInclusive, maxExclusive, minInclusive, minExclusive	
recurringDate	duration, period, pattern, enumeration, maxInclusive, maxExclusive, minInclusive, minExclusive	
recurringDay	duration, period, pattern, enumeration, maxInclusive, maxExclusive, minInclusive,	

minExclusive

Quelle: W3C, 2000

Beispiele

Beispiel Bestellung (einfach)

Einfache Schema Definition mit den Datentypen string, integer, decimal in Anlehnung an die XML DTD.

```
<?xml version="1.0" encoding="UTF-8"?>

<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema" >

  <xsd:element name="Bestellung">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="lfdNr" type="xsd:string" />
 <xsd:element name="bemerkung" type="xsd:string" />
 <xsd:element name="bestellDatum" type="Date" />
 <xsd:element name="lieferDatum" type="Date" />
 <xsd:element name="rechnungsAdresse" type="Adresse" />
 <xsd:element name="lieferAdresse" type="Adresse" />
 <xsd:element name="waren" type="Waren" />
 </xsd:sequence>
 </xsd:complexType>
  </xsd:element>

  <xsd:complexType name="Adresse">
 <xsd:sequence>
 <xsd:element name="vorName" type="xsd:string" />
 <xsd:element name="nachName" type="xsd:string" />
 <xsd:element name="strasse" type="xsd:string" />
 <xsd:element name="plz" type="xsd:integer" />
 <xsd:element name="ort" type="xsd:string" />
 </xsd:sequence>
  </xsd:complexType>

  <xsd:complexType name="Waren">
 <xsd:sequence>
 <xsd:element name="artikel" type="Artikel" maxOccurs="10" />
 </xsd:sequence>
  </xsd:complexType>

  <xsd:complexType name="Artikel">
 <xsd:sequence>
```

```
<xsd:element name="aNr" type="xsd:integer" />
<xsd:element name="bezeichnung" type="xsd:string" minOccurs="0" />
<xsd:element name="preis" type="xsd:decimal" minOccurs="0" />
<xsd:element name="anzahl" type="xsd:integer" />
</xsd:sequence>
</xsd:complexType>

<xsd:simpleType name="Date" >
<xsd:restriction base="xsd:string" />
</xsd:simpleType>

</xsd:schema>
```

Beispiel-Dokument mit Fehlern.

```
<?xml version="1.0" encoding="UTF-8" ?>
<Bestellung xmlns:xsi="http://www.w3.org/1999/XMLSchema-instance"
 xsi:noNamespaceSchemaLocation='Bestellung-1.xsd'>

<lfdNr>4711</lfdNr>
<bemerkung>eilig</bemerkung>
<bestellDatum>12.1.01</bestellDatum>
<lieferDatum>2001-01-30</lieferDatum>

<rechnungsAdresse>
<vorName>Karl</vorName>
<nachName>Dall</nachName>
<strasse>L 15, 16</strasse>
<plz>68131</plz>
<ort>Mannheim</ort>
</rechnungsAdresse>

<lieferAdresse>
<vorName>Karl</vorName>
<nachName>Knallinger</nachName>
<strasse>A 5, 6</strasse>
<plz>D-68131</plz>
<ort>Mannheim</ort>
</lieferAdresse>

<waren>
<artikel>
<aNr>4712</aNr>
<anzahl>zwei</anzahl>
</artikel>
<artikel>
<aNr>4713</aNr>
```


```
<anzahl>-3</anzahl>
</artikel>
</waren>

</Bestellung>
```

Ohne Fehler:

```
valid Bestellung-1e.xml
Bestellung-1e.xml: 1225 ms (24 elems, 0 attrs, 34 spaces, 104 chars)
```

schema validation script:

```
#!/bin/sh
VALIDPATH="/home/kredel/java/lib/xmlParserAPIs.jar:/home/kredel/java/li
export CLASSPATH="$VALIDPATH:$CLASSPATH"
/usr/lib/jdk1.3/bin/java sax.Counter -v -s $*
```

Gefundene Fehler:

```
schema Bestellung-1e.xsi
[Error] Bestellung-1e.xsi:15:19: cvc-type.3.1.3:
 The value 'D-68131' of element 'plz' is not valid.
[Error] Bestellung-1e.xsi:30:22: cvc-type.3.1.3:
 The value 'zwei' of element 'anzahl' is not valid.
Bestellung-1e.xsi: 1383 ms (24 elems, 1 attrs, 0 spaces, 138 chars)
```

Die Datumsprobleme und die Anzahl -3 werden nicht entdeckt.

Beispiel Bestellung (streng)

Alle Beispiele für Apache xerces in aktueller Syntax

Verwendung von date

```
<?xml version="1.0" encoding="UTF-8" ?>
<Bestellung xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:noNamespaceSchemaLocation='Bestellung-2.xsd'>

<lfidNr>4711</lfidNr>
<bemerkung>eilig</bemerkung>
<bestellDatum>12.1.01</bestellDatum>
<lieferDatum>2001-01-30</lieferDatum>

<rechnungsAdresse>
<vorName>Karl</vorName>
<nachName>Dall</nachName>
```

```
<strasse>L 15, 16</strasse>
<plz>68131</plz>
<ort>Mannheim</ort>
</rechnungsAdresse>

<lieferAdresse>
<vorName>Karl</vorName>
<nachName>Knallinger</nachName>
<strasse>A 5, 6</strasse>
<plz>68131</plz>
<ort>Mannheim</ort>
</lieferAdresse>

<waren>
<artikel>
<aNr>4712</aNr>
<preis>DM 22</preis>
<anzahl>2</anzahl>
</artikel>
<artikel>
<aNr>4713</aNr>
<anzahl>3</anzahl>
</artikel>
</waren>

</Bestellung>
```

Schema Definition:

```
<?xml version="1.0" encoding="UTF-8"?>

<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema" >

<xsd:element name="Bestellung">
<xsd:complexType>
<xsd:sequence>
<xsd:element name="lfdNr" type="xsd:string" />
<xsd:element name="bemerkung" type="xsd:string" />
<xsd:element name="bestellDatum" type="Date" />
<xsd:element name="lieferDatum" type="Date" />
<xsd:element name="rechnungsAdresse" type="Adresse" />
<xsd:element name="lieferAdresse" type="Adresse" />
<xsd:element name="waren" type="Waren" />
</xsd:sequence>
</xsd:complexType>
</xsd:element>

<xsd:complexType name="Adresse">
<xsd:sequence>
```

```
<xsd:element name="vorName" type="xsd:string" />
<xsd:element name="nachName" type="xsd:string" />
<xsd:element name="strasse" type="xsd:string" />
<xsd:element name="plz" type="xsd:integer" />
<xsd:element name="ort" type="xsd:string" />
</xsd:sequence>
</xsd:complexType>

<xsd:complexType name="Waren">
<xsd:sequence>
<xsd:element name="artikel" type="Artikel" maxOccurs="10" />
</xsd:sequence>
</xsd:complexType>

<xsd:complexType name="Artikel">
<xsd:sequence>
<xsd:element name="aNr" type="xsd:integer" />
<xsd:element name="bezeichnung" type="xsd:string" minOccurs="0" />
<xsd:element name="preis" type="xsd:decimal" minOccurs="0" />
<xsd:element name="anzahl" type="xsd:integer" />
</xsd:sequence>
</xsd:complexType>

<xsd:simpleType name="Date" >
<xsd:restriction base="xsd:date" />
</xsd:simpleType>

</xsd:schema>
```

Gefundene Fehler (Apache xerces):

```
schema Bestellung-2e.xsi
[Error] Bestellung-2e.xsi:7:37: cvc-type.3.1.3:
 The value '12.1.01' of element 'bestellDatum' is not valid.
[Error] Bestellung-2e.xsi:29:21: cvc-type.3.1.3:
 The value 'DM 22' of element 'preis' is not valid.
Bestellung-2e.xsi: 1402 ms (25 elems, 1 attrs, 0 spaces, 138 chars)
```

Verwendung von pattern und nonNegativeInteger

```
<?xml version="1.0" encoding="UTF-8"?>

<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema" >

<xsd:element name="Bestellung">
<xsd:complexType>
<xsd:sequence>
<xsd:element name="lfdNr" type="xsd:string" />
```

```
<xsd:element name="bemerkung" type="xsd:string" />
<xsd:element name="bestellDatum" type="Date" />
<xsd:element name="lieferDatum" type="Date" />
<xsd:element name="rechnungsAdresse" type="Adresse" />
<xsd:element name="lieferAdresse" type="Adresse" />
<xsd:element name="waren" type="Waren" />
</xsd:sequence>
</xsd:complexType>
</xsd:element>

<xsd:complexType name="Adresse">
<xsd:sequence>
<xsd:element name="vorName" type="xsd:string" />
<xsd:element name="nachName" type="xsd:string" />
<xsd:element name="strasse" type="xsd:string" />
<xsd:element name="plz" type="xsd:integer" />
<xsd:element name="ort" type="xsd:string" />
</xsd:sequence>
</xsd:complexType>

<xsd:complexType name="Waren">
<xsd:sequence>
<xsd:element name="artikel" type="Artikel" maxOccurs="10" />
</xsd:sequence>
</xsd:complexType>

<xsd:complexType name="Artikel">
<xsd:sequence>
<xsd:element name="aNr" type="xsd:integer" />
<xsd:element name="bezeichnung" type="xsd:string" minOccurs="0" />
<xsd:element name="preis" type="xsd:decimal" minOccurs="0" />
<xsd:element name="anzahl" type="xsd:nonNegativeInteger" />
</xsd:sequence>
</xsd:complexType>

<xsd:simpleType name="Date" >
<xsd:restriction base="xsd:string" >
<xsd:pattern value="\d{4}-\d{2}-\d{2}" />
</xsd:restriction >
</xsd:simpleType>

</xsd:schema>
```

Gefundene Fehler (Apache xerces):

```
schema Bestellung-3e.xsi
[Error] Bestellung-3e.xsi:7:37: cvc-type.3.1.3:
 The value '12.1.01' of element 'bestellDatum' is not valid.
```

```
[Error] Bestellung-3e.xsi:33:20: cvc-type.3.1.3:  
 The value '-3' of element 'anzahl' is not valid.  
Bestellung-3e.xsi: 1479 ms (24 elems, 1 attrs, 0 spaces, 133 chars)
```

Definition von Elementen mit Text-Inhalt und Attribut.

```
<?xml version="1.0" encoding="UTF-8"?>  
  
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema" >  
  
  <xsd:element name="Bestellung">  
 <xsd:complexType>  
 <xsd:sequence>  
 <xsd:element name="lfdNr" type="xsd:string" />  
 <xsd:element ref="bemerkung" />  
 <xsd:element name="bestellDatum" type="Date" />  
 <xsd:element name="lieferDatum" type="Date" />  
 <xsd:element name="rechnungsAdresse" type="Adresse" />  
 <xsd:element name="lieferAdresse" type="Adresse" />  
 <xsd:element name="waren" type="Waren" />  
 </xsd:sequence>  
 </xsd:complexType>  
  </xsd:element>  
  
  ...  
  <xsd:element name="bemerkung" >  
 <xsd:complexType>  
 <xsd:simpleContent>  
 <xsd:extension base="xsd:string" >  
 <xsd:attribute name="priority" type="xsd:string" />  
 </xsd:extension>  
 </xsd:simpleContent>  
 </xsd:complexType>  
  </xsd:element>  
  
</xsd:schema>
```

Beispiel Personaldaten

xml, dtd, xsd (veraltete Syntax)

Stand der Entwicklung

14. Januar 2002

- XML Schema, Part 0 Primer,
Part 1 Structures, Part 2 Datatypes,
W3C Recommendation, 2. Mai 2001
- Tools:

Apache Xerces mit SAX und DOM Parser
Java API for XML Processing (JAXP)
Oracle xmlschema

© Universität Mannheim, Rechenzentrum, 1998-2004.

[Heinz Kredel](#)

Last modified: Sat May 22 12:38:41 CEST 2004

Wireless Markup Language (WML)

- WAP Überblick
- WML Überblick
- WML Sprache

WAP Überblick

- WAP = Wireless Application Protocol.
- Offene und globale Spezifikation um Benutzern Informationen und Dienstleistungen auf mobilen Endgeräten anbieten zu können.
- WAP spezifiziert wie die Übertragung des Inhaltes auf die Endgeräte erfolgt.
- Diese Endgeräte können Mobiltelefone, Organizer, Palmtops, Pager, Autoradios und Ähnliches sein.

WAP and Internet protocol stacks.

- WAP wird vom WAP Forum entwickelt
Organisation von 400+ Telekommunikationsunternehmen
- Ziel: offener Standard für mobile Internet-Dienste zu schaffen, um eine weltweite

Interoperabilität von drahtlosen Diensten sicherzustellen.

- WAP ist nicht an einen bestimmten Mobilfunkstandard wie GSM oder UMTS gebunden, d.h. verschiedene Bearers werden unterstützt
- großen Hersteller zur Unterstützung des WAP-Standards verpflichtet
- WAP kooperiert mit dem W3C bei der Weiterentwicklung der Markup Sprachen
- Alternativen zu WAP:
Mobile IP und i-Mode

Ablauf von WAP Verbindungen

The WAP Architecture

©1999 Wireless Application Forum, Ltd.

Eine Anfrage wird im WAP-Modell ist ähnlich einer im Web-Modell. Ein Anfrage könnte wie folgt aussehen:

1. Der Anwender gibt in seinem Handy die URL ein, oder wählt einen vorbereiteten Link.
2. Der WAP Client sendet über das WAP-Protokol eine Anfrage nach dieser URL an ein WAP Gateway.

3. Das WAP Gateway erzeugt eine normale HTTP Anfrage nach der gewünschten URL und sendet diese an den Web Server.
4. Die HTTP Anfrage wird von dem Web Server verarbeitet.
Die URL kann sich auf eine statische Seite beziehen oder auf eine CGI oder sonstige Script Anwendung.
5. Der Web Server gibt den WML Deck mit dem hinzugefügten HTTP Header die von CGI oder der Script-Anwendung erzeugten WML Inhalt zurück.
6. Das WAP Gateway überprüft den HTTP Header und den WML Inhalt und codiert diesen in einem WAP eigenen Binärformat.
Anschließend kreiert das Gateway die WAP-Antwort mit dem WMLX-Inhalt und schickt diese an den WAP-Client.
7. Der WAP-Client empfängt die WAP-Antwort und verarbeitet den WML-Inhalt.
Der Inhalt der ersten Card des WML Decks wird im Handydisplay angezeigt.

Um auf einem Web-Server WAP-Inhalte präsentieren zu können, müssen nur zwei Einstellungen vorgenommen werden:

`text/vnd.wml` Dateiendung `.wml`

`image/vnd.wbmp` Dateiendung `.wbmp`

Ausstattung der UAs

User Agents sind vor allem Handys (Cell Phone) und PDAs (Personal Digital Assistant).

Da die Anzeigemöglichkeiten etwa auf Handys und PDAs sehr beschränkt sind gibt es hier einiges Grundlegendes zu beachten.

- Eingeschränktes Display von nur 4-6 Zeilen mit je 10-20 Zeichen. Bei PDAs 30-50 Zeilen mit 40-60 Zeichen.
- Einschränkungen bei der Verwendung von Graphiken.
- So können grundsätzlich nur Bilder mit einer Farbtiefe von 1 Bit (schwarz-weiß) verwendet werden.
- Die maximale Abmessung der darstellbaren Graphiken ist von den verwendeten Endgeräten abhängig
Nokia 7110: 84 x 84 Pixel, Palm III: 160 x 160 Pixel.
- Eingeschränkte Eingabemöglichkeiten, zum Beispiel gibt es keine Maus.

- Langsame CPU mit wenig Hauptspeicher.
- Man sollte außerdem immer berücksichtigen, daß die Übertragungsraten zum Handy derzeit nur bei ca. 9600 Bit/sec (1200 Bytes/sec) liegen, was ebenfalls eine Verwendung von aufwendigen Graphiken wenig sinnvoll macht.
- Latenzzeiten von 5-10 Sekunden, das ist die Zeit zwischen dem Beginn einer Anfrage und dem Eintreffen der Antwort.

Auf keinen Fall sollte man versuchen bestehende HTML-Seiten einfach in WML umzuwandeln. Sondern man sollte versuchen eine sinnvolle Informations-Reduzierung vorzunehmen. Erfahrungsberichte zeigen, daß dies der mit Abstand schwierigste und zeitaufwendigste Teil der Erstellung von WAP-Angeboten ist.

WML Übersicht

WML steht für Wireless Markup Language.

Es ist eine offene Sprache, mit einer XML DTD, in der einige Elemente von HTML mit neuen Elementen kombiniert werden.

Stand der Entwicklung

- WML Version 1.0, 30. April 1998
- WML Version 1.1, 16. Juni 1999
- WML Version 1.2, 4. November 1999
- WML Version 1.3, 19. Februar 2000

Kleines WML Beispiel

```
<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN"
 "http://www.wapforum.org/DTD/wml_1.1.xml">
<wml>
<card id="card1" title="Title">
<p>
 Ein einfacher WML-Deck!!!
</p>
</card>
</wml>
```

Zeilenweise Erklärung:

1. Die erste Zeile gibt die verwendete XML Version an.
2. In der zweiten Zeile steht welche DTD verwendet wird.
3. In der dritten Zeile steht der für alle WML Dokumente obligatorische <wml> Tag.
4. In der vierten Zeile steht der Card Identifier, mit der eine Card eines Decks explizit angesprochen werden kann und ein Titel.
5. In der fünften Zeile wird ein ebenfalls obligatorisches Paragraph Element geöffnet.
6. In der sechsten Zeile steht der auszugebende Text
7. In der siebten Zeile wird das Paragraph Element geschlossen.
8. In der achten Zeile wird das Card Element geschlossen.
9. In der neunten Zeile wird das WML Element geschlossen.

Das Ergebnis:

Ansicht mit dem Nokia WAP-Toolkit 1.2
Das dargestellte Handy ist das Nokia 6150

WML und XML

Eine WML Datei muss sich als XML Anwendung mit DTD zu erkennen geben.

```
<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN"
 "http://www.wapforum.org/DTD/wml_1.1.xml">
```

Da WML eine XML Anwendung ist gilt insbesondere:

- die Elemente und Attribute sind case-sensitiv
- es werden meist keine Umlaute unterstützt, obwohl WAP 1.1 das vorsieht
- Start- und End-Tag wie für XML Anwendungen
- Schachtelung der Elemente wie für XML Anwendungen
- Aufbau und Verwendung der URLs wie bei HTML
Fragmentidentifizier (#), relative URLs

Die sonstigen syntaktischen Konstrukte in WML sind die, die in XML definiert werden.

Zur Erinnerung werden die Sprachelemente Entities, Tags, Elemente und Attribute im Folgenden kurz wiederholt.

Entities: Zur Strukturierung von Dokumenten werden in XML-basierten Sprachen Speicherungseinheiten verwendet, die so genannten Entities. Ein XML-Dokument kann aus einer Entity oder mehreren Entities bestehen. Über diese Speicherungseinheiten wird ein Dokument in mehrere voneinander unabhängig Teilkomponenten aufgespalten, die einzeln bearbeitet werden können. In WML werden Entities insbesondere für die Spezifikation der Zeichen verwendet. So wird beispielsweise das Und-Zeichen (&) durch das Entity & repräsentiert. Entities beginnen immer mit dem Und-Zeichen und enden mit einem Strichpunkt.

Tags: Auch in HTML werden Tags in der gleichen Form benutzt. Ein Tag beschreibt ein Element und beinhaltet den Elementnamen und einen eindeutigen Identifier. Ein Tag kann zudem Attribute enthalten, die weitere Eigenschaften eines Elements spezifizieren. Auch bei WML gibt es Start-, End- und leere Tags.

Tags werden grundsätzlich klein geschrieben.

Elemente: Elemente spezifizieren Markierungen und Strukturinformationen eines WML-Decks. Sie weisen eine von zwei Strukturen auf:

Bei nicht-leeren Elementen wird die eigentliche Information von Anfangs- und End-Tag eingefasst. Leere Elemente wie beispielsweise `
` für den Zeilenumbruch besitzen keinen Content. Elemente werden je nach Funktionalität in Kategorien eingeteilt. So unterscheidet man beispielsweise zwischen Textformatierungen und Event-basierten Elementen.

Attribute: Viele WML-Elemente können mit Attributen versehen werden, die zusätzliche Informationen für ein Element bestimmen. Attribute werden immer im Start-Tag eines Elements spezifiziert.

Attribut-Wert-Paare werden durch ein Leerzeichen voneinander getrennt. Die Werte müssen in Anführungszeichen gesetzt werden. Für den Attributnamen `st` Kleinschreibung zwingend vorgeschrieben. Bei einigen Element ist das zugehörige Attribut festgelegt. Beispielsweise verlangt das Element `go` das Attribut `href`.

Andere Attribute wiederum sind optional oder aber besitzen Standardwerte. Für das `img`-Element kann beispielsweise das Attribut `align` verwendet werden. Ist kein Attribut angegeben, so wird der Standardwert `bottom` verwendet.

Weiteres WML Beispiel

Ein Beispiel mit 2 cards:

```
<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN"
  "http://www.wapforum.org/DTD/wml_1.1.xml">
<wml>
<card id="card1" title="Semia">
<p>
  Ein einfacher WML-Deck!!!
<br />
<a href="#card2">2. card</a>
</p>
</card>
<card id="card2" title="Semib">
<p>
  Noch eine WML-Card!!!
<br />
<a href="#card1">1. card</a>
</p>
</card>
</wml>
```

Das Ergebnis:

Ansicht mit dem Nokia WAP-Toolkit 1.2

WML Sprache

Neue Elemente in WML

WML unterscheidet sich von HTML in der Art und Weise, wie Inhalte strukturiert sind. Während HTML seitenorientiert arbeitet, werden WAP-Inhalte in so genannte Cards und Decks zerlegt.

Bei den **Cards** handelt es sich um die grundlegenden Einheiten von WML. Eine Card ist die Einheit, die auf dem Display dargestellt wird, außerdem ist in ihnen die Interaktion zwischen dem Browser und dem Benutzer definiert. In Cards werden beispielsweise Auswahl- oder Eingabefelder definiert.

Mehrere Cards werden zu einem **Deck** zusammengefasst. Decks sind somit die übergeordneten Elemente einer WAP-Anwendung. Ein Deck wird mit allen darin enthaltenen Cards komplett an den Client übertragen.

Erreicht ein Deck den WAP-Client, so wird in der Regel die erste Card geöffnet - es sei denn, über den Client wird explizit eine andere Card angesprochen.

Neu gegenüber HTML sind **Variablen**, die in Elementen (in PCDATA) und Attributen (in VDATA) verwendet werden können. Syntax:

```
$identifier  
$(identifier )  
$(identifier : conversion )
```

Das \$ Escape-Zeichen ist wieder \$. D.h. \$\$ steht für ein Text \$. Mit conversion können Umlaute etc. in URLs kodiert werden.

Variablen können mit dem `setvar` Element Werte zugewiesen werden. Die Auswertung der Werte erfolgt auf dem UA.

```
<setvar name="varname" value="wert" />
```

wert darf natürlich selbst wieder Variablen enthalten.

WML Elemente und Attribute

Die wichtigsten WML Elemente werden im Folgenden besprochen.

Textformatierung

- White space Behandlung wie bei XML.
- Hervorhebungen:

`em`, `strong`, `big`, `small`
`i`, `b`, `u` wie in HTML

- Paragraphen:
`p`, `br` wie in HTML
- Tabellen:
`table`, `tr`, `td` wie in HTML

Bilder und Anchors

- Bilder:
`img` wie in HTML
- Anchor:
`a` wie in HTML

User input

- es gibt kein `form`-Element
zur Gruppierung von Feldern und Text kann `fieldset` benutzt werden
zur Gruppierung von Optionen kann `optgroup` benutzt werden
- Eingabefelder:
`input` ähnlich wie HTML
neues Attribut `format` definiert das akzeptierte Eingabeformat
`A`, `a`, `N`, `X`, `x`, `M`, `m`, `*f`, `nf`, `\c`
neues Attribut `emptyok` falls das Feld leer sein darf
- Auswahlfelder:
`select` ähnlich wie HTML
- Auswahloptionen:
`option` ähnlich wie HTML

Decks und Cards

- WML Root-Element `wml`
Content-Modell: `head?` `template?` `card+`
- eine Anzeigeeinheit `card`
Content-Modell: `onevent*`, `timer?`, `(do | p)*`
Attribute: `title`, `newcontext`, `ontimer`, `onenterforward`,
`onenterbackward`
- Mustereinheit `template`
Definition von Elementen, die in jeder folgenden Card des Decks gelten

- Kopfteil `head`
Content-Modell: `access meta+`
- Zugriff `access`
`<access domain="dom" path="p" >`
- Metadaten `meta` wie in HTML
- Reaktion auf Benutzereingabe `do`
Content-Modell: `go | prev | noop | refresh`
Attribute: `type, label`
Darstellung durch UA Widget (zB Handy Taste)

Events

- das `type` Attribut steuert die Bedeutung von `do`
- Bejahung: `accept`
- Zurück: `prev`
- Hilfe: `help`
- Zurücksetzen: `reset`
- weitere Optionen: `options`
- Löschen: `delete`
- Leer: `unknown`
- Experimentelle Anwendung: `X-name`
- Herstellerspezifische Anwendung: `VND.name`
- Timer Element: `timer`
Attribut: `value="sec/10"`
- Eingebaute Ereignisse
- Timer Ablauf: `ontimer`
- beim Eingang zur Card: `onenterforward`
- beim Ausgang aus der Card: `onenterbackward`
- beim Selektieren eines Elements: `onpick`

- Binden von Elementen zu Ereignissen `onevent`

Tasks

- Navigation zu URL:
`<go href="url" method="get|post">`
Content-Modell: `(postfield | setvar)*`
ähnlich wie `<form action="url">` in HTML.
- für die Definition des Querystrings:
`<postfield name="x" value="v" />`
- setzen einer Variable:
`<setvar name="x" value="v" />`
- als Anchor verwenden:
`<anchor>text <go href="url" /></anchor>`
entspricht
`text`
- Zurück: `prev`
- Neu laden: `refresh`
- Leer: `noop`

WML Beispiele

Die folgenden Beispiele lassen sich u.A. mit dem [Opera Browser](#) ansehen.

- [ein Deck](#)
- [zwei Decks](#)
- [Listen, Tabellen, Timer](#)
- [Buttons, Auswahl und Eingabe](#)
- [Templates und Variablen](#)

Ausblick

- WBXML: WAP Binary XML Content Format
Komprimierte Übertragung der Daten zum Handy
- WMLScript ähnlich wie JavaScript

- WML 1.2 und 1.3
 - Server-Push: Events, die vom Server auf dem Client generiert werden können
 - WMLScript Crypto Library
 - CC/PP
Composite Capability / Preference Profile Framework
 - Kooperation WAPForum mit W3C
-

Erstellt unter Verwendung eines Seminarvortrags von Bertram Schmitt und der WML 1.1 Spezifikation.

© Universität Mannheim, Rechenzentrum, 1998-2004.

[*Heinz Kredel*](#)

Last modified: Sat May 22 12:38:57 CEST 2004

Java API for XML Processing (JAXP)

Parser = Programm zum Einlesen von Dokumenten entsprechend einer Syntax-Definition. Das Ergebnis ist eine interne Datenstruktur.

- Lexikalische Analyse: Scanner
z.B. LEX
- Syntaktische Analyse:
z.B. YACC oder GNU BISON,
bei XML Wohlgeformtheit feststellen
- Semantische Analyse:
auch YACC / BISON,
bei XML Gültigkeit bez. DTD feststellen

Ausblick: Java API for XML Binding (JAXM)
Generation der Java Klassen direkt aus einer DTD.

DOM und SAX Parsers

- DOM = Document Object Model, W3C
- erzeugt (Java-)Objekt aus XML Datei, erlaubt Manipulation dieser Objekte
- DocumentBuilder
- DocumentBuilderFactory
- SAX = Simple API for XML, XML-Developer
- Ereignisse (wie startElement) werden durch Handler verarbeitet
- SAXParser
- SAXParserFactory
- SAX 2 mit Namespace Unterstützung

Vorteile:

- DOM liefert fertiges Dokumenten Objekt
- SAX ist sehr effizient und braucht wenig Speicher

Nachteile:

- DOM ist ineffizient und braucht viel Speicher
- bei DOM muss evtl. die Datenstruktur doppelt erzeugt werden
- bei SAX keine Garantie, dass gültige Dokumente entstehen
- Entwicklung der SAX Handler für komplizierte DTDs schwer

DOM Parser

- Apache Xerces: `org.apache.xerces.parser.DOMParser`
- im JDK ab 1.4 als: `javax.xml.parsers.DocumentBuilder` und `javax.xml.parsers.DocumentBuilderFactory`

DocumentBuilderFactory

`javax.xml.parsers.DocumentBuilderFactory` dient der Erzeugung eines DOM Parsers `javax.xml.parsers.DocumentBuilder`.

```
protected DocumentBuilderFactory()  
public static newInstance()  
  
public DocumentBuilder newDocumentBuilder()  
  
public boolean isValidating()  
public void setValidating(boolean)  
  
public boolean isExpandEntityReferences()  
public void setExpandEntityReferences(boolean)
```

DocumentBuilder

`javax.xml.parsers.DocumentBuilder` dient dem Parsen, d.h. dem Einlesen und Aufbau eines `org.w3c.dom.Document`.

```
protected DocumentBuilder()
```

```
public Document newDocument()

public Document parse(File f)
public Document parse(InputStream is)
public Document parse(InputSource is)
public Document parse(String uri)

public boolean isValidating()

public void setErrorHandler(ErrorHandler)
```

DOMLeser:

```
import javax.xml.parsers.DocumentBuilderFactory;
import javax.xml.parsers.DocumentBuilder;
import javax.xml.parsers.ParserConfigurationException;
import org.w3c.dom.Document;
import org.w3c.dom.Node;
import org.w3c.dom.Element;
import java.io.IOException;
import org.xml.sax.SAXException;

public class DOMLeser {

 public static void main(String[] args) {

 DocumentBuilderFactory pfac = DocumentBuilderFactory.newInstance();
 DocumentBuilder parser = null;

 try {
 pfac.setValidating(true);
 // pfac.setCoalescing(true);
 pfac.setExpandEntityReferences(false);
 parser = pfac.newDocumentBuilder();
 }
 catch (ParserConfigurationException e) {
 e.printStackTrace();
 }

 Document doc = null;
 String uri = "datei.xml";

 try {
 doc = parser.parse(uri);
 }
 catch (SAXException e) {
 e.printStackTrace();
 }
 }
}
```

```

 }
 catch (IOException e) {
 e.printStackTrace();
 }

 Screen sc = new Screen();
 sc.println("doc(" + doc.getClass().getName() + ") = " + doc );

 DOMSchreiber dw = new DOMSchreiber();
 sc.println("document:\n");
 dw.printNode(doc);
 dw.flush();
 dw.close();
}
}

```

DOM Node

Die Werte von nodeName, nodeValue, und attributes hängen wie folgt vom Knotentyp ab:

Interface	nodeName	nodeValue
Attr	name of attribute	value of attribute
CDataSection	"#cdata-section"	content of the CDATA Section
Comment	"#comment"	content of the comment
Document	"#document"	null
DocumentFragment	"#document-fragment"	null
DocumentType	document type name	null
Element	tag name	null
Entity	entity name	null
EntityReference	name of entity referenced	null
Notation	notation name	null
ProcessingInstruction	target	entire content excluding the target
Text	"#text"	content of the text node

Siehe [Document Object Model \(DOM\) Level 2 Core Specification](#).

DOMSchreiber:

```
import org.w3c.dom.Document;
```


```
import org.w3c.dom.Node;
import org.w3c.dom.NodeList;
import org.w3c.dom.NamedNodeMap;
import org.w3c.dom.Element;
import org.w3c.dom.Text;
import org.w3c.dom.Comment;
import org.w3c.dom.EntityReference;
import org.w3c.dom.DocumentType;
import java.io.IOException;
import java.io.PrintWriter;
import org.xml.sax.SAXException;

public class DOMSchreiber {

 PrintWriter pw = null;

 public DOMSchreiber() {
 pw = new Screen();
 }

 public DOMSchreiber(PrintWriter p) {
 pw = p;
 }

 public void printNode(Node node) {
 switch ( node.getNodeType() ) {
 case Node.ELEMENT_NODE:
 printElement( (Element)node );
 break;
 case Node.ATTRIBUTE_NODE:
 printAttributes( (NamedNodeMap)node );
 break;
 case Node.TEXT_NODE:
 printText( (Text)node );
 break;
 case Node.CDATA_SECTION_NODE:
 printCDATA( (Text)node );
 break;
 case Node.PROCESSING_INSTRUCTION_NODE:
 printPI( node );
 break;
 case Node.COMMENT_NODE:
 printComment( (Comment)node );
 break;
 case Node.DOCUMENT_TYPE_NODE:
 printDoctype( (DocumentType)node );
 break;
 case Node.DOCUMENT_NODE:
 break;
 }
 }
}
```

```
 printDocument( (Document)node );
 break;
 case Node.ENTITY_REFERENCE_NODE:
 printEntityReference( (EntityReference)node );
 break;
 default: pw.println("<!-- " + node + " -->");
 }
}

public void printElement(Element el) {
 String name = el.getNodeName();
 pw.print("<" + name );
 printAttributes( el.getAttributes() );
 NodeList nl = el.getChildNodes();
 if ( ( nl == null ) || ( nl.getLength() == 0 ) ) {
 pw.print(">");
 return;
 }
 pw.print(">");
 for (int i = 0; i < nl.getLength(); i++ ){
 printNode(nl.item(i));
 }
 pw.print("</" + name + ">");
}

public void printAttributes(NamedNodeMap at) {
 if ( at == null ) return;
 for ( int i = 0; i < at.getLength(); i++ ){
 Node an = at.item(i);
 pw.print(" " + an.getNodeName() + "=\"");
 pw.print(an.getNodeValue() + "\"");
 }
}

public void printText(Text tx) {
 pw.print( tx.getData() );
}

public void printEntityReference(EntityReference er) {
 pw.print("&" + er.getNodeName() + ";" );
}

public void printComment(Comment c) {
```

```
 pw.print("<!--");
 pw.print( c.getData() );
 pw.print("-->");
 }

 public void printDoctype(DocumentType d) {
 pw.print("<!DOCTYPE ");
 pw.print( d.getName() );
 String pid = d.getPublicId();
 if ( pid != null ) {
 pw.print(" PUBLIC \"" + pid + "\"\n ");
 } else {
 pw.print(" SYSTEM " );
 }
 pw.print("\"" + d.getSystemId() + "\" ");
 pw.println(">");
 }

 public void printCDATA(Text tx) {
 pw.print("<![CDATA[ ");
 pw.print( tx.getNodeValue() );
 pw.print("]]>");
 }

 public void printDocument(Document doc) {
 printNode( doc.getDoctype() );
 printNode( doc.getDocumentElement() );
 }

 public void printPI(Node pi) {
 pw.print("<?" + pi.getNodeName() );
 pw.print(" " + pi.getNodeValue() + "?> ");
 }

 public void flush() {
 pw.flush();
 }

 public void close() {
 pw.close();
 }
}
```

datei.xhtml:

```
<?xml version="1.0" encoding="iso-8859-1" ?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "DTD/xhtml11-transitional.dtd">

<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<title>Titel</title>
<?php
 $a=9;
 function yyy(a) {
 if ( a > 2 ) {
 print("<p>nonsense</p>");
 }
 }
?>
<!-- funktions definitionen -->
<script type="text/javascript" language="JavaScript">
<![CDATA[
 function xxx(a) {
 if ( a > 2 ) {
 document.write("<p>nonsense</p>");
 }
 }
]>
</script>
</head>
<body bgcolor="white">
<h1>Überschrift A</h1>
<p align="center">Paragraph mit <em>Hervorhebung</em>
und einem <br /> Zeilenumbruch.
</p>
<ul>
<li>Listen Element</li>
<li>Entity Element &abc; </li>
</ul>
<h1>Überschrift B</h1>
<p>Text eines zweiten Paragraphen mit
<strong>Hervorhebung</strong>
ohne Zeilenumbruch.
</p>
<h1 count="10">Überschrift C</h1>
<p>Text eines dritten Paragraphen ohne
Hervorhebungen und ohne Zeilenumbruch.
</p>
<h1>Überschrift D</h1>
<p>Text eines vierten Paragraphen ohne
```

```
Hervorhebungen und ohne Zeilenumbruch.  
</p>  
</body>  
</html>
```

Ausgabe:

```
Warning: validation was turned on but an org.xml.sax.ErrorHandler was not  
set, which is probably not what is desired. Parser will use a default  
ErrorHandler to print the first 10 errors. Please call  
the 'setErrorHandler' method to fix this.  
Error: URI=datei.xhtml Line=41: Attribute "count" must be declared for  
doc(org.apache.xerces.dom.DeferredDocumentImpl) = [#document: null]  
document:  
  
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"  
"DTD/xhtml11-transitional.dtd" >  
<html xmlns="http://www.w3.org/1999/xhtml">  
<head>  
<title>Titel</title>  
<?php $a=9;  
function yyy(a) {  
 if ( a > 2 ) {  
 print("<p>nonsense</p>");  
 }  
}  
?>  
<!-- funktions definitionen -->  
<script language="JavaScript" type="text/javascript">  
<![CDATA[ ]]>  
</script>  
</head>  
<body bgcolor="white">  
<h1>Überschrift A</h1>  
<p align="center">Paragraph mit <em>Hervorhebung</em>  
und einem <br clear="none" /> Zeilenumbruch.  
</p>  
<ul>  
<li>Listen Element</li>  
<li>Entity Element &abc; </li>  
</ul>  
<h1>Überschrift B</h1>  
<p>Text eines zweiten Paragraphen mit  
<strong>Hervorhebung</strong>  
ohne Zeilenumbruch.  
</p>  
<h1 count="10">Überschrift C</h1>  
<p>Text eines dritten Paragraphen ohne
```

```
Hervorhebungen und ohne Zeilenumbruch.  
</p>  
<h1>Überschrift D</h1>  
<p>Text eines vierten Paragraphen ohne  
Hervorhebungen und ohne Zeilenumbruch.  
</p>  
</body>  
</html>
```

DOMUtil:

```
import org.w3c.dom.Document;  
import org.w3c.dom.Node;  
import org.w3c.dom.NodeList;  
import org.w3c.dom.Element;  
  
public class DOMUtil {  
  
 private static int inc = 0;  
  
 public static void addIdent(Node node, String prefix) {  
 switch ( node.getNodeType() ) {  
 case Node.ELEMENT_NODE:  
 addElementIdent( (Element)node, prefix );  
 break;  
 case Node.DOCUMENT_NODE:  
 addElementIdent( ((Document)node).getDocumentElement(), prefix );  
 break;  
 default: ;  
 }  
 }  
  
 public static void addElementIdent(Element el, String prefix) {  
 el.setAttribute("id", "#" + prefix + inc);  
 el.setAttribute("name", "#" + prefix + inc++);  
 NodeList nl = el.getChildNodes();  
 if ( ( nl == null ) || ( nl.getLength() == 0 ) ) {  
 return;  
 }  
 for (int i = 0; i < nl.getLength(); i++) {  
 Node c = nl.item(i);  
 addIdent(c, prefix);  
 }  
 }  
}
```

Anwendung:

```
// ... wie oben
 DOMUtil.addIdent(doc, "hk");

 sc.println("document:\n");
 dw.printNode(doc);
 dw.flush();
 sc.println();
```

Ausgabe:

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "DTD/xhtml11-transitional.dtd" >
<html id="#hk0" name="#hk0" xmlns="http://www.w3.org/1999/xhtml">
<head id="#hk1" name="#hk1">
<title id="#hk2" name="#hk2">Titel</title>
<?php $a=9;
 function yyy(a) {
 if ( a > 2 ) {
 print("<p>nonsense</p>");
 }
 }
?>
<!-- funktions definitionen -->
<script id="#hk3" language="JavaScript" name="#hk3" type="text/javascript">
<![CDATA[ ]]>
</script>
</head>
<body bgcolor="white" id="#hk4" name="#hk4">
<h1 id="#hk5" name="#hk5">Überschrift A</h1>
<p align="center" id="#hk6" name="#hk6">Paragraph mit <em id="#hk7" name="#hk7">em</em>
und einem <br clear="none" id="#hk8" name="#hk8" /> Zeilenumbruch.
</p>
<ul id="#hk9" name="#hk9">
<li id="#hk10" name="#hk10">Listen Element</li>
<li id="#hk11" name="#hk11">Entity Element &abc; </li>
</ul>
<h1 id="#hk12" name="#hk12">Überschrift B</h1>
<p id="#hk13" name="#hk13">Text eines zweiten Paragraphen mit
<strong id="#hk14" name="#hk14">Hervorhebung</strong>
ohne Zeilenumbruch.
</p>
<h1 count="10" id="#hk15" name="#hk15">Überschrift C</h1>
<p id="#hk16" name="#hk16">Text eines dritten Paragraphen ohne
Hervorhebungen und ohne Zeilenumbruch.
</p>
<h1 id="#hk17" name="#hk17">Überschrift D</h1>
<p id="#hk18" name="#hk18">Text eines vierten Paragraphen ohne
```

```
Hervorhebungen und ohne Zeilenumbruch.  
</p>  
</body>  
</html>
```

SAX Parser

- Apache Xerces: `org.apache.xerces.parser.SAXParser`
- im JDK ab 1.4 als: `javax.xml.parsers.SAXParser`
und `javax.xml.parsers.SAXParserFactory`

SAXParserFactory

`javax.xml.parsers.SAXParserFactory` dient der Erzeugung eines SAX Parsers
`javax.xml.parsers.SAXParser`.

```
protected SAXParserFactory()  
public static newInstance()  
  
public SAXParser newSAXParser()  
  
boolean isValidating()  
void setValidating(boolean)  
  
boolean isExpandEntityReferences()  
void setExpandEntityReferences(boolean)  
  
boolean isNamespaceAware()  
void setNamespaceAware(boolean)
```

SAXParser

`javax.xml.parsers.SAXParser` dient dem Parsen, d.h. dem Einlesen und Verarbeiten der gefundenen XML Konstrukte.

```
protected SAXParser()  
  
public void parse(File f, DefaultHandler dh)  
public void parse(InputStream is, DefaultHandler dh)  
public void parse(DataSource is, DefaultHandler dh)  
public void parse(String uri, DefaultHandler dh)  
  
public boolean isValidating()  
  
public abstract void setProperty(String name, Object value)  
public abstract Object getProperty(String name)
```


SAXLeser:

```
import javax.xml.parsers.SAXParserFactory;
import javax.xml.parsers.SAXParser;
import javax.xml.parsers.ParserConfigurationException;
import java.io.IOException;
import org.xml.sax.SAXException;
import org.xml.sax.helpers.DefaultHandler;

public class SAXLeser {

 public static void main(String[] args) {

 SAXParserFactory pfac = SAXParserFactory.newInstance();
 SAXParser parser = null;

 try {
 pfac.setValidating(true);
 pfac.setNamespaceAware(true);
 parser = pfac.newSAXParser();
 }
 catch (ParserConfigurationException e) {
 e.printStackTrace();
 }
 catch (SAXException e) {
 e.printStackTrace();
 }

 Screen sc = new Screen();
 String uri = "datei.xhtml";
 DefaultHandler dh = new SAXSchreiber(sc);

 try {
 parser.parse(uri,dh);
 }
 catch (SAXException e) {
 e.printStackTrace();
 }
 catch (IOException e) {
 e.printStackTrace();
 }

 }
}
```

DefaultHandler aus `org.xml.sax.helpers`, implementiert die Interfaces `ContentHandler`, `DTDHandler`, `EntityResolver` und `ErrorHandler`:

```
public void startDocument()  
public void endDocument()  
  
public void startElement(String nameuri, String local, String quali,  
 Attributes attrs)  
public void endElement(String nameuri, String local, String quali)  
  
public void characters(char ch[], int start, int length)  
public void ignorableWhitespace(char ch[], int start, int length)  
  
public void processingInstruction(String target, String data)  
  
public void warning(SAXParseException ex)  
public void error(SAXParseException ex)  
public void fatalError(SAXParseException ex)  
  
public InputSource resolveEntity(String publicId,  
 String systemId)  
  
public void notationDecl(String name, String publicId,  
 String systemId)
```

SAXSchreiber:

```
import java.io.IOException;  
import java.io.PrintWriter;  
import org.xml.sax.SAXException;  
import org.xml.sax.SAXParseException;  
import org.xml.sax.Attributes;  
import org.xml.sax.InputSource;  
import org.xml.sax.helpers.DefaultHandler;  
  
public class SAXSchreiber extends DefaultHandler {  
  
 PrintWriter pw = null;  
  
 public SAXSchreiber() {  
 pw = new Screen();  
 }  
  
 public SAXSchreiber(PrintWriter p) {  
 pw = p;  
 }  
  
 public void startDocument() {  
 pw.println("<?xml version=\"1.0\" encoding=\"iso-8859-1\"?>");  
 }  
}
```

```
 pw.flush();
 }

 public void endDocument() {
 pw.println();
 pw.flush();
 }

 public void startElement(String nameuri, String local, String qualifiedName,
 Attributes attrs) {
 pw.print('<');
 pw.print(local);
 if (attrs != null) {
 int len = attrs.getLength();
 for (int i = 0; i < len; i++) {
 pw.print(' ');
 pw.print(attrs.getQName(i));
 pw.print("=\");
 pw.print(attrs.getValue(i));
 pw.print("\"");
 }
 }
 pw.print('>');
 pw.flush();
 }

 public void endElement(String nameuri, String local, String qualifiedName) {
 pw.print("</");
 pw.print(local);
 pw.print('>');
 pw.flush();
 }

 public void characters(char ch[], int start, int length) {
 pw.print( new String(ch, start, length) );
 pw.flush();
 }

 public void ignorableWhitespace(char ch[], int start, int length) {
 characters(ch, start, length);
 }

 public void processingInstruction(String target, String data) {
 pw.print("<?");
 pw.print(target);
 if (data != null && data.length() > 0) {
 pw.print(' ');
 }
 }
}
```

```

 pw.print(data);
 }
 pw.print(">");
 pw.flush();
}

public void warning(SAXParseException ex) {
 pw.println("\n<!-- [Warning] " +
 ex.getSystemId()+": line " +
 ex.getLineNumber()+", column " +
 ex.getColumnNumber()+":\n" +
 ex.getMessage() + " -->");
}

public void error(SAXParseException ex) {
 pw.println("\n<!-- [Error] " +
 ex.getSystemId()+": line " +
 ex.getLineNumber()+", column " +
 ex.getColumnNumber()+":\n" +
 ex.getMessage() + " -->");
}

public void fatalError(SAXParseException ex) {
 pw.println("\n<!-- [Fatal Error] " +
 ex.getSystemId()+": line " +
 ex.getLineNumber()+", column " +
 ex.getColumnNumber()+":\n" +
 ex.getMessage() + " -->");
}

public InputSource resolveEntity(String publicId,
 String systemId) {
 pw.println("\n<!-- [resolveEntity] publicId: " +
 publicId + ", systemId: " +
 systemId + " -->");
 boolean dtd = false;
 boolean pid = false;
 boolean sid = false;
 if ( ( publicId != null ) || ( systemId != null ) ) {
 pid = pid || ( publicId.indexOf("DTD") >= 0 );
 pid = pid || ( publicId.indexOf("dtd") >= 0 );
 sid = sid || ( systemId.indexOf("DTD") >= 0 );
 sid = sid || ( systemId.indexOf("dtd") >= 0 );
 }
 if (pid) {
 pw.print("<!DOCTYPE ????" );
 pw.print("PUBLIC \"" + publicId + "\"");
 if (sid) {

```

```
 pw.print(" \"" + systemId + "\"");
 pw.println(" >");
 }
 } else if (sid) {
 pw.print("<!DOCTYPE ????" );
 pw.print("SYSTEM \"" + systemId + "\"");
 pw.println(" >");
 }
 return null;
}

public void notationDecl(String name, String publicId,
 String systemId) {
 pw.println("\n[notationDeclaration] name: " + name + " publicId: " + publicId + ", systemId: " + systemId );
}
}
```

Attributes aus org.xml.sax,

AttributesImpl aus org.xml.sax.helpers:

interface Attributes

```
int getLength()

int getIndex(String qName)
int getIndex(String uri, String localName)

String getQName(int index)
String getLocalName(int index)
String getURI(int index)

String getValue(int index)
String getValue(String qName)
String getValue(String uri, String localName)

String getType(int index)
String getType(String qName)
String getType(String uri, String localName)
```

class AttributesImpl plus

```
AttributesImpl()
AttributesImpl(Attributes atts)

void clear()
void removeAttribute(int index)
```

```
void addAttribute(String uri, String localName, String qName,
 String type, String value)
void addAttribute(int index,
 String uri, String localName, String qName,
 String type, String value)

void setAttributes(Attributes atts)

void setLocalName(int index, String localName)
void setQName(int index, String qName)
void setType(int index, String type)
void setURI(int index, String uri)
void setValue(int index, String value)
```

SAXUtil: Nummerieren der h1-Überschriften

```
import java.io.IOException;
import java.io.PrintWriter;
import org.xml.sax.SAXException;
import org.xml.sax.SAXParseException;
import org.xml.sax.Attributes;
import org.xml.sax.InputSource;
import org.xml.sax.helpers.DefaultHandler;
import org.xml.sax.helpers.AttributesImpl;

public class SAXUtil extends SAXSchreiber {

 int chapter = 0;
 boolean insertCounter = false;

 public SAXUtil() {
 pw = new Screen();
 }

 public SAXUtil(PrintWriter p) {
 pw = p;
 }

 public void startDocument() {
 chapter = 0;
 super.startDocument();
 }

 public void startElement(String nameuri, String local, String quali
 Attributes attrs) {
 if ( !quali.equals("h1") ) {
```

```

 super.startElement(nameuri,local,quali,attrs);
 pw.flush();
 return;
 }
 Attributes at = attrs;
 String cVal = null;
 if ( at != null ) {
 cVal = at.getValue("count");
 if (cVal == null) {
 cVal = "" + (++chapter);
 AttributesImpl ai = new AttributesImpl(at);
 ai.addAttribute("", "", "count", "", cVal);
 at = (Attributes) ai;
 } else {
 chapter = Integer.parseInt(cVal);
 }
 } else {
 AttributesImpl ai = new AttributesImpl();
 cVal = "" + (++chapter);
 ai.addAttribute("", "", "count", "", cVal);
 at = (Attributes) ai;
 }
 insertCounter = true;
 super.startElement(nameuri,local,quali,at);
}

public void characters(char ch[], int start, int length) {
 String s = new String(ch, start, length);
 if ( insertCounter ) {
 s = "Kapitel " + chapter + ". " + s;
 insertCounter = false;
 }
 pw.print( s );
 pw.flush();
}

public InputSource resolveEntity(String publicId,
 String systemId) {
 return null;
}

public void notationDecl(String name, String publicId,
 String systemId) {
}
}

```

Ausgabe für 'datei.xhtml' von oben:

```
<?xml version="1.0" encoding="iso-8859-1"?>

<!-- [resolveEntity] publicId: -//W3C//DTD XHTML 1.0 Transitional//EN,
<!DOCTYPE ???? PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "DTD/xht

<!-- [resolveEntity] publicId: -//W3C//ENTITIES Latin 1 for XHTML//EN,

<!-- [resolveEntity] publicId: -//W3C//ENTITIES Symbols for XHTML//EN,

<!-- [resolveEntity] publicId: -//W3C//ENTITIES Special for XHTML//EN,
<html>
<head>
<title>Titel</title>
<?php $a=9;
 function yyy(a) {
 if ( a > 2 ) {
 print("<p>nonsense</p>");
 }
 }
?>
<script type="text/javascript" language="JavaScript">

 function xxx(a) {
 if ( a > 2 ) {
 document.write("<p>nonsense</p>");
 }
 }

</script>
</head>
<body bgcolor="white">
<h1>Überschrift A</h1>
<p align="center">Paragraph mit <em>Hervorhebung</em>
und einem <br clear="none"></br> Zeilenumbruch.
</p>
<ul>
<li>Listen Element</li>
<li>Entity Element &abc; </li>
</ul>
<h1>Überschrift B</h1>
<p>Text eines zweiten Paragraphen mit
<strong>Hervorhebung</strong>
ohne Zeilenumbruch.
</p>

<!-- [Error] datei.xhtml: line 41, column 16:
```


```
Attribute "count" must be declared for element type "h1". -->
<h1 count="10">Überschrift C</h1>
<p>Text eines dritten Paragraphen ohne
Hervorhebungen und ohne Zeilenumbruch.
</p>
<h1>Überschrift D</h1>
<p>Text eines vierten Paragraphen ohne
Hervorhebungen und ohne Zeilenumbruch.
</p>
</body>
</html>
```

SAXNummer:

```
import javax.xml.parsers.SAXParserFactory;
import javax.xml.parsers.SAXParser;
import javax.xml.parsers.ParserConfigurationException;
import java.io.IOException;
import org.xml.sax.SAXException;
import org.xml.sax.helpers.DefaultHandler;

public class SAXNummer {

 public static void main(String[] args) {

 SAXParserFactory pfac = SAXParserFactory.newInstance();
 SAXParser parser = null;

 try {
 // pfac.setValidating(true);
 pfac.setNamespaceAware(true);
 parser = pfac.newSAXParser();
 }
 catch (ParserConfigurationException e) {
 e.printStackTrace();
 }
 catch (SAXException e) {
 e.printStackTrace();
 }

 Screen sc = new Screen();
 String uri = "datei.xhtml";
 DefaultHandler dh = new SAXUtil(sc);

 try {
 parser.parse(uri,dh);
 }
 catch (SAXException e) {
```

```
 e.printStackTrace();
 }
 catch (IOException e) {
 e.printStackTrace();
 }
}
```

Ausgabe für 'datei.xhtml' von oben:

```
<?xml version="1.0" encoding="iso-8859-1"?>
<html>
<head>
<title>Titel</title>
<?php $a=9;
 function yyy(a) {
 if ( a > 2 ) {
 print("<p>nonsense</p>");
 }
 }
?>

<script type="text/javascript" language="JavaScript">

 function xxx(a) {
 if ( a > 2 ) {
 document.write("<p>nonsense</p>");
 }
 }

</script>
</head>
<body bgcolor="white">
<h1 count="1">Kapitel 1. Überschrift A</h1>
<p align="center">Paragraph mit <em>Hervorhebung</em>
und einem <br clear="none"></br> Zeilenumbruch.
</p>
<ul>
<li>Listen Element</li>
<li>Entity Element &abc; </li>
</ul>
<h1 count="2">Kapitel 2. Überschrift B</h1>
<p>Text eines zweiten Paragraphen mit
<strong>Hervorhebung</strong>
ohne Zeilenumbruch.
</p>
<h1 count="10">Kapitel 10. Überschrift C</h1>
<p>Text eines dritten Paragraphen ohne
```

```
Hervorhebungen und ohne Zeilenumbruch.  
</p>  
<h1 count="11">Kapitel 11. Überschrift D</h1>  
<p>Text eines vierten Paragraphen ohne  
Hervorhebungen und ohne Zeilenumbruch.  
</p>  
</body>  
</html>
```

© Universität Mannheim, Rechenzentrum, 1998-2004.

[Heinz Kredel](#)

Last modified: Thu May 20 14:40:58 CEST 2004

Metadaten: DC und RDF

- Einleitung
 - Dublin Core (DC)
 - Resource Description Framework (RDF)
 - RDF Sprachkonstrukte
 - Zusammenfassung und Ausblick
-

Einleitung

- Metadaten: Daten über Daten
Informationen über Informationen
 - Klassifikation der Daten-Inhalte
 - Problem: viele Bereiche mit unterschiedlicher Klassifikation
Pizza-Service, Bücher, Autos, Telefonbuch, Dienstleistungen
 - Problem: kein anerkanntes Schema zur Klassifikation
 - Bibliothekare haben viele Schema entwickelt
 - Dublin Core, 1995 definiert
Dublin in USA
 - Klassifikation durch Menschen: z.B. Yahoo
Klassifikation durch Maschinen: Volltextsuche
 - Resource Description Framework (RDF)
Rahmen für unterschiedliche Metadaten-Systeme
 - RDF ist kompatibel zu XML
 - (Fern-) Ziel: Semantic Web
-

Dublin Core (DC)

Ziele für den Entwurf

- Einfachheit:
durch Nicht-Experten benutzbar
- Semantische Kompatibilität:

über Fachgrenzen hinweg benutzbar

- Internationaler Konsens:
von Leuten aus über 30 Ländern erarbeitet
- Erweiterbarkeit:
offen für feinere Untergliederung der Metadaten
- Anwendbarkeit im Web:
kompatibel mit RDF

Die Bedeutung der Elemente ist wiederum durch die Spezifikation von ISO/ITEC 11179 Attributen festgelegt.

Syntax

- unterscheidet "Eigenschaften" und deren "Werte/Inhalte"
- `DC.Eigenschaft="dc-wert"`
- alle Eigenschaften sind optional und wiederholbar
- die Reihenfolge der Angabe der Eigenschaften ist beliebig
- Auflistung:
`DC.Eigenschaft="dc-wert1; dc-wert2; dc-wert3"`
- Hierarchie:
`DC.Eigenschaft="dc-wert-1. dc-wert-2. dc-wert-3"`
- Einbettung in HTML mit meta-Element
`<meta name="DC.Eigenschaft" content="dc-wert">`
Wiederholung durch mehrere meta-Elemente
- Einbettung in XHTML und XML Dokumente mit RDF
`<dc:Eigenschaft> dc-wert </dc:Eigenschaft>`
als Attribut `dc:Eigenschaft="dc-wert"`
Wiederholung durch mehrere dc:Eigenschafts-Elemente oder RDF Container

Die Core Elemente

Inhalt	Intellektuelle Zugehörigkeit	Status
Coverage	Contributor	Date
Description	Creator	Format
Type	Publisher	Identifier
Relation	Rights	Language

Source		
Subject		
Title		

Titel

Label: Title

Definition: Name der Quelle.

Beispiel:

DC.Title="A Pilot's Guide to Aircraft Insurance"

DC.Title="The Sound of Music"

DC.Title="Green on Greens"

DC.Title="AOPA's Tips on Buying Used Aircraft"

Autor oder Erschaffer

Label: Creator

Definition: Körperschaft/Person, die für die Quelle inhaltlich verantwortlich ist.

Beispiel:

DC.Creator="Duncan, Phyllis-Anne"

DC.Creator="Melendez Santiago; Maria Luz"

DC.Creator="Maimonides"

aber:

DC.Creator="Park Sung Hee"

Im Falle von Organisationen bei denen eine klare Hierarchie vorhanden ist, listen sie die Teile dieser Hierarchie von Grösstem zum Kleinstem, getrennt durch Punkte.

Beispiel:

DC.Creator="United States. Internal Revenue Service"

DC.Creator="Elvis Presley Fan Club"

DC.Creator="Federal Aviation Administration.
Aviation Safety Program."

nicht:

DC.Creator="Aviation Safety Program of the Federal Aviation
Administration"

DC.Creator="Art Institute of Chicago"

DC.Creator="Association of the Bar of the City of New York"

DC.Creator="Baltimore County Medical Society"

Thema und Schlüsselwörter

Label: Subject

Definition: Thema mit dem sich die Quelle beschäftigt.

Beispiel:

DC.Subject="Aircraft leasing and renting"

DC.Subject="Dogs"

DC.Subject="Olympic skiing"

DC.Subject="Street, Picabo"

Beschreibung

Label: Description

Definition: Überblick über den Inhalt der Quelle (Abstract, Inhaltsverzeichnis).

Beispiel:

DC.Description="Illustrated guide to airport markings
and lighting signals, with particular reference to SMGCS
(Surface Movement Guidance and Control System) for airports
with low visibility conditions"

Herausgeber

Label: Publisher

Definition: Körperschaft/Person, die für die Verfügbarkeit der Quelle verantwortlich ist.

Beispiel:

`DC.Publisher="Moguls Anonymous"`

`DC.Publisher="University of Miami. Dept. of Economics"`

`DC.Publisher="Free Software Foundation"`

Datum

Label: Date, Format: YYYY-MM-DD oder YYYY-MM oder YYYY

Definition: Datum der Erstellung oder Veröffentlichung der Quelle.

Beispiel:

`DC.Date="1998-02-16"`

`DC.Date="1998-02"`

`DC.Date="1998"`

Art oder Type der Quelle

Label: Type

Definition: Art oder Genre der Quelle.

Minimale Liste, die für DC empfohlen ist:

- text
- image
- sound
- data
- software
- interactive
- physical object

Beispiel:

`DC.Type="image"`

`DC.Type="sound"`

`DC.Type="text"`

`DC.Type="image"`

Multimedia educational program with interactive assignments:

`DC.Type="text"` `DC.Type="image"`

`DC.Type="software"` `DC.Type="interactive"`

Format

Label: Format, MIME Type

Definition: physikalische oder digitale Manifestation der Quelle (Datenformat, Systemvoraussetzungen).

Beispiel:

`DC.Format="image/gif"`

Identifikation der Quelle

Label: Identifier

Definition: eindeutige Referenz der Quelle (URL, ISBN, DOI).

Beispiel:

`DC.Identifier="http://purl.oclc.org/metadata/dublin_core/"`

`DC.Identifier="0385424728"` [ISBN]

`DC.Identifier="H-A-X 5690B"` [publisher number]

Ursprung

Label: Source

Definition: Referenz zum Ursprung der Quelle.

Beispiel:

`DC.Source="RC607.A26W574 1996"`

wobei "RC607.A26W574 1996" z.B. eine Bezeichnung des gedruckten Werkes ist

Sprache

Label: Language

Definition: Sprache(n) des Inhalts der Quelle.

Beispiel:

`DC.Language="en" DC.Language="fr"`

oder

`DC.Language="en;fr"`

oder

`DC.Language="Primarily English, with some abstracts
also in French."`

`DC.Language="en-US"`

Beziehungen zu anderen Quellen

Label: Relation

Definition: Referenz auf verwandte Quellen.

Eine Liste von Beziehungstypen:

- IsPartOf
- HasPart
- IsVersionOf
- HasVersion
- IsFormatOf
- HasFormat
- References
- IsReferencedBy
- IsBasedOn
- IsBasisFor
- Requires
- IsRequiredBy

`DC.Title="the present resource"`

`DC.Relation="relationship-type [space] unique identifier for the
related resource"`

wobei "relationship-type" aus obiger Liste stammt

Note: In the case where the DC metadata is embedded in the present resource, the value for Identifier is implied (i.e. the present resource). In qualified DC the two components given in Relation here will be structured using sub-elements for easier automated processing.

Beispiel:

```
DC.Title="Reading Turgenev"  
DC.Relation="IsPartOf TwoLives"
```

eine Sammlung von zwei Novellen, von denen eine "Reading Turgenev" ist

Rechtemanagement

Label: Rights

Definition: Informationen über die Urheberrechte an der Quelle.

Beispiel:

```
DC.Rights="http://cs-tr.cs.cornell.edu/Dienst/Repository/2.0/Terms"
```

Themen-Abdeckung

Label: Coverage

Beispiel:

```
DC.Coverage="1995-1996"
```

```
DC.Coverage="Boston, MA"
```

oder

```
DC.Coverage="17th century"
```

```
DC.Coverage="Upstate New York"
```

Sonstige Beitragende

Label: Contributor

Definition: Sonstige Beitragende zur Quelle.

Beispiele

Diese Seite mit dem standard HTML Meta Element

```
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
<meta name="GENERATOR" content="Emacs" />
<meta name="AUTHOR" content="Heinz Kredel" />
<meta name="CREATED" content="20001208;" />
```

Diese Seite mit dem HTML Meta Element und DC

```
<meta name="DC.Title" content="DC and RDF" />
<meta name="DC.Creator" content="Kredel, Heinz" />
<meta name="DC.Subject" content="Metadata Systems DC and RDF" />
<meta name="DC.Description" content="Introduction to the DC and RDF Met
<meta name="DC.Publisher" content="University of Mannheim" />
<meta name="DC.Date" content="2000-12-08" />

<meta name="DC.Type" content="text; image" />
<meta name="DC.Format" content="text/xhtml; image/gif" />
<meta name="DC.Identifier" content="http://krum.rz.uni-mannheim.de/ine
<meta name="DC.Language" content="de; en" />
<meta name="DC.Relation" content="IsPartOf http://krum.rz.uni-mannhe
```

Resource Description Framework (RDF)

- Ziel: automatisierte Auswertung und Bearbeitung von Metadaten
- Auffinden von Quellen (im Web)
- Katalogisierung (von Web Inhalten)
- Bewertung (Rating) (von Web Inhalten)
- Baustein des *Web of Trust*
- Nachfolger von PICS (Platform for Internet Content Selection)
- W3C Recommendation, 22 February 1999

Features von RDF

- Interoperabilität zwischen Metadaten-Systemen
- durch Computer verwertbare Metadaten
- Präzision für Metadaten
genauere Markierungen statt einfachen Volltexten
- Offenheit für zukünftige Erweiterungen

Beispiel für RDF mit DC innerhalb einer (X-)HTML Seite

```
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:dc="http://purl.org/dc/elements/1.0/">
  <rdf:Description rdf:about="" [d.h. für dieses Dokument]
 dc:creator="Karl Dall"
 dc:title="Mein Dokument"
 dc:description="Karls Erzählungen über seinen letzten Urlaub."
 dc:date="2000-08-10" />
</rdf:RDF>
```


RDF ist ein Framework für Metadaten
d.h. Metasystem für Metadaten
d.h. Daten über (Daten über Daten)

Grundlegendes Datenmodell von RDF:

1. **Resource:**

alles was einen URI (plus Fragment-Identifizier) haben kann, d.h. alle Web-Dokumente und per Xpointer selektierbare Teile, aber z.B. auch

realexistierende Bücher

2. **Property**

ein Aspekt, eine Eigenschaft, ein Attribut einer Resource, kann selbst Resource sein, kann einen Namen haben, z.B. Autor oder Titel, kann wieder eigene Properties haben

3. **Statement**

Beziehung zwischen einer Resource, einer Property und einem Wert, ein Wert kann eine Zeichenkette oder wieder eine Resource sein

definiert Trippel: (*subject*, *predicate*, *object*)

(eine Resource, eine Property, Wert)

Charakteristika

- **Unabhängigkeit:**
da eine Property eine Resource ist, kann jeder seine eigenen erfinden
- **Austauschbarkeit**
da RDF auf XML basiert, kann es leicht kommuniziert und ausgetauscht werden
- **Skalierbarkeit**
da ein Statement nur aus den drei Teilen (Resource, Property, Wert) besteht, können diese in grossen Mengen maschinell verarbeitet werden
- **Properties sind Ressourcen**
da Properties selbst wieder Ressourcen sind, können sie eigene Properties haben und diese können per RDF automatisch verarbeitet werden
- **Werte können Ressourcen sein**

da Werte selbst wieder Ressourcen sein können, können sie auch wieder eigene Properties haben

- **Statements können Ressourcen sein**
da Statements selbst wieder Ressourcen sein können, können sie auch wieder eigene Properties haben

Was RDF nicht bietet

- definiert selbst kein **Vokabular** (wie z.B. Dublin Core) für Metadaten
- RDF ist nicht selbst durch eine XML DTD definiert sondern direkt durch EBNF (Extended Backus-Naur Form)
- RDF Konzept ist unabhängig von XML kompatibler Syntax
- Reihenfolge der Definitionen ist nicht signifikant
- Datenstrukturen für Dokumente einer XML DTD sind erheblich komplexer, z.B. wegen Mischung von #PCDATA und Elementen

RDF Sprachkonstrukte

zwei syntaktische Varianten

- **Serialization Syntax**
kompatibel zu XML DTDs, ungeeignet zur Einbettung in HTML
Properties als XML-Elemente, Problem: Element Inhalte
- **Abbreviated Syntax**
(teilweise) nicht kompatibel zu XML DTDs, geeignet zur Einbettung in HTML
Properties als XML-Attribute, Problem: mehrfache Attribute

RDF Basis Element: Description

(mehrere) **Statements** können durch das Description-Element definiert werden

- `<rdf:Description about="URI#Xpointer">`
`PropElem*`
`</rdf:Description>`
Bezeichnung eines (externen) **Subjekts**
falls "URI#Xpointer" = "" Definition des aktuellen Dokuments als Subjekt
- `<rdf:Description ID="identifizier">`
`PropElem*`
`</rdf:Description>`

Definition dieser Statements als **Subjekt** der Resource mit Bezeichnung "identifizier"

- `<rdf:Description>`
PropElem*
`</rdf:Description>`
Anonyme **Subjekt** Definition diese(s/r) Statements

RDF Property Elemente

PropElem* definiert eine Folge von **Properties** als XML-Elemente

- `<propName resource="URI#Xpointer" />`
Definition der Property "propName" als (externe) **Resource**
- `<propName> wert </propName>`
Definition von "wert" als **Wert** der Property "propName"

wobei propName ein mit XML-Namespace qualifizierter Name sein kann

Beispiel

```
<rdf:Description about="http://krum.rz.uni-mannheim.de/web-tech/">
  <dc:creator>Heinz Kredel</dc:creator>
  <dc:title>Web-Technologien</dc:title>
  <dc:rights rdf:resource="http://www.uni-mannheim.de/copyright.html" />
</rdf:Description>
```

RDF Property Attribute

für die Abbreviated Syntax können statt der Property-Elemente Property-Attribute verwendet werden

- `<rdf:Description ..subj.. PropAttr* />`
Definition des **Subjekts** ..subj.. wie in der Serialization Syntax

`PropAttr*` definiert eine Folge von **Properties** als XML-Attribute

- `PropAttr` ist `propName="URI#Xpointer"`
Definition der Property "propName" als (externe) **Resource**
- `PropAttr` ist `propName="wert"`
Definition von "wert" als **Wert** der Property "propName"

wobei `propName` auch wieder ein mit XML-Namespaces qualifizierter Name sein kann

RDF Hilfselemente

- Container: Sequence, Bag, Alternative
- `parseType="Literal"`

Transport von RDF Descriptions

1. Eingebettet in die Resource
wie in HTML oder XHTML
2. Extern zur Resource, aber automatisch mitgeliefert
3. Extern zur Resource, Lieferung nur per expliziter Aufforderung
4. Umschliessung der Resource
d.h. die Resource ist eingebettet in die RDF Description

bei 2 und 3 sollte folgende Syntax verwendet werden

```
<link rel="meta" href="mydocMetadata.dc.rdf">
```

Beispiele

Diese Seite mit RDF Einbettung in XHTML

in Abbreviated Syntax

```
<rdf:RDF
  xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:dc="http://purl.org/dc/elements/1.1/" >
<rdf:Description about=""
  dc>Title ="DC and RDF"
  dc:Creator ="Kredel, Heinz"
  dc:Subject ="Metadata Systems DC and RDF"
  dc:Description ="Introduction to the DC and RDF Metadata Systems"
  dc:Publisher ="University of Mannheim"
  dc>Date ="2000-12-08"

  dc:Type ="text; image"
  dc:Format ="text/xhtml; image/gif"
  dc:Identifier ="http://krum.rz.uni-mannheim.de/inet-2004/sess-308.h
  dc:Language ="de; en"
  dc:Relation ="IsPartOf http://krum.rz.uni-mannheim.de/inet-2004/"
/>
</rdf:RDF>
```

in Serialization Syntax

```
<rdf:RDF
  xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:dc="http://purl.org/dc/elements/1.1/" >
<rdf:Description about="" >
  <dc:Title >DC and RDF</dc:Title >
  <dc:Creator >Kredel, Heinz</dc:Creator >
  <dc:Subject >Metadata Systems DC and RDF</dc:Subject >
  <dc:Description >Introduction to the DC and RDF Metadata Systems</dc:Description >
  <dc:Publisher >University of Mannheim</dc:Publisher >
  <dc>Date >2000-12-08</dc>Date >

  <dc:Type >text; image</dc:Type >
  <dc:Format >text/xhtml; image/gif</dc:Format >
  <dc:Identifier >http://krum.rz.uni-mannheim.de/inet-2004/sess-308.h
  <dc:Language >de; en</dc:Language >
  <dc:Relation >IsPartOf http://krum.rz.uni-mannheim.de/inet-2004/<
</rdf:Description>
</rdf:RDF>
```

in externer Datei [sess-308.html.rdf](#) oder [sess-308.html.rdf.txt](#),
Zugriff mit:

```
<link rel="meta" href="sess-308.html.rdf" />
```

Mozilla verwendet RDF

Der Mozilla Browser verwendet RDF für einige seiner Konfigurationsdateien. z.B. für die Zuordnung von Mime Typen zu Anwendungen (mimeTypes.rdf):

```
<?xml version="1.0"?>
<RDF:RDF xmlns:NC="http://home.netscape.com/NC-rdf#"
  xmlns:RDF="http://www.w3.org/1999/02/22-rdf-syntax-ns#">
  <RDF:Description about="urn:mimetype:externalApplication:application/
 NC:path="acroread"
 NC:prettyName="acroread" />
  <RDF:Description about="urn:mimetype:application/pdf"
 NC:value="application/pdf"
 NC:description=""
 NC:fileExtensions="pdf"
 NC:editable="true">
 <NC:handlerProp resource="urn:mimetype:handler:application/pdf"/>
  </RDF:Description>
  <RDF:Description about="urn:mimetypes">
 <NC:MIME-types resource="urn:mimetypes:root"/>
  </RDF:Description>
  <RDF:Description about="urn:mimetype:handler:application/pdf"
 NC:saveToDisk="false"
```

```
 NC:handleInternal="false"
 NC:alwaysAsk="true">
 <NC:externalApplication resource="urn:mimetype:externalApplication:"
</RDF:Description>
<RDF:Seq about="urn:mimetypes:root">
 <RDF:li resource="urn:mimetype:application/pdf"/>
</RDF:Seq>
</RDF:RDF>
```

RDF Site Summary: RSS

Zum Zusammenfassen und Verbreiten von Nachrichtenströmen (news feed syndication) gibt es das RDF basierte RSS System (manchmal auch unter dem Namen Rich Site Summary).

```
<?xml version="1.0" encoding="UTF-8"?>
<rdf:RDF xmlns="http://purl.org/rss/1.0/" xmlns:chump="http://usefulinc
  <channel rdf:about="http://rdfig.xmlhack.com/index.rss">
 <link>http://rdfig.xmlhack.com/</link>
 <title>RDF Interest Group Scratchpad</title>
 <description> -- last modified 2003-06-24 17:03</description>
 <items>
 <rdf:Seq>
 <rdf:li rdf:resource="http://bitsko.slc.ut.us/blog/2003/06/24/f
<rdf:li rdf:resource="http://rdfweb.org/" />
<rdf:li rdf:resource="http://www.w3.org/2003/03/semantic-tour"/>
<rdf:li rdf:resource="http://www.w3.org/News/2003#item105"/>
 </rdf:Seq>
 </items>
  </channel>
  <item rdf:about="http://bitsko.slc.ut.us/blog/2003/06/24/foaf-check">
 <link>http://bitsko.slc.ut.us/blog/2003/06/24/foaf-check</link>
 <chump:contributor>
 <foaf:Person>
 <foaf:nick>bitsko</foaf:nick>
 </foaf:Person>
 </chump:contributor>
 <chump:contributedAt>2003-06-24 17:03</chump:contributedAt>
 <title>foaf:knows weblogs!</title>
 <description>danbri: Cool :); danbri: Another reason not to forget
(2003-06-24 17:03)
  </description>
</item>
  <item rdf:about="http://rdfweb.org/">
 <link>http://rdfweb.org/</link>
 <chump:contributor>
 <foaf:Person>
 <foaf:nick>danbri</foaf:nick>
```

```
</foaf:Person>
</chump:contributor>
<chump:contributedAt>2003-06-24 16:59</chump:contributedAt>
<title>RDFWeb/FOAF site</title>
<description>danbri: Somewhat tidied up, supressing wilful obscurit
(2003-06-24 16:59)
</description>
</item>
<item rdf:about="http://www.w3.org/2003/03/semantic-tour">
  <link>http://www.w3.org/2003/03/semantic-tour</link>
  <chump:contributor>
 <foaf:Person>
 <foaf:nick>DanC</foaf:nick>
 </foaf:Person>
  </chump:contributor>
  <chump:contributedAt>2003-06-24 16:08</chump:contributedAt>
  <title>W3C Semantic Tour, June 2003</title>
  <description>DanC: presentation materials? notes? trip reports?; Da
(2003-06-24 16:08)
</description>
</item>
<item rdf:about="http://www.w3.org/News/2003#item105">
  <link>http://www.w3.org/News/2003#item105</link>
  <chump:contributor>
 <foaf:Person>
 <foaf:nick>danbri</foaf:nick>
 </foaf:Person>
  </chump:contributor>
  <chump:contributedAt>2003-06-24 14:11</chump:contributedAt>
  <title>SOAP Version 1.2 Is a W3C Recommendation</title>
  <description>danbri: Rejoice!; danbri: On my summer wishlist: find
(2003-06-24 14:11)
</description>
</item>
</rdf:RDF>
```

weitere Beispiele:

- [meerkat](#)
- [NewsIsFree](#)

Zusammenfassung und Ausblick

- RDF Vocabulary Description Language 1.0: RDF Schema, Working Draft, Januar 2003

- Publishing Requirements for Industry Standard Metadata (PRISM)
- Semantic Web
- Ableitung von Eigenschaften aus RDF Behauptungen
- Digital Object Identifier (DOI)

10.1000.99/ISBN-3-932588-28-2

© Universität Mannheim, Rechenzentrum, 1998-2004.

Heinz Kredel

Last modified: Sat May 22 12:39:43 CEST 2004

Email

- Einleitung
 - Simple Mail Transfer Protocol (SMTP)
 - Nachrichtenformat
 - Multipurpose Internet Mail Extension (MIME)
-

Einleitung

- Übertragungsprotokoll spezifiziert in RFC 821 vom August 1982
- Nachrichtenformat spezifiziert in RFC 822 vom August 1982
- Übertragung von e-Mail zuverlässig und effizient
- Nutzung von verschiedenen Transport Protokollen:
TCP/IP, NCP, NITS, X-25
- Transport über Zwischenstationen (Relays)
- Store und Forward Konzept
- Nachrichtenformat nur ASCII Text
- andere Formate mit MIME:
Multipurpose Internet Mail Extensions
- OSI Konkurrenzprotokoll: X.400
- Erweitertes Übertragungsprotokoll ESMTP (SMTP Service Extensions) spezifiziert in RFC 1869 vom November 1995

Die Architektur der SMTP Email Software zeigt folgendes Bild.

SMTP Architektur

Simple Mail Transfer Protocol (SMTP)

- Ablaufbeispiel
- Kommandos
- Antworten

Neuere Versionen des Protokolls sind ESMTP oder SMTP over TLS.

SMTP definiert die heute überall bekannten Email-Adressen:

```
empfaenger@mail.domain.de
```

Beispiel

Der Ablauf einer SMTP Übertragung ist in folgender Tabelle gezeigt.

Client Aktion	Server Aktion	
TCP/IP Verbindung zu Port 25		
	220 server.domain.de ESMTP	
HELO client.dom.de		

	250 server.domain.de	
MAIL FROM: <u@client.dom.de>		
	250 Ok	
RCPT TO: <e@mail.domain.de>		
	250 Ok	
DATA		
	354 End data with <CR><LF>.<CR><LF>	
Text der Email		
.		
	250 Ok	
QUIT		
	221 Bye	
	Abbau der TCP/IP Verbindung	

Beispiel einer SMTP Kommunikation mit der 'rumms'.

```
telnet rumms 25
Trying 134.155.50.52...
Connected to rumms.
Escape character is '^]'.
HELO krabel-wh.isdn.uni-mannheim.de
220 SMTPSERVER ESMTP der UNIVERSITAET MANNHEIM;
 Sun, 11 May 2004 20:16:35 +0200 (MEST)
250 rumms.uni-mannheim.de Hello p3ppp226.rz.uni-mannheim.de
 [134.155.17.226], pleased to meet you
MAIL FROM: krabel@p3ppp226.rz.uni-mannheim.de
250 2.1.0 krabel@p3ppp226.rz.uni-mannheim.de... Sender ok
RCPT TO: krabel@rz.uni-mannheim.de
250 2.1.5 krabel@rz.uni-mannheim.de... Recipient ok
DATA
354 Enter mail, end with "." on a line by itself
Hallo Heinz,
dies ist eine Test mit telnet smtp.
Gruesse, heinz
.
250 2.0.0 h4BIGZs9017920 Message accepted for delivery
QUIT
```

```
221 2.0.0 rumms.uni-mannheim.de closing connection
Connection closed by foreign host.
```

Ergebnis der Mailzustellung durch die 'rumms'.

```
From krabel@p3ppp226.rz.uni-mannheim.de  Sun May 11 20:18:20 2004
Return-Path: <krabel@p3ppp226.rz.uni-mannheim.de>
Received: from rumms.uni-mannheim.de
 (rumms.uni-mannheim.de [134.155.50.52])
 by krabum2.rz.uni-mannheim.de (8.12.7/8.12.7/SuSE Linux 0.6)
 with ESMTP id h4BIKMs013655
 for <krabel@krabum2.rz.uni-mannheim.de>;
 Sun, 11 May 2004 20:18:20 +0200
Received: from krabel-wh.isdn.uni-mannheim.de
 (p3ppp226.rz.uni-mannheim.de [134.155.17.226])
 by rumms.uni-mannheim.de (8.12.9/8.12.9) with SMTP id h4BIGZs90
 for krabel@rz.uni-mannheim.de; Sun, 11 May 2004 20:17:36 +0200
Message-Id: <200405111817.h4BIGZs9017920@rumms.uni-mannheim.de>
X-Virus-Scanned: by amavisd-new
X-Spamblock-maybe: undisclosed recipients
From: krabel@p3ppp226.rz.uni-mannheim.de
To: undisclosed-recipients:;
Date: Sun, 11 May 2004 20:16:35 +0200 (MEST)

Hallo Heinz,
dies ist eine Test mit telnet smtp.
Gruesse, heinz
```

Kommandos

HELO sender.host

Identifikation des sendenden SMTP Programms

EHLO sender.host

Identifikation des sendenden SMTP Programms und umschalten auf ESMTP
Protokoll

MAIL FROM: <sender@host>

Beginn einer Emailübertragung für einen Absender

RCPT TO: <receiver@domain>

Bezeichnung eines Empfängers der Email, bei mehreren Empfängern folgen weitere
RCPT Kommandos

DATA

Hiernach folgen die eigentlichen Textdaten der Email bis zur Zeichenfolge
<CRLF> . <CRLF>. Kommt diese Zeichenfolge in dem Text vor, wird sie als
<CRLF> . . <CRLF> gesendet. Der Empfänger muss den zusätzlichen Punkt wieder
entfernen. Der Text darf nur 7-bit ASCII Zeichen enthalten.

RSET

Zurücksetzen aller aktuellen Email Informationen von FROM oder TO Kommandos

VRFY zeichenkette

Bitte um Überprüfung, ob die angegebene Zeichenkette zu einem existierenden Benutzer gehört

QUIT

Beenden der Transportverbindung

TURN

wechseln der Rollen zwischen Sender- und Empfänger-SMTP

NOOP

keine Aktion verlangt, der Zustand der Verbindung ändert sich nicht

Antworten

Auf jedes Kommando folgt genau eine Antwort. Die Antwort besteht aus einer 3-ziffrigen Statusnummer (für Programme) und einer erklärenden Zeichenkette (für Menschen). Eine Auswahl der Antworten aus RFC 821 ist im folgenden zu sehen.

```
211 System status, or system help reply
220 <domain> Service ready
221 <domain> Service closing transmission channel
250 Requested mail action okay, completed
251 User not local; will forward to <forward-path>

354 Start mail input; end with <CRLF>.<CRLF>

421 <domain> Service not available,
 closing transmission channel
450 Requested mail action not taken: mailbox unavailable
 [E.g., mailbox busy]
451 Requested action aborted: local error in processing
452 Requested action not taken: insufficient system storage

500 Syntax error, command unrecognized
 [This may include errors such as command line too long]
501 Syntax error in parameters or arguments
502 Command not implemented
503 Bad sequence of commands
504 Command parameter not implemented
550 Requested action not taken: mailbox unavailable
 [E.g., mailbox not found, no access]
551 User not local; please try <forward-path>
552 Requested mail action aborted: exceeded storage allocation
553 Requested action not taken: mailbox name not allowed
 [E.g., mailbox syntax incorrect]
```

554 Transaction failed

Die Fehlernummern für die erste und zweite Ziffer sind nach folgendem System klassifiziert.

- **1xx:** positive vorläufige Antwort. Wird nicht verwendet.
- **2xx:** Antwort über den positiven Abschluss einer Aktion.
- **3xx:** positive Zwischenantwort, d.h. bis jetzt ist alles OK aber es fehlen weitere Kommandos.
- **4xx:** negative Zwischenantwort, d.h. bis jetzt ist die Anfrage nicht OK oder kann nicht bearbeitet werden.
- **5xx:** Antwort über den negativen Ausgang einer Aktion oder die Ablehnung des Kommandos.
- **x0x:** bezieht sich auf die Syntax
- **x1x:** zur allgemeinen Information
- **x2x:** bezieht sich auf die (TCP/IP) Verbindung
- **x5x:** bezieht sich auf die SMTP Verarbeitung

Nachrichtenformat

Der Text der Email besteht aus verschiedenen Header-Teilen, die u.A. den Empfänger und den Absender bezeichnen, und dem eigentlichen ASCII-Text der Nachricht.

To:

Email-Adressen der Empfänger

Cc:

Email-Adressen der Empfänger von Kopien

Bcc:

Email-Adressen der Empfänger von blinden Kopien, d.h. Empfänger über die die To- und Cc-Empfänger nicht informiert werden

From:

verantwortlicher Absender der Email

Sender:

tatsächlicher Absender der Email

Received:

von jeder Zwischenstelle beim Transport wird dies in einem solchen Header vermerkt (ist in SMTP definiert)

Return-Path:

Weg der Email zurück zum Absender (ist in SMTP definiert)

Date:

Datum und Uhrzeit des Versendens der Email

Reply-To:

Email-Adresse, an die die Antworten gesendet werden sollen

Message-Id:

eindeutige Identifikation der Email

In-Reply-To:

Identifikation der Email auf die sich diese Antwort bezieht

Subjekt:

kurzer Betreff der Email

X-bezeichner:

Header der nicht im RFC 822 definiert ist

X-Virus-Scanned:

Information über einen Virencheck dieser Email

X-Spamblock-maybe:

Information über eventuellen Spam-Inhalt

Beispiel einer Emaildatei mit z.Z. üblichen Headerzeilen.

```
From owner-webmaster@listserv.uni-mannheim.de Sun May 11 14:43:45 2004
Return-Path: <owner-webmaster@listserv.uni-mannheim.de>
Received: from rumms.uni-mannheim.de
 (rumms.uni-mannheim.de [134.155.50.52])
 by krabum2.rz.uni-mannheim.de (8.12.7/8.12.7/SuSE Linux 0.6)
 with ESMTP id h4BChjMs012633
 for <xxxx@kyyy.rz.uni-mannheim.de>;
 Sun, 11 May 2004 14:43:45 +0200
Received: from warum.uni-mannheim.de
 (warum.uni-mannheim.de [134.155.50.51])
 by rumms.uni-mannheim.de (8.12.9/8.12.9)
 with ESMTP id h4BChis9000673;
 Sun, 11 May 2004 14:43:44 +0200 (MEST)
Received: (from major@localhost)
 by warum.uni-mannheim.de (8.11.2/8.11.2) id h4BChie22219
 for webmaster-outnew; Sun, 11 May 2004 14:43:44 +0200 (MEST)
X-Authentication-Warning: warum.uni-mannheim.de: major set sender to
 owner-webmaster@listserv.uni-mannheim.de using -f
```

```
Received: from rumms.uni-mannheim.de (rumms.uni-mannheim.de [134.155.50.10])
 by warum.uni-mannheim.de (8.11.2/8.11.2) with ESMTTP id h4BChh12
 for <webmaster@warum.uni-mannheim.de>;
 Sun, 11 May 2004 14:43:43 +0200 (MEST)
Received: from mail.gmx.net (mail.gmx.de [213.165.64.20])
 by rumms.uni-mannheim.de (8.12.9/8.12.9)
 with SMTP id h4BChgs9000627
 for <webmaster@bwl.uni-mannheim.de>;
 Sun, 11 May 2004 14:43:43 +0200 (MEST)
Received: (qmail 28399 invoked by uid 65534); 11 May 2004 12:43:35 -0000
Received: from pD9ED592C.dip.t-dialin.net (EHLO pacomp) (217.237.89.44)
 by mail.gmx.net (mp016-rz3) with SMTP; 11 May 2004 14:43:35 +0200
Message-ID: <000601c317ba$d005cle0$0100000a@pacomp>
MIME-Version: 1.0
Content-Type: multipart/alternative;
 boundary="-----=_NextPart_000_0003_01C317CB.8AB00FE0"
X-Priority: 3
X-MSMail-Priority: Normal
X-Mailer: Microsoft Outlook Express 5.50.4133.2400
X-MimeOLE: Produced By Microsoft MimeOLE V5.50.4133.2400
X-Virus-Scanned: by amavisd-new
Precedence: bulk
X-Spamblock-maybe: Content-Type multipart/html
From: "xxxxxxx xxxxxx" <marxmax@gmx.ch>
Sender: owner-webmaster@listserv.uni-mannheim.de
To: <webmaster@bwl.uni-mannheim.de>
Subject: Wirtschaftsinformatik nicht gefunden!
Date: Sun, 11 May 2004 14:42:26 +0200
```

Multipurpose Internet Mail Extension (MIME)

Da SMTP als Emailinhalt nur 7-bit ASCII erlaubt ist einzusätzliches Protokoll notwendig, das den unerlaubten Inhalt geeignet codiert.

MIME ist kompatibel zu SMTP, d.h. MIME Inhalte können normal in einer SMTP Email transportiert werden. MIME wird auch im HTTP Protokoll verwendet.

MIME ist in RFC 1521 spezifiziert. MIME definiert u.A. folgende neue Header.

MIME-Version:

bezeichnet die verwendete Version der MIME Spezifikation

Content-Description:

Menschen lesbare Beschreibung des Inhalts

Content-Id:

eindeutiger Bezeichner für einen Abschnitt im MIME Teil

Content-Transfer-Encoding:

spezifiziert, wie der Inhalt nach 7-bit ASCII transformiert wurde.

- *base64*: dabei werden je 3 Byte auf 4 mal 6-Bit aufgeteilt und diese als 7-bit ASCII verwendet
- *quoted-printable*: dabei werden 7-bit Zeichen normal verwendet und 8-bit Zeichen werden als =hh codiert, wobei 'hh' für die zwei hexadezimal Ziffern des Zeichens steht.

Content-Type: type/subtype

spezifiziert den Datentyp des Inhalts, klassifiziert nach Haupt- und Untertyp. Siehe den Abschnitt über HTTP.

Der Typ `multipart` wird z.B. zum Anfügen von Attachements oder HTML-Inhalt verwendet.

Beispiel einer Emaildatei mit Attachements.

```
MIME-Version: 1.0
Content-Type: multipart/mixed;
  boundary="-----070909050200090407080406"
...

This is a multi-part message in MIME format.
-----070909050200090407080406
Content-Type: text/plain; charset=ISO-8859-1; format=flowed
Content-Transfer-Encoding: quoted-printable

Hallo Herr ...,

F=FCr Detailfragen stehe ich Ihnen nat=FCrlich jederzeit
gerne pers=F6nlich zur Verf=FCgung.

Viele Gr=FC=DFe=20


...
-----070909050200090407080406
Content-Type: application/pdf;
  name="xxx_2_neu.pdf"
Content-Transfer-Encoding: base64
Content-Disposition: inline;
  filename="xxx_2_neu.pdf"

JVBERi0xLjMNJeLjz9MNCjMyIDAgb2JqDTw8IA0vTGluZWYyaXplZCAxIA0vTyAzNCANL0g
WyAyMjcziDQzNCBdIA0vTCA4NTgwMzEgDS9FIDgzNDU0NiANL04gMiANL1QgODU3MjcziA0
...
XQ0+Pg1zdGFyZDhhyZWYNMTczDSUlRU9GDQ==
```

Email Zustellung

- durch Email Reader oder GUI
- Post Office Protocol (POP3), RFC 1225
- Interactive Mail Access Protocol (IMAP), RFC 1064
- Web-Interface, u.U. mit HTTPS
- Weiterleitungen, automatische Antworten

Die Architektur der IMAP und POP3 Email Software zeigt folgendes Bild.

SMTP mit IMAP / POP3 Architektur

© Universität Mannheim, Rechenzentrum, 2002-2004.

Heinz Kredel

Last modified: Sat May 22 12:41:40 CEST 2004

PGP und Kryptographie

- Sicherheitsaspekte
- Einführung Kryptographie
- Pretty Good Privacy (PGP)

Sicherheitsaspekte

- Internet zwischen fremden Partnern ist unsicher
- Internet Transport Protokoll beinhaltet keine Mechanismen zur Datensicherheit
- Übertragung kann abgehört und verfälscht werden

==> Problem bei vertraulichen Informationen

- Mails
- Passwörter
- Kreditkarteninformationen
- Geldprotokolle

==> sichere Übertragung ist erforderlich um Nutzungsmöglichkeiten des Internets zu erhöhen

Sicherheitsbegriffe

Pakete können

- abgehört
- gefälscht
- verändert
- dupliziert
- gelöscht

werden.

Sicherheit ist

- Vertraulichkeit
- Authentizität
- Integrität

Client/Server selber müssen **sicher** sein

- Firewalls
- physikalisch gesichert
- "Problem Mensch"

Einführung Kryptographie

Transformation von Nachrichten (messages, plain text) in verschlüsselte Nachrichten (cipher text) mit Hilfe von Algorithmen / Programmen (cipher suites) und Schlüsseln (keys).

- geheime Algorithmen (-> unpraktikabel)
Standard Versuch bei Banken und Telecoms
- bekannte Algorithmen mit geheimen Schlüsseln
im internationalen Security Bereich

Kryptographische Basisalgorithmen

Symmetrisch

- gleicher Schlüssel für Ver- und Entschlüsselung
- sehr schnell
- Problem: Anzahl der Schlüssel
- Problem: Austausch der Schlüssel
- Beispiele: DES, RC4, Triple-DES, RC2, Idea, Fortezza (PINs, TANs)

Asymmetrisch

- unterschiedliche Schlüssel für Ver- und Entschlüsselung
- public und private key
- relativ langsam
- bei richtiger Wahl der Parameter sehr / beliebig sicher
- Sicherheit basiert auf der Schwierigkeit der Faktorisierung grosser Zahlen
- Beispiele: RSA, DSA, DSS, Diffie-Hellman
- Diffie-Hellman (exponential key exchange): zum Aufbau von sicheren Verbindungen aus einem unsicheren Zustand (allerdings ohne Authentifizierung)

Message Digests

- Prüfsummenbildung (Hash Verfahren)
- Berechnung einer Zahl aus einer Nachricht
- Zahl verändert sich, wenn Nachricht sich ändert
- Beispiele: MD5, SHA, SHA1
- Message Authentication Code (MAC)

Kryptographische Basistechniken

Digitale Signatur, Digitale Unterschriften

- basiert auf Digest (Hash) und asymmetrischer Verschlüsselung
- Berechnung und Verschlüsselung der Prüfsumme
- gewährleistet Authentizität

Certification, Zertifizierung

- benötigt unabhängige Verwalter: Certification Authority (CA), sichert die Authentizität von Schlüsseln zu.
- basiert auf asymmetrischer Verschlüsselung, die CA codiert public keys von Teilnehmern mit ihrem private key

- Server verschickt sein Zertifikat an Client
bzw. auch umgekehrt: Client verschickt sein Zertifikat an Server
- Zertifikat bestätigt Echtheit des Servers (Echtheit = Zuordnung Server zu public key)
- public key der CA muß dem Client bekannt sein

Blinde Unterschriften

- löst Anonymitätsproblem bei digitalem Geld
- Unterschrift durch Umschlag mit Kohlepapier
- zB. Zertifizierung von eCash unter Wahrung der Anonymität

Pretty Good Privacy (PGP)

- Entwickelt von Paul Zimmermann für private Emails
- bietet Datenschutz und Authentifizierung
- bietet digitale Unterschriften
- basiert auf RSA, IDEA und MD5
- Verwaltung von öffentlichen Schlüsseln
- kann als normale SMTP Email versendet werden
- Konkurrenzsoftware: Privacy Enhanced Mail (PEM), RFCs 1421 bis 1424
- OpenPGP als RFC 2440
- Gnu PGP (GPG) implementiert OpenPGP, komplettes Open Source Paket

Unterstützte kryptografische Verfahren bei GnuPG:

öffentliche Schlüssel

RSA, RSA-E, RSA-S, ELG-E, DSA, ELG

Verschlüsselung

3DES, CAST5, BLOWFISH, AES, AES192, AES256, TWOFISH

Prüfsummen

MD5, SHA1, RIPEMD160

Arbeitsschritte mit GnuPG

1. Erzeugen eines eigenen Schlüsselpaars mit öffentlichem und privatem Teil
2. Versenden des eigenen öffentlichen Schlüssels
3. Entgegennehmen von öffentlichen Schlüsseln anderer Leute
4. Verwalten der (öffentlichen und privaten) Schlüsseln am Schlüsselbund (key ring)
5. Ver- und Entschlüsseln von Dokumenten
6. Signieren und Verifizieren von Dokumenten
7. Editieren von Schlüsseln, d.h. Ändern von Optionen, z.B. Gültigkeitsdauer verlängern
8. Zurückrufen / Ungültigmachen von Schlüsseln
9. Überprüfen der Schlüssel anderer Leute
10. Verwalten der Vertrauensbeziehungen
11. Nutzung von Schlüssel-Servern

Erzeugen eines Schlüsselpaars mit GnuPG

- Zur Benutzung von (Gnu)PGP muss zunächst ein öffentlicher und ein privater Schlüssel erzeugt werden.
- Die PGP Schlüssel müssen nicht wie bei SSL/TLS von einer (unabhängigen) Instanz zertifiziert werden.
- Jede(r) macht sich eine eigene Bewertung von der Vertrauenswürdigkeit der öffentlichen Schlüssel, die verwendet werden.
- öffentliche Schlüssel, die persönlich z.B. über eine Diskette ausgetauscht werden sind vertrauenswürdiger als Schlüssel, die von einer Web-Seite oder von Dritten bezogen werden.
- dadurch wird ein "web of trust" gebildet

Schlüsselerzeugung mit `gpg --gen-key`

```
> gpg --gen-key
```

```
gpg (GnuPG) 1.2.2-rc1-SuSE; Copyright (C) 2002 Free Software Foundation  
This program comes with ABSOLUTELY NO WARRANTY.
```

This is free software, and you are welcome to redistribute it under certain conditions. See the file COPYING for details.

gpg: WARNUNG: Sensible Daten könnten auf Platte ausgelagert werden.
gpg: siehe <http://www.gnupg.org/de/faq.html> für weitere Informationen
gpg: /home/krabel/.gnupg: Verzeichnis erzeugt
gpg: Neue Konfigurationsdatei `/home/krabel/.gnupg/gpg.conf' erstellt
gpg: WARNUNG: Die Optionen in `/home/krabel/.gnupg/gpg.conf' sind in di
auf noch nicht aktiv

gpg: Schlüsselbund `/home/krabel/.gnupg/secring.gpg' erstellt
gpg: Schlüsselbund `/home/krabel/.gnupg/pubring.gpg' erstellt
Bitte wählen Sie, welche Art von Schlüssel Sie möchten:

- (1) DSA und ElGamal (voreingestellt)
- (2) DSA (nur signieren/beglaubigen)
- (5) RSA (nur signieren/beglaubigen)

Ihre Auswahl? 1

Das DSA-Schlüsselpaar wird 1024 Bit haben.

Es wird ein neues ELG-E Schlüsselpaar erzeugt.

kleinste Schlüssellänge ist 768 Bit

standard Schlüssellänge ist 1024 Bit

größte sinnvolle Schlüssellänge ist 2048 Bit

Welche Schlüssellänge wünschen Sie? (1024)

Die verlangte Schlüssellänge beträgt 1024 Bit

Bitte wählen Sie, wie lange der Schlüssel gültig bleiben soll.

0 = Schlüssel verfällt nie

<n> = Schlüssel verfällt nach n Tagen

<n>w = Schlüssel verfällt nach n Wochen

<n>m = Schlüssel verfällt nach n Monaten

<n>y = Schlüssel verfällt nach n Jahren

Wie lange bleibt der Schlüssel gültig? (0) 10

Key verfällt am Sam 24 Mai 2004 11:15:26 CEST

Ist dies richtig? (j/n) j

Sie benötigen eine User-ID, um Ihren Schlüssel eindeutig zu machen; das Programm baut diese User-ID aus Ihrem echten Namen, einem Kommentar und Ihrer E-Mail-Adresse in dieser Form auf:

"Heinrich Heine (Der Dichter) <heinrichh@duesseldorf.de>"

Ihr Name ("Vorname Nachname"): *Hanno Krabel*

E-Mail-Adresse: *krabel@uni-mannheim.de*

Kommentar: *Testen von PGP*

Sie haben diese User-ID gewählt:

"Hanno Krabel (Testen von PGP) <krabel@uni-mannheim.de>"

Ändern: (N)ame, (K)ommentar, (E)-Mail oder (F)ertig/(B)eenden? *F*

Sie benötigen ein Mantra, um den geheimen Schlüssel zu schützen.

eingabe des mantra

Wir müssen eine ganze Menge Zufallswerte erzeugen. Sie können dies unterstützen, indem Sie z.B. in einem anderen Fenster/Konsole irgendetw

[illegible]

Erzeugung eines Widerrufs für den Schlüssel mit `gpg --gen-revoke`

```
gpg --output revoke-krabel.asc --gen-revoke krabel
gpg: WARNUNG: Sensible Daten könnten auf Platte ausgelagert werden.
gpg: siehe http://www.gnupg.org/de/faq.html für weitere Informationen

sec 1024D/30066B17 2004-05-18 Hanno Krabel (Testen von GnuPG) <krabel@uni-mannheim.de>

Create a revocation certificate for this key? yes
Please select the reason for the revocation:
 0 = Kein Grund angegeben
 1 = Hinweis: Dieser Schlüssel ist nicht mehr sicher
 2 = Schlüssel ist überholt
 3 = Schlüssel wird nicht mehr benutzt
 Q = Cancel
(Probably you want to select 1 here)
Ihre Auswahl? 1
Enter an optional description; end it with an empty line:
> fuer alle faelle
>
Reason for revocation: Hinweis: Dieser Schlüssel ist nicht mehr sicher
fuer alle faelle
Is this okay? yes

Sie benötigen ein Mantra, um den geheimen Schlüssel zu entsperren.
Benutzer: "Hanno Krabel (Testen von GnuPG) <krabel@uni-mannheim.de>"
1024-Bit DSA Schlüssel, ID 30066B17, erzeugt 2004-05-18
eingabe des mantra
gpg: GPG-Agent ist in dieser Sitzung nicht vorhanden
ASCII armored output forced.
Revocation certificate created.
```

Please move it to a medium which you can hide away; if Mallory gets access to this certificate he can use it to make your key unusable. It is smart to print this certificate and store it away, just in case your media become unreadable. But have some caution: The print system your machine might store the data and make it available to others!

Verteilen des eigenen öffentlichen Schlüssels

Speichern des (eigenen) öffentlichen Schlüssels `gpg --export`

```
gpg --armour --export krabel
gpg: WARNUNG: Sensible Daten könnten auf Platte ausgelagert werden.
gpg: siehe http://www.gnupg.org/de/faq.html für weitere Informationen
-----BEGIN PGP PUBLIC KEY BLOCK-----
Version: GnuPG v1.2.2-rc1-SuSE (GNU/Linux)

mQGiBD5CCYkRBAC0yeXR92PpxwqAeu5u/4jGN+Tv+Mcrl21bJmRhclNR1bonbWkt
...
CQANLwAACgkQuvCQFqvftbt+7gCgklW5dmBwdm3h2dSeLpo+Mhea4s4AoJ/TETgm
kY2mUPI2L6CIwU7FU/CK
=/dgh
-----END PGP PUBLIC KEY BLOCK-----
```

Importieren von öffentlichen Schlüsseln

Einfügen eines öffentlichen Schlüssels `gpg --import`

```
gpg --import krabel.pub
gpg: WARNUNG: Sensible Daten könnten auf Platte ausgelagert werden.
gpg: siehe http://www.gnupg.org/de/faq.html für weitere Informationen
gpg: Schlüssel D9689977: "Hanno Krabel (Testen von GnuPG) <krabel@uni-m
gpg: Anzahl insgesamt bearbeiteter Schlüssel: 1
gpg: unverändert: 1
```

Ver- und Entschlüsseln

Verschlüsseln `gpg --encrypt`

```
gpg --armour --output maildoc.sec --encrypt --recipient krabel maildoc.
gpg: WARNUNG: Sensible Daten könnten auf Platte ausgelagert werden.
gpg: siehe http://www.gnupg.org/de/faq.html für weitere Informationen
Datei 'maildoc.sec' existiert bereits. Überschreiben (j/N)? j
```

Verschlüsselte Datei:

```
-----BEGIN PGP MESSAGE-----
Version: GnuPG v1.2.2-rc1-SuSE (GNU/Linux)
```


```
hQE0A5gA7p1IVxqJEAQA3fPS7jWYAWqF4o5fItzqDldXw/+v1WNC/ulZj414CpKP
...
4viqnRXziOhoP6eSCOGZX+AOCW02qMqOQ9efZep7xU+0EnG3q57OUFD+oiFZvGsG
gJPkk6wC
=vNiC
-----END PGP MESSAGE-----
```

Entschlüsseln mit `gpg --decrypt`

```
gpg --output maildoc.decrypt --decrypt maildoc.sec
gpg: WARNUNG: Sensible Daten könnten auf Platte ausgelagert werden.
gpg: siehe http://www.gnupg.org/de/faq.html für weitere Informationen

Sie benötigen ein Mantra, um den geheimen Schlüssel zu entsperren.
Benutzer: "Hanno Krabel (Testen von GnuPG) <krabel@uni-mannheim.de>"
1024-Bit ELG-E Schlüssel, ID B2B73599, erzeugt 2004-05-18 (Hauptschlüssel)
eingabe des mantra
gpg: GPG-Agent ist in dieser Sitzung nicht vorhanden
gpg: verschlüsselt mit 1024-Bit ELG-E Schlüssel, ID B2B73599, erzeugt 2004-05-18
"Hanno Krabel (Testen von GnuPG) <krabel@uni-mannheim.de>"
```

Signieren von Dateien und Verifizieren

Signieren mit `gpg --sign`

```
gpg --armour --output maildoc.sign --sign maildoc.txt
gpg: WARNUNG: Sensible Daten könnten auf Platte ausgelagert werden.
gpg: siehe http://www.gnupg.org/de/faq.html für weitere Informationen

Sie benötigen ein Mantra, um den geheimen Schlüssel zu entsperren.
Benutzer: "Helmut Knebel (Testen von GnuPG) <knebel@uni-mannheim.de>"
1024-Bit DSA Schlüssel, ID 30366B17, erzeugt 2004-05-18

gpg: GPG-Agent ist in dieser Sitzung nicht vorhanden
```

Inhalt der Datei mit Signatur:

```
-----BEGIN PGP MESSAGE-----
Version: GnuPG v1.2.2-rc1-SuSE (GNU/Linux)

owGbwMvMwCS4yEfxvAFbtjjjmv1J3LmJmTkp+cl6JRuldifdPrpm5ikeEJ5ZUKVSV
...
zOF1/Hd+er34byHl4Jd8mpyzyp5/f8MwPlhF8WDu86Uimvwn+8Mi10/rWXM4EAA=
=9+OW
-----END PGP MESSAGE-----
```

Verifizieren erfolgt mit `gpg --verify`

```
gpg --verify maildoc.sign
gpg: WARNUNG: Sensible Daten könnten auf Platte ausgelagert werden.
gpg: siehe http://www.gnupg.org/de/faq.html für weitere Informationen
gpg: Unterschrift vom Mon 19 Mai 2004 23:04:49 CEST, DSA Schlüssel ID 3
gpg: Korrekte Unterschrift von "Helmut Knebel (Testen von GnuPG) <knebe
```

Verwalten der Vertrauensbeziehungen

Die gesammelten öffentlichen Schlüssel können nach Vertrauensleveln klassifiziert werden:

unbekannt

es gibt keine überprüften Informationen über den Schlüssel

keine

es ist bekannt, das der Eigentümer *nicht* vertrauenswürdig ist

marginal

dem Eigentümer des Schlüssels wird im Wesentlichen vertraut

voll

dem Eigentümer des Schlüssels wird voll vertraut

Über diese Klassifizierung können dann auch Schlüssel für gültig eingestuft werden, die man nicht selbst überprüft hat.

Danach ist ein Schlüssel gültig, wenn folgende Bedingungen erfüllt sind:

1. der Schlüssel ist von genügend gültigen Schlüsseln signiert, d.h.
 1. von mir persönlich, oder
 2. durch einen, dem ich *voll* vertraue, oder
 3. die mindestens drei, denen ich *marginal* vertraue
2. die Anzahl der Signierschritte zwischen dem Schlüssel und dem eigenen Schlüssel beträgt weniger als *fünf*

Teil 1 erstellt unter Verwendung eines Seminarvortrags von Robert Schulz.

© Universität Mannheim, Rechenzentrum, 1998-2004.

Heinz Kredel

Last modified: Sat May 22 12:41:11 CEST 2004

SSL und TLS

- Kryptographie und TCP/IP
- Secure Socket Layer (SSL)
- Transport Layer Security (TLS)
- Zertifikate nach X.509
- OpenSSL

Kryptographie und TCP/IP

Einsatzpunkte im Schichtenmodell

Schicht	Bemerkungen	Kryptographie
5. Verarbeitung Anwendung	Telnet, FTP, SMTP, NNTP, HTTP	PGP, S-HTTP, HTTP over SSL
4. Transport	TCP, UDP	SSL
3. Vermittlung	IP, Internet Protocoll	IPv6
2. Sicherung	Adapter-Karten	
1. Bitübertragung	Leitungen, Elektronik	

Verarbeitungs- / Anwendungsebene

- abgestimmt auf Anwendung
- Reimplementierung für jede Anwendung
- Beispiel: PGP, Secure-HTTP (S-HTTP)

Transportschicht

- einmalige Implementierung
- alle Daten werden verschlüsselt
- Beispiel: Secure Socket Layer (SSL)
- HTTP over SSL: `https://host/path/x.html`

Netzwerkschicht / Vermittlungsebene

- einmalige Implementierung

- alle Daten werden verschlüsselt
- Beispiel: IP version 6 (IPv6)

Secure Socket Layer (SSL) und Transport Layer Security (TLS)

- implementiert die TCP/IP Socket Programmier-Schnittstelle
- Protokoll zur sicheren Client/Server Datenübertragung
- Standardisiert:
SSL 2.0 (von Netscape),
SSL 3.0 (Internet Draft von Netscape),
TLS 1.0 (Internet Standard, von IETF, RFC 2246)

Ziele

- kryptographische Sicherheit
- Interoperabilität
offenes Protokoll
- Erweiterbarkeit
neue Verfahren können eingebunden werden
- Effizienz
Speichermöglichkeit für ausgehandelte Verbindungen

Vorteile

für alle TCP/IP Anwendungen nutzbar
leichter zu benutzen und zu verwalten
effizient

Nachteile

evtl. Probleme mit Firewalls
erweiterbar nur mit Rücksicht auf TCP/IP

SSL in TCP/IP

Anwendung (telnet, ftp, http, ...)

- | | | |
|--|------------|---|
| <ul style="list-style-type: none">– Verbindungsaufbau– Steuerfunktion | SSL | <ul style="list-style-type: none">– Fragmentierung– Komprimierung– Numerierung– Prüfsummen– Verschlüsselung |
|--|------------|---|

Transportschicht (TCP)

Netzwerkschicht (IP)

Netzwerkzugang

SSL Protokoll liegt zwischen der Transportschicht und der Anwendungsschicht

- aus Sicht der Transportschicht:
SSL ist Anwendung
- aus Sicht der Anwendung:
SSL ist Transportschicht (Socket)

SSL - Aufbau

SSL besteht aus zwei Schichten plus Statusinformationen

Steuerprotokolle

- Verbindungsaushandlung
- schreibt Verbindungsparameter in Status
- austauschbar
- Handshake Protocol, Change Cipher Protocol, Alert Protocol

Recordprotokoll

- Kodierung und Transfer entsprechend dem Status

Status

- beinhaltet Verbindungsparameter
- wird mit Nullwerten initialisiert

SSL - Sessions

Ablauf einer Verbindung

SSL - Verbindungsaufbau

durch SSL Handshake Protokoll

- Aushandeln von Verbindungsmodalitäten

Protocol Version, Session Id, Cipher Suite, Compression Method, Random Variables

- Austausch von Zertifikaten (optional)
- Schlüsselaustausch (optional)
- Umstellen der Verbindung entsprechend den ausgehandelten Werten

SSL - Cipher Suites

- Key Exchange Method
wie werden die gemeinsamen symmetrischen Schlüssel ausgetauscht ?
SSL 2.0 nur RSA, SSL 3.0 auch andere
- Cipher for Data Transfer, mit symmetrischen Schlüssel
Stream Ciphers: RC4
Block Ciphers: RC2, DES, Triple-DES, IDEA
- Message Digest Method
MD5, SHA-1, für Message Authentication (MAC)

SSL - Fehlerbehandlung

SSL Alert Protokoll behandelt folgende Fehlerarten

- unerwartete Nachricht
- falsche Prüfsumme
- Entpackungsfehler
- Handshake Fehler
- Kein Zertifikat vorhanden
- Ungültiges Zertifikat
- Nicht unterstütztes Zertifikat
- Ungültiger Parameter

=> Fehlerfall: Nachricht und Verbindungsabbruch

- Fehlernachricht wird verschlüsselt gesandt
- alle Informationen über die Verbindung werden gelöscht

SSL - Implementierungen

- Browser:
Netscape 1.x, 2.x, 3.x, 4.x, 6.x
Microsoft IE 3.x, 4.x, 5.x
Lynx 2.8 mit OpenSSL
- Server:
Netscape, Microsoft
Apache mit mod_ssl und OpenSSL

Probleme:

- Import / Export Restriktionen einzelner Länder
- Beschränkungen in der Schlüssellänge
- Patentierung einiger Verfahren

Zertifikate nach X.509

Zertifikat (certificate) beglaubigt die Verbindung von einem öffentlichen Schlüssel und der Identifikation einer Person.

Die Personen-Identifikation erfolgt mit einem *Distinguished Name (DN)*.

Die Spezifikation eines DN ist im X.509 Standard festgelegt.

DN Feld	Abkürzung	Bedeutung
Common Name	CN	Name der Person
Organization	O	Firma oder Organisation
Organizational Unit	OU	Abteilung oder Firmenteil
Locality	L	Stadt, Sitz der Organisation
State	ST	Staat, Provinz, Gegend
Country	C	ISO Ländercode

Beispiel:

```
CN=Karl Dall  
O=Schlangenöl AG  
OU=Brillenabteilung
```

L=Schlangenbad
ST=Hessen
C=de

Ein Zertifikat kombiniert die Informationen über das Individuum mit weiteren Informationen über die Ausgabestelle und diversen Verwaltungsinformationen:

Subject: Individuum

Distinguished Name, Public Key

Issuer: Ausgabestelle

Distinguished Name, Signature

Period of Validity: Geltungsdauer

Not Before Date, Not After Date

Administrative Infos:

Certificate Version, Serial Number

Extended Infos: Zusatzinformationen

Basic Constraints, Netscape Flags, etc.

Certificate:**Data:**

Version: 3 (0x2)

Serial Number: 1 (0x1)

Signature Algorithm: md5WithRSAEncryption

Issuer: C=XY, ST=Snake Desert, L=Snake Town, O=Snake Oil, Ltd,
OU=Certificate Authority, CN=Snake Oil CA/Email=ca@snakeoil.com

Validity

Not Before: Oct 29 17:39:10 2000 GMT

Not After : Oct 29 17:39:10 2001 GMT

Subject: C=DE, ST=Germany, L=Weinheim, O=Home, OU=Web Lab,
CN=krimmel-wh.isdn.uni-mannheim.de/Email=krimmel@rz.uni-mannheim.de

Subject Public Key Info:

Public Key Algorithm: rsaEncryption

RSA Public Key: (1024 bit)

Modulus (1024 bit):

00:c4:40:4c:6e:14:1b:61:36:84:24:b2:61:c0:b5:

...

f0:b4:95:f5:f9:34:9f:f8:43

Exponent: 65537 (0x10001)

X509v3 extensions:

X509v3 Subject Alternative Name:

email:krimmel@rz.uni-mannheim.de

Netscape Comment:

mod_ssl generated test server certificate

Netscape Cert Type:

```
SSL Server
Signature Algorithm: md5WithRSAEncryption
12:ed:f7:b3:5e:a0:93:3f:a0:1d:60:cb:47:19:7d:15:59:9b:
...
```

Zertifikate können bei verschiedenen Organisationen (gegen Gebühr) bestellt werden. Zum Beispiel bei Verisign, Thawte, CertiSign oder IKS GmbH.

OpenSSL

OpenSSL bietet eine offene Implementierung von SSL und TLS.

Arbeitsschritte mit SSL/TLS

Die gewünschten Schlüssel kann man sich mit Hilfe der OpenSSL Kommandozeilen Tools erzeugen.

1. Erzeugen eines eigenen Schlüsselpaars mit öffentlichem und privatem Teil
2. Erzeugen einer Anforderung zur Zertifizierung
3. Zertifizieren von Schlüsseln
4. Testen der verschlüsselten Kommunikation mit dem OpenSSL Server oder Client
5. Einsatz der Zertifikate in Servern (z.B. Web-Server mit HTTPS)
6. Einsatz der Zertifikate in Browsern (auch über HTTPS)

Beispiel Laden eines DFN Zertifikates in den Browser von der [RUM CA](#).

Erzeugen eines Schlüsselpaars

Schlüsselpaare werden mit dem Kommando `openssl genrsa` erzeugt.

```
openssl genrsa -des3 -out user.key 1024
Generating RSA private key, 1024 bit long modulus
.....
.....++++++
.....++++++
e is 65537 (0x10001)
Enter PEM pass phrase:
Verifying password - Enter PEM pass phrase:
```

Ergebnis:

```
-----BEGIN RSA PRIVATE KEY-----
```

```
Proc-Type: 4, ENCRYPTED
DEK-Info: DES-EDE3-CBC, DCDD31A379A9E2D6

TlFTGbOfniqLvHIWDmp+faRJA3WYI2WUoiqhGZl85HuMidEK08UNRePwtqRnKNWv
DEUDBiGWLap7b9g9yaWuK8jSruSYOJZGkPQdO9t4bD6TQiTXTRkDyC8iIS8R2tbD
...
6DfMmbpuhsaIbYyv3BQfmNDowSeebTLBtU67jvzq6rzGxcvmrCAbNIES4B7PMqrY
v0WcUNBSF5+PAMw5V2KsKTKlesuh/Yczh7bkBMAQdJo=
-----END RSA PRIVATE KEY-----
```

Ergebnis als Text:

```
openssl rsa -noout -text -in myca.key
read RSA key
Enter PEM pass phrase:

Private-Key: (1024 bit)
modulus:
 00:9d:a0:a1:0e:97:55:aa:74:88:3b:05:c0:18:72:
 ...
 58:72:a4:3a:41:46:22:5a:d5
publicExponent: 65537 (0x10001)
privateExponent:
 ...
prime1:
 00:cb:ba:31:10:49:d7:4e:51:99:58:c1:cc:05:54:
 ...
prime2:
 00:c6:12:5f:85:c2:f1:a8:e7:20:00:e4:af:8f:4d:
 ...
exponent1:
 2a:db:a9:94:ae:a4:0f:c2:d4:ca:ba:42:4c:60:cb:
 ...
exponent2:
 02:d3:6a:47:77:43:8
 ...
coefficient:
 5b:58:6d:ef:be:37:45:e7:93:36:fd:ae:a9:86:d6:
 ...
```

Erzeugen einer Anforderung einer Zertifizierung

Zertifikatsanforderungen werden mit dem Kommando `openssl req` erzeugt.

```
openssl req -new -key user.key -out user.csr
Using configuration from /etc/ssl/openssl.cnf
Enter PEM pass phrase:
You are about to be asked to enter information that will be incorporated
```

into your certificate request.

What you are about to enter is what is called a Distinguished Name or a

There are quite a few fields but you can leave some blank

For some fields there will be a default value,

If you enter '.', the field will be left blank.

Country Name (2 letter code) [AU]:de

State or Province Name (full name) [Some-State]:ba-wue

Locality Name (eg, city) []:mannheim

Organization Name (eg, company) [Internet Widgits Pty Ltd]:uni

Organizational Unit Name (eg, section) []:it

Common Name (eg, YOUR name) []:Karl Dall

Email Address []:kd@al.de

Please enter the following 'extra' attributes

to be sent with your certificate request

A challenge password []:.

An optional company name []:.

Ergebnis:

-----BEGIN CERTIFICATE REQUEST-----

MIIBuTCCASICAQAwTELMAkGA1UEBhMCZGUxDzANBgNVBAgTBmJhLXd1ZTERMA8G

...

skXL47VitW2udc/Mgg==

-----END CERTIFICATE REQUEST-----

Ergebnis als Text:

```
openssl req -noout -text -in user.csr
```

Using configuration from /etc/ssl/openssl.cnf

Certificate Request:

Data:

Version: 0 (0x0)

Subject: C=de, ST=ba-wue, L=mannheim, O=uni, OU=it, CN=Karl Dall

Subject Public Key Info:

Public Key Algorithm: rsaEncryption

RSA Public Key: (1024 bit)

Modulus (1024 bit):

00:9d:a0:a1:0e:97:55:aa:74:88:3b:05:c0:18:72:

...

58:72:a4:3a:41:46:22:5a:d5

Exponent: 65537 (0x10001)

Attributes:

a0:00

Signature Algorithm: md5WithRSAEncryption

37:1c:98:34:0f:42:67:84:e9:2a:8c:f3:3c:38:8e:3a:9d:75:

```
...
f0:ce:20:2b:62:dd:5a:b2:45:cb:e3:b5:62:b5:6d:ae:75:cf:
cc:82
```

Erzeugen eines selbstsignierten Zertifikats

Zertifikate für den eigenen Schlüssel können selbst erzeugt werden mit dem Kommando `openssl req -x509`.

```
openssl req -new -x509 -key myca.key -out myca.crt
Using configuration from /etc/ssl/openssl.cnf
Enter PEM pass phrase:
You are about to be asked to enter information that will be incorporated
into your certificate request.
What you are about to enter is what is called a Distinguished Name or a DN.
There are quite a few fields but you can leave some blank
For some fields there will be a default value,
If you enter '.', the field will be left blank.
-----
Country Name (2 letter code) [AU]:de
State or Province Name (full name) [Some-State]:ba-wue
Locality Name (eg, city) []:mannheim
Organization Name (eg, company) [Internet Widgits Pty Ltd]:uni
Organizational Unit Name (eg, section) []:it
Common Name (eg, YOUR name) []:Carl Cert
Email Address []:cert@home.de
```

Ergebnis:

```
openssl x509 -noout -text -in myca.crt
Certificate:
 Data:
 Version: 3 (0x2)
 Serial Number: 0 (0x0)
 Signature Algorithm: md5WithRSAEncryption
 Issuer: C=de, ST=ba-wue, L=mannheim, O=uni, OU=it, CN=Carl Cert
 Validity
 Not Before: May 22 20:12:08 2004 GMT
 Not After : Jun 21 20:12:08 2004 GMT
 Subject: C=de, ST=ba-wue, L=mannheim, O=uni, OU=it, CN=Carl Cert
 Subject Public Key Info:
 Public Key Algorithm: rsaEncryption
 RSA Public Key: (1024 bit)
 Modulus (1024 bit):
 00:b5:b1:39:fb:4a:ca:1b:af:05:4e:87:20:dd:86:
 ...
 37:ac:91:e3:36:f0:29:f0:21
 Exponent: 65537 (0x10001)
```

```
X509v3 extensions:
  X509v3 Subject Key Identifier:
 C1:F0:F0:91:DC:CD:7E:7A:29:1C:44:0A:F2:64:0F:7E:C9:1F:F
  X509v3 Authority Key Identifier:
 keyid:C1:F0:F0:91:DC:CD:7E:7A:29:1C:44:0A:F2:64:0F:7E:C
 DirName:/C=de/ST=ba-wue/L=mannheim/O=uni/OU=it/CN=Carl
 serial:00
  X509v3 Basic Constraints:
 CA:TRUE
Signature Algorithm: md5WithRSAEncryption
  18:15:56:cb:51:b1:e2:6d:8e:c5:a4:e0:45:4c:57:60:51:6b:
  ...
  ff:8d
```

Testen von SSL-Verbindungen

Die Kommunikation über SSL kann mit den Kommandos `openssl s_server` für einen SSL-Server und `openssl s_client` für einen SSL-Client getestet werden. Zum Beispiel kann mit dem Client eine Verbindung zu einem HTTPS Web-Server hergestellt werden, oder mit dem Server kann ein HTTPS Web-Browser getestet werden.

Starten eines SSL-Servers:

```
openssl s_server -cert myca.crt -key myca.key
Using default temp DH parameters
Enter PEM pass phrase:
ACCEPT
-----BEGIN SSL SESSION PARAMETERS-----
MHUQAQECAgMBBAIAFgQgWG2fR8+cuE+pH/IzRoGu7Bao9hDtGuhdXxQwboj1WN0E
MHSAmy7C1n9t6lchz+POiOXQOpI70+lUUuL8fcPOVFU0NUe3rz80sacXxDlwTrgi
2aEGAgQ+0olHogQCAGespAYEBAEAAAA=
-----END SSL SESSION PARAMETERS-----
Shared ciphers:EDH-RSA-DES-CBC3-SHA:EDH-DSS-DES-CBC3-SHA:DES-CBC3-SHA:
DHE-DSS-RC4-SHA:RC4-SHA:RC4-MD5:EXP1024-DHE-DSS-RC4-SHA:EXP1024-RC4-S
EXP1024-DHE-DSS-DES-CBC-SHA:EXP1024-DES-CBC-SHA:EXP1024-RC2-CBC-MD5:
EXP1024-RC4-MD5:EDH-RSA-DES-CBC-SHA:EDH-DSS-DES-CBC-SHA:DES-CBC-SHA:
EXP-EDH-RSA-DES-CBC-SHA:EXP-EDH-DSS-DES-CBC-SHA:EXP-DES-CBC-SHA:
EXP-RC2-CBC-MD5:EXP-RC4-MD5
CIPHER is EDH-RSA-DES-CBC3-SHA
Hallo
Wie gehts?
DONE
shutting down SSL
CONNECTION CLOSED
```

Starten eines SSL-Clients:


```
openssl s_client -connect localhost:4433 -state
CONNECTED(00000003)
SSL_connect:before/connect initialization
SSL_connect:SSLv2/v3 write client hello A
SSL_connect:SSLv3 read server hello A
depth=0 /C=de/ST=ba-wue/L=mannheim/O=uni/OU=it/CN=Carl Cert/Email=cert@h
verify error:num=18:self signed certificate
verify return:1
depth=0 /C=de/ST=ba-wue/L=mannheim/O=uni/OU=it/CN=Carl Cert/Email=cert@h
verify return:1
SSL_connect:SSLv3 read server certificate A
SSL_connect:SSLv3 read server key exchange A
SSL_connect:SSLv3 read server done A
SSL_connect:SSLv3 write client key exchange A
SSL_connect:SSLv3 write change cipher spec A
SSL_connect:SSLv3 write finished A
SSL_connect:SSLv3 flush data
SSL_connect:SSLv3 read finished A
---
Certificate chain
 0 s:/C=de/ST=ba-wue/L=mannheim/O=uni/OU=it/CN=Carl Cert/Email=cert@h
  i:/C=de/ST=ba-wue/L=mannheim/O=uni/OU=it/CN=Carl Cert/Email=cert@h
---
Server certificate
-----BEGIN CERTIFICATE-----
MIIDTDCCArWgAwIBAgIBADANBgkqhkiG9w0BAQQFADB9MQswCQYDVQQGEWJkZTEP
...
agFM3TOF5bRis9fyA2JspiJTV2RwgzWU4PDltw6L/40=
-----END CERTIFICATE-----
subject=/C=de/ST=ba-wue/L=mannheim/O=uni/OU=it/CN=Carl Cert/Email=cert@
issuer=/C=de/ST=ba-wue/L=mannheim/O=uni/OU=it/CN=Carl Cert/Email=cert@h
---
No client certificate CA names sent
---
SSL handshake has read 1276 bytes and written 250 bytes
---
New, TLSv1/SSLv3, Cipher is EDH-RSA-DES-CBC3-SHA
Server public key is 1024 bit
SSL-Session:
 Protocol : TLSv1
 Cipher : EDH-RSA-DES-CBC3-SHA
 Session-ID: 586D9F47CF9CB84FA91FF2334681AEEC16A8F610ED1AE85D5F14306
 Session-ID-ctx:
 Master-Key: 74809B2EC2D67F6DEA5721CFE3CE88E5D03A923BD3E95452E2FC7DC
 Key-Arg : None
 Start Time: 1053985095
 Timeout : 300 (sec)
 Verify return code: 18 (self signed certificate)
```

```
---  
Hallo  
Wie gehts?  
DONE  
SSL3 alert write:warning:close notify
```

Ausblick

- HTTP over SSL
- SMTP over SSL mit STARTTLS
- POP mit STLS
- IMAP mit STARTTLS
- MIME-SEC
- SSL und TLS in Java
- OpenSSH mit OpenSSL

Teil 1 erstellt unter Verwendung eines Seminarvortrags von Robert Schulz.

© Universität Mannheim, Rechenzentrum, 1998-2004.

[Heinz Kredel](#)

Last modified: Sat May 22 12:41:24 CEST 2004

Gnutella

- Einleitung P2P
- Gnutella

Einleitung P2P

- einfachste Form: Netz von Email-Partnern
- Peer-to-Peer: Netz zwischen 'Gleichgestellten' oder auch 'Gleichgesinnten'
- es gibt keine übergeordnete Instanz
wie etwa Zertifizierungsstelle (DFN), Web-Service Anbieter (web.de), Marktplatz Betreiber (eBay)
- jeder ist Anbieter und Abnehmer gleichzeitig
wie etwa bei Tauschbörsen
- verteiltes System zum Speichern und Finden von Informationen
- Technik:
virtuelles Netz auf Basis der Internet-Infrastruktur, mit eigenen (anonymen) Adressen (eindeutigen Identifikatoren) in einem eigenen Namensraum

P2P Netzwerke als virtuelle Netzwerke

Quelle: www.sun.com/jxta

- Einrichtung und Administration wesentlich einfacher als die eines Domain-Name Servers und eines Web Servers
- Software hat gleichzeitig TCP/IP-Server und -Client Funktionen
- Kommunikation bei Bedarf über SSL/TLS, Schlüssel werden z.B. bei JXTA implizit angelegt und verwendet
- funktionieren meist auch durch Firewalls hindurch (Tunnel über HTTP, Port 80)
- Nachbarn im P2P-Netz können im Internet weit von einander entfernt sein
- wissenschaftlich interessante Suchverfahren, z.B. ähnlich wie verteilte Hashtabellen

Formen des Peer-to-Peer

- *servergestütztes* Peer-to-Peer:
ein (oder replizierte) Server verwaltet ein Verzeichnis über die Teilnehmer oder die Angebote der Teilnehmer
z.B. Napster

Nachteil: zentraler Server kann ausfallen, überlastet sein, oder geschlossen werden

Vorteil: effiziente Suche durch Anfrage an Server

Quelle: Clip2, Kelly Truelove, OpenP2P.com

Rückgang der (Open) Napster User nach dem juristischen Einschreiten der RIAA. Die Anzahl der Server ist von ca. 200 auf ca. 100 zurückgegangen.

- *reines* Peer-to-Peer:
jeder Knoten des virtuellen Netzes ist gleich und kein Knoten hat einen Überblick (Verzeichnisse) über das Netz
z.B. Gnutella

Nachteil: Suchen schwer und aufwändig (Komplexität u.U. exponentiell)

Vorteil: kein Ausfall zentraler Dienste, schwer angreifbar (juristisch, technisch)

- *hybrides* Peer-to-Peer:
einige Knoten übernehmen Verzeichnisdienste für die anderen Knoten, sogenannte Superknoten, Funktionalität des P2P wird durch Ausfall eines oder mehrer Superknoten nicht beeinträchtigt, lediglich schlechtere Performance
z.B. KaZaA, JXTA

Nachteil: komplexere Software

Vorteil: einigermaßen effiziente Suche durch Anfrage an Superknoten, Ausfallsicherheit durch Wechsel / Übernahme der Superknoten

Software Architektur

- **Bootstrapping**
Generierung einer eindeutigen ID, Generierung eines Schlüsselpaares, Finden des Netzes
- **Management**
Einfügen und Entfernen von Knoten, Aufbau der virtuellen lokalen Netzumgebung, Zuordnung der virtuellen Adressen (IDs) zu IP-Adressen, Erkennen von 'verschwundenen' Nachbarn
- **Routing**
Finden der Wege zu entfernten Knoten im virtuellen (und im realen) Netz, Senden zu entfernten Knoten
- **Anwendungen**
Finden von Dateien, Senden und Empfangen von Dateien, oder Chat-Funktionen, Messaging, etc.

Gnutella

Phex Gnutella Bildschirm

- erste Entwickler J. Franklin & T. Pepper von Nullsoft
- im März 2000 auf [Slashdot](#) angekündigt
- Weiterentwicklung durch eine Gemeinschaft von Programmieren
z.T. durch Reengineering, da am Anfang keine Spezifikation vorhanden
- reines P2P, alles dezentral
- aktuelle Spezifikation 0.4, rev 1.2
- aktuelle Untersuchungen und Entwicklungen:
Verbesserungen des Routings, Recovery und der Queries
- verteiltes System zum Austausch von Dateien

Features

- die Knoten heißen *gnodes*
- jeder gnode ist faktisch immer Anbieter und Nachfrager von Dateien, d.h. die

Client und die Server-Seite sind immer gleichzeitig aktiv

- das Netzwerk der gnodes besitzt keine Hierarchie, jeder gnode ist gleichberechtigt und bietet die gleiche Funktionalität
- Knoten, die höhere Bandbreite bieten, werden für Datei-Downloads bevorzugt
- die Knoten kennen nur ihre direkten Nachbarn, andere Knoten sind nur indirekt durch Antworten auf Anfragen bekannt
- dadurch wird ein hoher Grad von Anonymität erreicht
- Queries (Anfragen) werden zum nächsten Nachbarn gesendet, diese schicken sie dann weiter an alle ihnen bekannten Nachbarn
- beim Ausfall eines Knotens versuchen sich dessen Nachbarn 'kurzzuschliessen'
- steuernde Parameter sind
die *Anzahl der gleichzeitigen Verbindungen* zu Nachbarknoten (ähnlich Game-of-Life)
und die *TTL der Nachrichten*
- die Knoten versuchen diese Parameter konstant zu halten,
hohe Verbindungsanzahlen bieten bessere Suchmöglichkeiten, aber auch eine höhere Netzlast
hohe TTL Zahlen bieten grössere Suchtiefe und auch eine höhere Netzlast

Gnutella Protokoll

Das Gnutella Protokoll zur Kommunikation ist erstaunlich einfach. Es besteht aus nur fünf (sieben) Kommandos / Nachrichtentypen / Descriptoren und nutzt zusätzlich zwei Funktionen des HTTP 1.0 Protokolls.

Bootstrapping

- Wie ein Knoten an die IP-Adressen von anderen gnodes kommt ist nicht definiert.
- Auch welche Ports verwendet werden sollen ist nicht definiert, oft Port 6346 am Ziel und Port 9104 lokal.
- Ein neuer Knoten baut eine TCP/IP Verbindung zu einem gnode auf.
- In der Verbindung sendet die Neue

```
GNUTELLA CONNECT/0.4\n\n
```

- Falls der gewünschte gnode antworten will, sendet er

GNUTELLA OK\n\n

- Danach können Gnutella Nachrichten ausgetauscht werden. Jede Nachrichten enthält folgende Felder im Descriptor:
 - Gnode Identifikation (Gnode ID) des Senders (16 Byte) bei Ping und Query, des Fragenden bei Pong und QueryHit (in Spezifikation: Descriptor ID)
 - Funktionscode (payload descriptor)
 - TTL (time to live), wird bei jedem Schritt im Netzwerk um 1 decrementiert. Ist der Wert 0, wird die Nachricht verworfen.
 - Hops, wird bei jedem Schritt im Netzwerk um 1 incrementiert
 - Datenlänge (payload length), bestimmt, wo die Nachricht aufhört und eine neue anfängt.

Management

- Die Existenz anderer Knoten wird durch die *Ping* Nachricht erkundet. Ping enthält keine weiteren Informationen.
- Knoten, die eine Ping Nachricht empfangen können mit einer *Pong* Nachricht antworten. Es kann zusätzlich mit gespeicherten Pong Nachrichten anderer gnodes geantwortet werden. Die Antwort enthält folgende Felder:
 - Port und IP-Adresse des Antwortenden
 - Anzahl der Dateien, die öffentlich heruntergeladen werden können (shared files)
 - Summe aller Kilobytes der verfügbaren Dateien.
- Die *Query* Nachricht dient dem Suchen im Gnutella Netzwerk (gehört eigentlich zur Anwendung). Die Anfrage enthält folgende Felder:
 - kleinste Download-Bandbreite (in KB/sec), die der Anfrager akzeptieren will, z.B. 0 für jede beliebige Bandbreite
 - Suchzeichenkette, meist Dateinamen, die Wildcards * enthalten dürfen.
- Die *QueryHit* Nachricht enthält die Antwort auf eine Query-Nachricht. Gnodes die keine passenden Dateien anbieten können generieren keine QueryHit Nachricht (gehört eigentlich zur Anwendung). Die Antwort enthält folgende Felder:
 - Anzahl der Dateien, für die die Anfrage zutrifft
 - Port und IP-Adresse des Antwortenden
 - Download-Bandbreite (in KB/sec), die der Antwortende bieten kann (\geq der

verlangten)

- für jede Datei: einen Index, die Grösse in KB und ihren Namen
- den Gnode Identifier des Anbietenden (servent identifier)

Routing

Jeder Gnode hat nur Verbindungen zu seinen unmittelbaren Nachbarn.

1. Für jede Nachricht wird das TTL Feld decrementiert und das Hops Feld hochgezählt. Ist das TTL Feld Null, wird die Nachricht verworfen.
2. Falls der Gnode erkennt, dass eine Nachricht innerhalb eines (kurzen) Zeitraums, erneut eingetroffen ist, wird die Nachricht verworfen. Dient zur Schleifenerkennung (loop detection).
3. Eingehende Ping und Query Nachrichten werden mit einer Pong bzw. einer QueryHit Nachricht über die eigene IP-Adresse bzw. der Liste der Treffer beantwortet.
4. Eingehende Ping und Query Nachrichten werden an alle Verbindungen (ausser der eingehenden) weiter geleitet falls das TTL Feld grösser als Null ist.

Gnutella Ping - Pong Routing

Quelle: Gnutella Spezifikation 0.4, <http://www.clip2.com/>

5. Eingehende Pong und QueryHit Nachrichten werden nur auf der Verbindung weiter geleitet, von der die entsprechenden Ping bzw. Query Nachrichten kamen, andernfalls werden sie verworfen. Dazu werden die Nachrichten gespeichert und über den Nachrichten Descriptor verglichen (evtl. wie Hash Tabelle).

Gnutella Query - QueryHit Routing

Quelle: Gnutella Spezifikation 0.4, <http://www.clip2.com/>

6. Push Nachrichten werden nur in der Verbindung weiter geleitet, von der eine entsprechende QueryHit Anfrage beantwortet wurde, andernfalls werden sie verworfen.

Gnutella Push Routing

Quelle: Gnutella Spezifikation 0.4, <http://www.clip2.com/>

Anwendungen

Zum Transport der Dateien bedient sich Gnutella des HTTP 1.0 Protokolls.

Die HTTP Verbindung wird unabhängig vom Gnutella Netzwerk direkt zwischen Client und Server (IP-Adresse und Port steht in QueryHit) aufgebaut.

- *HTTP GET* wird verwendet, um eine Datei, die durch eine QueryHit Antwort spezifiziert ist, herunterzuladen.

```
GET /get/<Index in QueryHit>/<DateiName>/ HTTP/1.0\r\n
Connection: Keep-Alive\r\n
Range: bytes=0-\r\n
User-Agent: Gnutella\r\n
\r\n
```

- Der Antwortende liefert die Datei entsprechend HTTP als *HTTP 200 OK* aus.

```
HTTP 200 OK\r\n
Server: Gnutella\r\n
Content-type: application/binary\r\n
Content-length: xxx\r\n
\r\n
<xxx Bytes Dateiinhalte>
```

- Die *Push* Nachricht dient dem Herunterladen von Dateien, wenn der Server sich hinter einer Firewall befindet (gehört eigentlich zum Management). Die Nachricht enthält folgende Felder:

- den Gnode Identifier des Anbietenden (servent identifier), hier also des Empfängers der Nachricht
- Port und IP-Adresse des Anfragenden
- Index der gewünschten Datei

Anders als bei HTTP GET, bei dem der Client die TCP/IP Verbindung zum Datei-Server aufbaut, baut hier der Datei-Server die Verbindung zum Client auf (falls möglich). Der Server schickt einen GIV Header, worauf der Client mit dem normalen HTTP GET Request weiter macht.

```
GIV <Index>:<Gnode-ID>/<DateiName>\r\n
GET /get/<Index>/<DateiName>/ HTTP/1.0\r\n
...
HTTP 200 OK\r\n
...
```

Erweiterungen des Protokolls

- Die QueryHit Nachricht wird u.A. um folgende Felder pro Datei erweitert.
- *Vendor Code*: zur Unterscheidung verschiedener Gnutella Implementierungen

- *flags*: zur Kennzeichnung von (be / über) lasteten Servern
- Felder, die weitere Eigenschaften der Dateien beschreiben, z.B. bei mp3-Dateien die Spieldauer oder Sample Rate

© Universität Mannheim, Rechenzentrum, 2002-2004.

[Heinz Kredel](#)

Last modified: Sat May 22 12:41:51 CEST 2004

JXTA

- Einleitung
 - Java Anwendungen
 - Protokolle
-

Einleitung

- JXTA von Juxtapose (nebeneinander, zusammen)
- Protokolle für P2P (in XML Schema)
- Nachrichten im XML-Format
- Einteilung der Peers in Gruppen: PeerGroups
- Kommunikation bei Bedarf verschlüsselt
- OpenSource, Lizenz ähnlich Apache
- Plattformunabhängig:
C/C++, Perl, Java, bzw. PC, PDA, bzw. TCP/IP, HTTP
- Referenzimplementierung in Java
- Core Protokolle:
Peers, Advertisements, Gruppen, Pipes, Sicherheit, Monitoring
müssen implementiert sein
- Service Protokolle:
Dateienaustausch, Nachrichtenaustausch, Indizieren und Suchen, PKI, Ressourcen
Reservierung
können implementiert sein
- Anwendungsprotokolle:
Chat, Content Management, verteilte Zusammenarbeit, Messaging verteilte
Auktionen

Begriffe und Konzepte

Peers

wie in anderen P2P Systemen, die elementaren (Software) Einheiten, oft identisch mit Geräten im Netzwerk

Peer Groups

Peers **müssen** in Peer-Gruppen enthalten sein. Ein Peer kann in mehreren Gruppen gleichzeitig sein. Ein Peer ist immer in der World Peer Group und in der Net Peer Group. Alle Services beziehen sich nur auf die aktive Gruppe.

Die Gruppen bieten einen Namensraum und eine Sicherheitsumgebung für den Zugang und die Kommunikation.

Pipes

elementare Kommunikationskanäle, vergleichbar zu (UDP) Sockets. Implementiert z.B. mit TCP/IP oder HTTP, in der einfachsten Form asynchron und unzuverlässig.

Advertisements

allgemeiner Publikationsmechanismus. XML Dokumente, die alle JXTA Ressourcen (Peers, Peer Groups, Pipes, etc.) bekannt machen. Advertisements werden meist lokal gecached.

Discovery

Basismechanismus zum Finden von Advertisements, also zum Finden aller JXTA Ressourcen.

Modules

Abstraktion für Programmcode. z.B. Java Class oder Jar, DLL, SO. Ermöglicht es einem Peer neue Dienste zu erzeugen, in dem er Code sucht, findet, lädt und ausführt.

Network Services

Dienste, die von einem Peer oder einer Gruppe von Peers (evtl. kooperativ) angeboten werden.

Messages

elementare Einheit der kommunizierten Nachrichten. Können im XML- oder Binärformat vorliegen. Eine Nachricht ist eine geordnete Folge von Nachrichtenelementen, die einen Typ und einen Namen haben.

Security

Die JXTA XML Nachrichten können Informationen über Zertifikate, Credentials, Digests, Public Keys etc. enthalten. Die Nachrichtenelemente können verschlüsselt und / oder signiert sein. Jeder JXTA Peer besitzt einen Public und Private Key.

IDs

Eindeutiger Kennzeichner einer JXTA Resource (Peer, Peer Group, Pipes, Services, etc.). IDs sind wie URNs aufgebaut: urn:jxta:uuid-2233...000203

Java Anwendungen

Hello World mit Java JXTA

1. zum Compilieren und Ausführen werden folgende Jar-Dateien benötigt (z.B. aus /opt/JXTA_Demo/lib):

```
jxta.jar  
log4j.jar  
jxtasecurity.jar  
jxtaptls.jar  
minimalBC.jar  
beepcore.jar  
cryptix-asn1.jar  
cryptix32.jar
```

2. `PeerGroupFactory.newNetPeerGroup()` liefert ein Objekt, das die NetPeer Gruppe repräsentiert und initialisiert das JXTA Laufzeitsystem
3. über diese `PeerGroup` erfolgen alle weiteren Kontakte mit der JXTA Umgebung
4. `getPeerGroupID()` zeigt die ID der (Net) Peer Group
5. `getPeerID()` liefert die eigene ID des Peers
6. `getPeerName()` zeigt den eigenen Namen
7. nach der Initialisierung der JXTA Umgebung ist der Peer dann in der Net Peer Group sichtbar
8. `getPeerGroupAdvertisement()` liefert das Advertisement der Net Peer Gruppe, das anschliessend ausgegeben wird

```
import net.jxta.peergroup.PeerGroup;  
import net.jxta.peergroup.PeerGroupID;  
import net.jxta.peergroup.PeerGroupFactory;  
  
import net.jxta.peer.PeerID;  
import net.jxta.protocol.PeerGroupAdvertisement;  
import net.jxta.exception.PeerGroupException;  
  
import net.jxta.discovery.DiscoveryService;  
import net.jxta.pipe.PipeService;
```


```
import net.jxta.membership.MembershipService;
import net.jxta.resolver.ResolverService;

import net.jxta.document.StructuredTextDocument;
import net.jxta.document.MimeMediaType;

import java.io.IOException;

public class HelloWorldJXTA {

 PeerGroup gruppe = null;
 Screen sc = new Screen();

 public static void main(String[] args) {
 HelloWorldJXTA hello = new HelloWorldJXTA();
 hello.startJXTA();
 }

 void startJXTA() {
 sc.println("starting JXTA hello world");
 try {
 gruppe = PeerGroupFactory.newNetPeerGroup();
 } catch (PeerGroupException e) {
 e.printStackTrace();
 return;
 }
 if ( gruppe == null ) {
 sc.println("Net Group not found, no way to continue");
 return;
 }

 sc.println("Net Group is: " + gruppe);
 PeerGroupID pgid = gruppe.getPeerGroupID();
 sc.println("pgid: " + pgid);
 PeerID pid = gruppe.getPeerID();
 sc.println("pid: " + pid);
 String pname = gruppe.getPeerName();
 sc.println("pname: " + pname);

 PeerGroupAdvertisement pgadv = gruppe.getPeerGroupAdvertisement();
 sc.println("pgadv: ");
 StructuredTextDocument doc = (StructuredTextDocument)
 pgadv.getDocument( new MimeMediaType("text/xml") );
 try {
 doc.sendToWriter( sc );
 } catch (IOException e) {
 e.printStackTrace();
 } finally {
 sc.flush();
 }
 }
}
```

```
 }  
  
 // core services:  
 DiscoveryService disco = gruppe.getDiscoveryService();  
 PipeService pipe = gruppe.getPipeService();  
 MembershipService member = gruppe.getMembershipService();  
 ResolverService resolv = gruppe.getResolverService();  
 sc.println("got core services");  
}  
}
```

Die Ausgabe des Programms zeigt der Reihe nach die Peer Group ID, die Peer ID und den Peer Namen:

```
starting JXTA hello world  
Net Group is: net.jxta.impl.peergroup.PeerGroupInterface@118958e  
pgid:  urn:jxta:jxta-NetGroup  
pid: urn:jxta:uuid-59616261646162614A78746150325033499E205EAB4C4933BE  
pname: intec peer
```

Die weitere Ausgabe zeigt dann das XML Dokument, das das Advertisement der Net Peer Group enthält:

```
pgadv:  
<?xml version="1.0"?>  
  
<!DOCTYPE jxta:PGA>  
  
<jxta:PGA xmlns:jxta="http://jxta.org">  
  <GID>  
 urn:jxta:jxta-NetGroup  
  </GID>  
  <MSID>  
 urn:jxta:uuid-DEADBEEFDEAFBABAFEEDBABE000000010206  
  </MSID>  
  <Name>  
 NetPeerGroup  
  </Name>  
  <Desc>  
 NetPeerGroup by default  
  </Desc>  
</jxta:PGA>
```

Der Rest des Programms zeigt noch den Zugriff auf verschiedene Services, die von der Gruppe angeboten werden.

JXTA Konfigurator

Beim ersten Ausführen des obigen (oder eines beliebigen) JXTA Programms wird ein Konfigurationszyklus durchlaufen. Dabei werden die Netzwerkeinstellungen, Namen und Passwörter abgefragt.

See "http://shell.jxta.org/index.html" for config help

basic | advanced | Rendezvous/Relays | Security

Basic settings

Peer Name (Mandatory)

☐ Use proxy server (if behind firewall)

Proxy address Port

OK Cancel

JXTA Konfigurator

- der *Peer Name* ist der Name, unter dem der Peer in den Peer Gruppen erscheint
- unter *Use Proxy Server* kann ggf. ein Proxy eingerichtet werden, mit dem man über eine Firewall hinwegkommt
- auf der *Advanced* Seite sind die Netzwerk Parameter einzustellen
- *Trace Level* bietet bei Bedarf mehr Informationen über den Ablauf. Die Level entsprechen den Leveln von Log4j.

- *HTTP-Settings*:
muss man deaktivieren, wenn man zu Hause in einem privaten Netz testet
- *TCP-Settings*:
testet man mehrere Peers auf einem Rechner benötigt jeder einen eigenen Port.
hat man mehrere Netzwerkinterfaces ist ggf. eine IP-Adresse einzutragen
- in der Netzwerkkonfiguration des Rechners muss auf jeden Fall eine `default` Route eingetragen sein, damit Multicast für Peer Discovery funktioniert.
- unter *Rendevouz/Relays* sind zunächst keine Eingaben notwendig
- auf der *Security* Seite wird ein Name und ein Passwort für die privaten Schlüssel erfragt (der Name tritt nicht nach aussen in Erscheinung)
- der Konfigurator erstellt anschliessend ein Verzeichnis `.jxta` in dem alle Konfigurationsinformationen und die privaten Schlüssel abgelegt werden
- existiert in dem Verzeichnis `.jxta` eine Datei `reconf` wird der Konfigurationszyklus erneut durchlaufen
- wird das Verzeichnis `.jxta` gelöscht wird es erneut angelegt. Dabei werden neue Schlüssel erzeugt.

Wird das Programm erneut ausgeführt, werden nur noch der Namen und das Passwort für den privaten Schlüssel abgefragt.

Name und Passwort für den privaten Schlüssel

Konfigurationsdateien

Das Verzeichnis `.jxta` enthält folgende Teile:

- die Datei `PlatformConfig` enthält die meisten Informationen des Konfigurators
- das Verzeichnis `cm` enthält gecachte Advertisements, z.B. für alle bekannten Peer Gruppen;
für jede Peer Gruppe gibt es ein eigenes Verzeichnis, das wiederum Unterverzeichnisse für Peers, PeerGruppen etc. enthält.
bei JXTA 2.0 gibt es dafür `Xindice` Dateien
- das Verzeichnis `pse` enthält den privaten und öffentlichen Schlüssel, die

erforderlichen Passwörter und die Schlüssel der Root-CA (ist der Peer selbst)

JXTA Shell

Für die ersten Schritte mit JXTA existiert eine (Unix ähnliche) Shell. Diese Shell bietet für alle wichtigen JXTA Funktionen kleine Kommandos an. Damit lässt sich z.B. ein Überblick über die Peer Gruppen, Peers, Services etc gewinnen.

```
===== Welcome to the JXTAShell Version 1.0 =====

The JXTA Shell provides an interactive environment to the JXTA
platform. The Shell provides basic commands to discover peers and
peer groups, to join and resign from peer groups, to create pipes
between peers, and to send pipe messages. The Shell provides environment
variables that permit binding symbolic names to Jxta platform objects.
Environment variables allow Shell commands to exchange data between
themselves. The shell command 'env' displays all defined environment
variables in the current Shell session.

The Shell creates a Jxta InputPipe (stdin) for reading input from
the keyboard, and a Jxta OutputPipe (stdout) to display information
on the Shell console. All commands executed by the Shell have their
initial 'stdin' and 'stdout' set up to the Shell's stdin and stdout pipes.
The Shell also creates the environment variable 'stdgroup' that
contains the current JXTA PeerGroup in which the Shell and commands
are executed.

A new Shell can be forked within a Shell. The 'Shell -s'
command starts a new Shell with a new Shell window. The Shell can
also read a command script file via the 'Shell -f myfile'.

A 'man' command is available to list the commands available.
Type 'man <command>' to get help about a particular command.
To exit the Shell, use the 'exit' command.
JXTA>peers
peer0: name = heinz
JXTA>peers -r
peer discovery message sent
JXTA>peers
peer0: name = heinz
peer1: name = intec peer
JXTA]
```

Shell zum Testen von JXTA Anwendungen

Übersicht über die Shell Kommandos, wie sie vom Kommando `man` geliefert wird:

<code>cat</code>	Concatenate and display a Shell object
<code>chpgrp</code>	Change the current peer group
<code>clear</code>	Clear the shell's screen
<code>cms</code>	No description available for this ShellApp
<code>env</code>	Display environment variable
<code>exit</code>	Exit the Shell

exportfile	Export to an external file
get	Get data from a pipe message
grep	Search for matching patterns
groups	Discover peer groups
help	No description available for this ShellApp
history	No description available for this ShellApp
importfile	Import an external file
instjar	Installs jar-files containing additional Shell commands
join	Join a peer group
leave	Leave a peer group
man	An on-line help command that displays information about a s
mkadv	Make an advertisement
mkmsg	Make a pipe message
mkpgrp	Create a new peer group
mkpipe	Create a pipe
more	Page through a Shell object
peerconfig	Peer Configuration
peerinfo	Get information about peers
peers	Discover peers
put	Put data into a pipe message
rdvserver	No description available for this ShellApp
rdvstatus	Display information about rendezvous
recv	Receive a message from a pipe
rshd	JXTA Shell command interpreter
search	Discover jxta advertisements
send	Send a message into a pipe
set	Set an environment variable
setenv	Set an environment variable
sftp	Send a file to another peer
share	Share an advertisement
Shell	JXTA Shell command interpreter
sql	Issue an SQL command (not implemented)
sqlshell	JXTA SQL Shell command interpreter
talk	Talk to another peer
transports	Display information about the message transports in the cur
uninstjar	Uninstalls jar-files previously installed with 'instjar'
version	No description available for this ShellApp
wc	Count the number of lines, words, and chars in an object
who	Display credential information
whoami	Display information about a peer or peergroup

Instant JXTA Anwendung

Neben der JXTA Shell gibt es eine schöne Anwendung von JXTA, die Chat-Funktionen, Gruppen-Management und File-Sharing/Search erlaubt.

Begrüßungsbild der Instant JXTA Anwendung

Für die Konfiguration startet sich wieder der bekannte JXTA Konfigurator. Mit "Proceed Anyway" erreicht man den Hauptschirm der Anwendung.

Hauptschirm der Instant JXTA Anwendung

In der oberen Anzeige sind alle bekannten Peer Gruppen angezeigt. Ein "joined" hinter einem Gruppennamen gibt an, dass man Mitglied dieser Gruppe ist. Die aktuelle Gruppe kann durch anklicken mit der Maus gewechselt werden. Die untere Anzeige hängt von der gewählten Funktion ab.

New Peer Group Name

☐ Act as rendezvous

☐ Create Private Group

Group Password

Verify Password

Anlegen einer neuen Peer Gruppe mit Instant JXTA

Über das Menue "Group - New Group" kann eine neue Gruppe angelegt werden.
Optional kann ein Passwort für den Zugang zur Gruppe festgelegt werden.

Hauptschirm der Instant JXTA Anwendung mit einer neuen Peer Gruppe "InTec"

Peer Groups finden und erzeugen

Peer Groups können über den Discovery Service gesucht werden. Dieser findet lokale oder entfernte Advertisements mit den Methoden `getLocalAdvertisements()` und `getRemoteAdvertisements()`. Soll eine bestimmte Peer Group verwendet werden, müssen alle Programme die richtige ID der Peer Group verwenden. Zur Erzeugung einer Peer Group dient die Methode `newGroup(Advertisement)` bzw. `newGroup(ID, Impl, name, desc)`.

```
String pgname = "InTecPeerGroup";  
String pgURL  = "jxta:uuid-3E2406ADF2E542FD87F1A9744052C30D02";
```

```
private PeerGroup searchPG(String pgname) throws Exception {
 PeerGroup ipg = null;
 DiscoveryService disco = gruppe.getDiscoveryService();
 Enumeration pgs = null;
 for (int i = RETRIES; i > 0; i-- ){
 try {
 pgs = disco.getLocalAdvertisements(
 DiscoveryService.GROUP,
 "Name",
 pgname);
 if ( pgs != null && pgs.hasMoreElements() ) break;
 disco.getRemoteAdvertisements(
 null,
 DiscoveryService.GROUP,
 "Name",
 pgname,
 1,
 null);

 try {
 Thread.sleep( TIMEOUT );
 } catch (InterruptedException e) { }
 } catch (IOException e) { }
 }

 PeerGroupAdvertisement pgAdv = null;
 if ( pgs != null && pgs.hasMoreElements() ) {
 sc.println("PeerGroup " + pgname + " found");
 try {
 pgAdv = (PeerGroupAdvertisement) pgs.nextElement();
 ipg = gruppe.newGroup( pgAdv );
 } catch (PeerGroupException e) {
 e.printStackTrace();
 }
 return ipg;
 }

 sc.println("PeerGroup " + pgname + " not found, creating new one");
 ModuleImplAdvertisement implAdv =
 gruppe.getAllPurposePeerGroupImplAdvertisement();

 ipg = gruppe.newGroup(
 mkGroupID(),
 implAdv,
 pgname,
 "The " + pgname + " Description"
 );

 return ipg;
}
```

```
private PeerGroupID mkGroupID() throws Exception {
 URL u = new URL( "urn", "", pgURL );
 return (PeerGroupID) IDFactory.fromURL( u );
}
```

Die Ausgabe könnte z.B. so aussehen:

```
searching InTecPeerGroup
PeerGroup InTecPeerGroup found
searched InTecPeerGroup
ipgid: urn:jxta:uuid-3E2406ADF2E542FD87F1A9744052C30D02
```

Mitglied einer Peer Group werden

Advertisements werden auch mit Hilfe des Discovery Services publiziert. Die entscheidende Methode ist `remotePublish()`.

```
PeerGroupAdvertisement adv = ipg.getPeerGroupAdvertisement();
DiscoveryService disco = gruppe.getDiscoveryService();
disco.remotePublish(adv, DiscoveryService.GROUP);
sc.println(pgname + " published");
```

Mit Hilfe des Membership Services kann man Mitglied in einer Peer Group werden. Der Service bietet dafür die Methoden `apply()` und `join()`.

```
private void joinPeerGroup(PeerGroup pg) throws Exception {
 MembershipService ms = pg.getMembershipService();

 AuthenticationCredential ac =
 new AuthenticationCredential(pg, null, null);
 Authenticator a = ms.apply( ac );

 if ( a.isReadyForJoin() ) {
 ms.join( a );
 } else {
 sc.println("a not ready for join " + pg.getPeerGroupName());
 }
}
```

Beispiel Ausgabe:

```
joining peer group InTecPeerGroup
peer group joined
```

Peers finden

Wie bei Peer Groups findet man Peers auch mit Hilfe des Discovery Service. Die Methoden sind wieder `getLocalAdvertisements()` und `getRemoteAdvertisements()`, wobei jetzt der Typ `disco.PEER` verwendet wird.

```
private void discoverPeers(PeerGroup pg) throws Exception {
 sc.println("discovering peers in group " + pg.getPeerGroupName() );
 DiscoveryService disco = pg.getDiscoveryService();
 Enumeration ps = null;
 for (int i = RETRIES; i > 0; i-- ){
 try {
 disco.getRemoteAdvertisements(
 null, disco.PEER, null, null, 2, null);
 try {
 Thread.sleep( TIMEOUT );
 } catch (InterruptedException e) { }
 } catch (/*IO*/Exception e) { }
 }
 ps = disco.getLocalAdvertisements(disco.PEER, null, null);
 // sc.println("peers: " + ps);
 if ( ps == null ) return;
 while ( ps.hasMoreElements() ) {
 try {
 PeerAdvertisement pa =
 (PeerAdvertisement) ps.nextElement();
 sc.println("found peer: " + pa.getName());
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
}
```


Die Ausgabe könnte wie folgt aussehen:

```
discovering peers
discovering peers in group InTecPeerGroup
found peer: InTec Peer
found peer: Heinz jxta_2.1 shell
found peer: InTec java Peer
discovering peers in group NetPeerGroup
found peer: InTec Peer
found peer: Heinz jxta_2.1 shell
found peer: InTec java Peer
peers discovered
```

Die weiteren Möglichkeiten von JXTA, wie die Verwendung von Pipes oder der Aufbau von verschlüsselten Verbindungen können hier nicht behandelt werden.

Protokolle

- Version 1.0 vom April 2001
- Version 2.0 vom Februar 2003
 - + Shared Resource Distributed Index (SRDI),
 - chaching of Advertisements,
 - + indexing of Advertisements mit Xindice

Schichten der JXTA Software-Architektur

Quelle: www.jxta.org

JXTA kann mit unidirektionalen, asynchronen Netzverbindungen arbeiten und eignet sich dadurch auch für PDAs und Handys, optimal sind natürlich TCP/IP oder HTTP.

Da Peers zu jeder Zeit kommen und wieder verschwinden können, dürfen in JXTA Programmen keine Annahmen über Antwortzeiten machen, bzw. nicht voraussetzen, dass überhaupt eine Antwort zurückkommt.

Content (also Dateien, MP3s, etc.) kann nach dem Publizieren unerreichbar sein (weil der Peer oder ein Routing-Peer verschwindet). Content kann zu mehreren Peers kopiert (repliziert) werden, wo er evtl. nicht mehr gelöscht werden kann.

Software Architektur

Einordnung der JXTA Protokolle in die P2P Software Architektur

- **Bootstrapping**
JXTA IDs, JXTA Configurator, JXTA Transport über TCP/IP, IP-Multicast, HTTP, TLS, ERTTP
- **Management**
JXTA Advertisements, End Point Adresses, Private Security Environment (PSE), Cache Management (CM), Shared Resource Distributed Index (SRDI)
- **Routing**
End Point Routing Protocol, Peer Resolver Protocol, Resolver Service, Rendezvous Protocol
- **Anwendungen**
Peer Discovery, Pipe Binding, Peer Information, File Sharing, Chat-Funktionen über Pipes

IDs

JXTA IDs kann man als virtuelle IP-Adressen (mit Port-Nummern) auffassen. IDs gibt es zur Zeit für folgende Ressourcen:

- Peer-Gruppen
- Peers
- Pipes
- Content (Codats)
- Module-Klassen
- Module-Spezifikationen

Eigenschaften der IDs:

- eine ID muss die Resource vollständig referenzieren
- eine ID darf nur eine Resource referenzieren
- gleiche IDs sollen die gleiche Resource referenzieren, eine Resource soll nur eine ID haben
- der Inhalt oder Aufbau einer ID soll für Anwendungen unerheblich sein (opaque)

Allgemeiner Aufbau einer ID:

```
urn:jxta:format-1234567890abcde...
```

urn: und jxta: müssen als solche Zeichenketten vorkommen.

Für format gibt es z.Z. folgende Möglichkeiten: uuid für eindeutige IDs und jxta für vordefinierte IDs.

```
urn:jxta:uuid-123456789002
urn:jxta:uuid-123456789003

urn:jxta:jxta-WorldGroup
urn:jxta:jxta-NetGroup
urn:jxta:jxta-Null
```

Die letzten beiden Hexziffern einer uuid definieren den Typ der ID. Z.B. '02' für Peergruppen-IDs, '03' für Peer-IDs, '05' für Module-Class-IDs, '06' für Module-Service-IDs.

XML Schema Definitionen für JXTA IDs:

```
<xs:simpleType name="JXTAID">
  <xs:restriction base="xs:anyURI">
 <xs:pattern value="([uU][rR][nN]:[jJ][xX][tT][aA]:)+\-+"/>
  </xs:restriction>
</xs:simpleType>
```

Advertisements

Advertisements beschreiben JXTA Ressourcen im XML-Format. Die verschiedenen Advertisements werden durch XML Schema spezifiziert.

Die Definition für ein Peer Advertisement ist wie folgt:

```
<xs:element name="PA" type="jxta:PA"/>

<xs:complexType name="PA">
  <xs:sequence>
 <xs:element name="PID" type="JXTAID"/>
 <xs:element name="GID" type="JXTAID"/>
 <xs:element name="Name" type="xs:string"
 minOccurs="0"/>
 <xs:element name="Desc" type="xs:anyType"
 minOccurs="0"/>
 <xs:element name="Svc" type="jxta:serviceParam"
 minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
</xs:complexType>
```


```
<xs:complexType name="serviceParam">
  <xs:sequence>
 <xs:element name="MCID" type="jxta:JXTAID"/>
 <xs:element name="Parm" type="xs:anyType"/>
  </xs:sequence>
</xs:complexType>
```

Beispiel für das Advertisement eines Peers:

```
<?xml version="1.0"?>
<!DOCTYPE jxta:PA>
<jxta:PA xmlns:jxta="http://jxta.org">
  <PID>
urn:jxta:uuid-iiiiiiiiiiiiiiiiiiiiiiiiiii03
  </PID>
  <GID>
urn:jxta:jxta-WorldGroup
  </GID>
  <Name>
intec peer
  </Name>
  <Svc>
 <MCID>
urn:jxta:uuid-xxxxxxxxxxxxxxxxxxxxxxxxxx05
 </MCID>
 <Parm>
 <Addr>
tcp://10.1.1.254:9703/
 </Addr>
 <Addr>
jxtatls://uuid-iiiiiiiiiiiiiiiiiiiiiiiiiii03/TlsTransport/jxta-WorldGroup
 </Addr>
 <Addr>
jxta://uuid-iiiiiiiiiiiiiiiiiiiiiiiiiii03/
 </Addr>
 </Parm>
  </Svc>
  ...
</jxta:PA>
```

Die Definition für ein Peer Group Advertisement ist wie folgt:

```
<xs:element name="PGA" type="jxta:PGA"/>
<xs:complexType name="PGA">
```

```
<xs:sequence>
  <xs:element name="GID" type="jxta:JXTAID"/>
  <xs:element name="MSID" type="jxta:JXTAID"/>
  <xs:element name="Name" type="xs:string"
 minOccurs="0"/>
  <xs:element name="Desc" type="xs:anyType"
 minOccurs="0"/>
  <xs:element name="Svc" type="jxta:serviceParam"
 minOccurs="0" maxOccurs="unbounded"/>
</xs:sequence>
</xs:complexType>
```

Beispiel für das Advertisement einer Peergroup:

```
<?xml version="1.0"?>

<!DOCTYPE jxta:PGA>

<jxta:PGA xmlns:jxta="http://jxta.org">
  <GID>
urn:jxta:jxta-NetGroup
  </GID>
  <MSID>
urn:jxta:uuid-mmmmmmmmmmmmmmmmmmmmmmmmmmm06
  </MSID>
  <Name>
NetPeerGroup
  </Name>
  <Desc>
NetPeerGroup by default
  </Desc>
</jxta:PGA>
```

Peer Resolver Protocol (PRP)

Aufbau der Query zum Finden beliebiger Ressourcen

```
<xs:element name="ResolverQuery" type="jxta:ResolverQuery"/>

<xs:complexType name="ResolverQuery">
  <xs:all>
 <xs:element ref="jxta:Cred" minOccurs="0"/>
 <xs:element name="SrcPeerID" type="jxta:JXTAID"/>
 <!-- This could be extended with a pattern restriction -->
 <xs:element name="HandlerName" type="xs:string"/>
 <xs:element name="QueryID" type="xs:string"/>
 <xs:element name="HC" type="xs:unsignedInt"/>
 <xs:element name="Query" type="xs:anyType"/>
  </xs:all>
</xs:complexType>
```

```
</xs:all>  
</xs:complexType>
```

Beispiel

```
<?xml version="1.0"?>  
  
<!DOCTYPE jxta:ResolverQuery>  
  
<jxta:ResolverQuery xmlns:jxta="http://jxta.org">  
  <HandlerName>  
 urn:jxta:uuid-yyyyyyyyyyyyyyyy05  
  </HandlerName>  
  <QueryID>  
 urn:jxta:uuid-xxxxxxxxxxxxxxxxxx  
  </QueryID>  
  <HC>  
 5  
  </HC>  
  <SrcPeerID>  
 urn:jxta:uuid-zzzzzzzzzzzzzzzzzzz03  
  </SrcPeerID>  
  <Query>  
 ...  
  </Query>  
</jxta:ResolverQuery>
```

Aufbau der Antwort auf eine ResolverQuery:

```
<xs:element name="ResolverResponse" type="ResolverResponse"/>  
  
<xs:complexType name="ResolverResponse">  
  <xs:all>  
 <xs:element ref="jxta:Cred" minOccurs="0"/>  
 <xs:element name="HandlerName" type="xs:string"/>  
 <xs:element name="QueryID" type="xs:string"/>  
 <xs:element name="Response" type="xs:anyType"/>  
  </xs:all>  
</xs:complexType>
```

Endpoint Routing

Endpoint Adressen:

```
http://10.1.1.11:9704/endpoint/resolver  
  
urn:jxta:uuid-pppppppppppppppppppppppppp04?pipeService
```

urn:jxta:jxta-NetGroup?relay/uuid-iiiiiiiiiiiiiiiiiii03

Route Advertisement:

```
<xs:element name="APA" type="jxta:APA"/>

<xs:complexType name="jxta:APA">
  <xs:sequence>
 <xs:element name="EA" type="jxta:JXTAID"
 minOccurs="1" maxOccurs="unbounded"/>
  </xs:sequence>
</xs:complexType>

<xs:element name="RA" type="jxta:RA"/>

<xs:complexType name="jxta:RA">
  <xs:sequence>
 <xs:element name="DstPID" type="xs:anyURI"/>
 <xs:element ref="jxta:RA"/>
 <xs:element name="Hops" minOccurs="0">
 <xs:sequence>
 <xs:element ref="jxta:APA"
 maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:element>
  </xs:sequence>
</xs:complexType>
```

Endpoint Routing Query

```
<xs:element name="ERQ" type="jxta:ERQ"/>

<xs:complexType name="jxta:ERQ">
  <xs:sequence>
 <xs:element name="Dst" type="jxta:JXTAID"/>
 <xs:element name="Src">
 <xs:element ref="jxta:RA"/>
 </xs:element>
  </xs:sequence>
</xs:complexType>
```

Endpoint Route Response

```
<xs:element name="ERR" type="jxta:ERR"/>

<xs:complexType name="jxta:ERR">
```

```
<xs:sequence>
  <xs:element name="Dst">
 <xs:element ref="jxta:RA"/>
  </xs:element>
  <xs:element name="Src">
 <xs:element ref="jxta:RA"/>
  </xs:element>
</xs:sequence>
</xs:complexType>
```

Endpoint Router Transport Protocol

Dient dem Herstellen von virtuellen Transport-Verbindungen zwischen Peers, die nicht direkt eine TCP/IP oder HTTP Verbindung aufbauen können.

weitere Bestandteile des JXTA Protokolls

- Messages
- Peer Discovery
- Rendezvous
- Pipe Binding
- Peer Information
- Message Transport:
TCP/IP, HTTP, TLS, Endpoint Router Transport Protocol
- Message Wire Format

Zusammenfassung und Ausblick

- JXTA P2P als Basis für viele Anwendungen
- Sicherheitskonzept durch konsequente Verwendung von PeerGruppen
- im Unterschied zu Jini nicht an Java gebunden
- mit JXTA Shell und Instant JXTA existieren schöne Beispiele
- auch für J2ME und damit für mobile Geräte geeignet

© Universität Mannheim, Rechenzentrum, 2002-2004.

Heinz Kredel

Last modified: Sat May 22 12:42:01 CEST 2004

P2P Suche

- Einleitung
 - verteilte Hashtabellen
-

Einleitung

- Napster: (verteilte) zentrale Verzeichnisse
 - Gnutella: Anfrage an möglichst viele Knoten (#nachbarnTTL)
 - JXTA: Anfrage an möglichst viele Knoten
 - Linda, Jini: Tuple-Spaces
-

Verfahren

- Flooding mit Queries
wie Gnutella und JXTA, Queries an alle Nachbarn mit bestimmter TTL
- Expanding Ring
Queries an alle Nachbarn mit wachsender TTL
- Random Walk
Queries nehmen zufällige Routen (Wege), evtl. werden mehrere zufällige Routen gleichzeitig begangen
Optimierung durch periodische Rückfragen beim Absender
- distributed Hashtables
in P2P Systemen bei denen die Knoten Informationen über die Nachbarschaftsbeziehungen pflegen

verteilte Hashtabellen (distributed hash tables DHT)

- Hashwert zu einem Suchbegriff: s
- Hashwert zu Knoten-Id: k
- Entfernung zwischen Knoten und Suchbegriff: $d(s,k)$
- z.B. Anzahl der Bits, die verschieden sind
- der Knoten mit der geringsten Entfernung zum Suchbegriff wird ausgezeichnet als *Anker*

- der Knoten, der ein Objekt zu dem Suchbegriff speichert, ist ein *Target*
- auf allen Knoten zwischen einem Target und einem Anker werden Verweise auf das Target gespeichert
- eine Suchanfrage wird in Richtung auf einen Anker geroutet
- wird ein Verweis angetroffen, ist das Objekt zum Suchbegriff gefunden und der Verweis wird zum Suchenden geroutet
- über den Verweis kann das Objekt vom Target geladen werden
- hat der Anker keinen Verweis, ist das Objekt nicht erreichbar / vorhanden
- in den Routingtabellen müssen Informationen über 'Entfernungen' zu Suchbegriffen vorhanden sein
- Systeme: Chord, Pastry, Tapestry
n = Anzahl der Knoten, Speicher pro Node $O(\log(n))$, Lookup $O(\log(n))$, Insert $O(\log(n))$, Background Messages $O(1)$, Background Latency $O(1)$
- Andere Systeme: Kelips
n = Anzahl der Knoten, Speicher pro Node $O(\sqrt{n})$, Lookup $O(1)$, Insert $O(1)$, Background Messages $O(\log(n))$, Background Latency $O(\log(n))$

© Universität Mannheim, Rechenzentrum, 2002-2004.

[Heinz Kredel](#)

Last modified: Sat May 22 12:42:13 CEST 2004

Hypertext Transfer Protocol (HTTP)

- Einleitung
- HTTP Konzepte
- Web-Server
- Ausblick

Einleitung

- Clients und Server
- Anfrage (Request) und Antwort (Response)
- auf TCP/IP aufbauend
- eine Sitzung pro Anfrage bei HTTP 1.0
- bei HTTP 1.1 mehrere Anfragen pro Sitzung
- Zustandsloses Protokoll, Idempotenz

HTTP Konzepte

- HTTP 0.9
- HTTP 1.0 vom Februar 1996
- HTTP 1.1 vom Juni 1999

HTTP spezifiziert die Syntax und Semantik von Anfragen und Antworten.

- Definition von URLs
- Datumsformat (RFC 822, 1123)
- Zeichensätze (US-ASCII)
- Format der Header
- HTTP 1.1: Persistent Connections
- HTTP 1.1: Content Negotiation
- HTTP 1.1: Caching

- HTTP 1.1: Multi-homed Servers

Ablauf einer Anfrage

www.uni-mannheim.de, localhost

Telnet-Verbindung an den Port 80

```
$ telnet localhost 80
Trying 127.0.0.1...
Connected to localhost.
Escape character is '^]'.
GET / HTTP/1.0
User-Agent: Heinz Kredel
Host: localhost
Accept: */*
```

Antwort des Web-Servers

```
HTTP/1.1 200 OK
Date: Sat, 07 Nov 1998 20:53:21 GMT
Server: Apache/1.2.4 S.u.S.E./5.1
Last-Modified: Thu, 21 May 1998 19:19:48 GMT
ETag: "21047-44c-35647e54"
Content-Length: 1100
Accept-Ranges: bytes
Connection: close
Content-Type: text/html

<HTML>
...
</HTML>
Connection closed by foreign host.
```

Die Schritte der Anfrage im Detail

1. TCP/IP-Verbindung (z.B. `telnet`) an einen verabredeten Port (default 80)
erste Zeile: *method*-Kommando mit Parametern

```
GET / HTTP/1.0
```

2. folgende Zeilen: Informationen des Browsers (UA) an den Server, abgeschlossen durch eine Leerzeile.

```
User-Agent: Heinz Kredel  
Host: localhost  
Accept: */*
```

3. Abhängig von *method* folgen weitere Informationen.
bei *POST* z.B. die Daten des Formulars, oder auch eine Datei.

Allgemein:

```
Method-Line  
General-Header(s)  
Request-Header(s)  
Entity-Header(s)  
CRLF  
Entity-Body
```

Die Schritte der Antwort des Servers

1. erste Zeile: Statuszeile über Erfolg oder Fehler

```
HTTP/1.1 200 OK
```

2. folgende Zeilen: Header-Informationen des Servers, abgeschlossen durch eine Leerzeile.

```
Date: Sat, 07 Nov 1998 20:53:21 GMT  
Server: Apache/1.2.4 S.u.S.E./5.1  
Last-Modified: Thu, 21 May 1998 19:19:48 GMT  
ETag: "21047-44c-35647e54"  
Content-Length: 1100  
Accept-Ranges: bytes  
Connection: close  
Content-Type: text/html
```

3. Abhängig von *Content-Type* folgen weitere Informationen.
zum Beispiel bei *text/html* eine HTML-Datei, oder bei *image/gif* ein GIF-Bild.

Allgemein:

```
Status-Line  
General-Header(s)  
Response-Header(s)
```

```
Entity-Header(s)  
CRLF  
Entity-Body
```

Nach dem Abbau der Verbindung gibt es auf beiden Seiten keine Informationen mehr über den Partner.

Methoden

- GET
Abholen von Informationen
- HEAD
Abholen der Header-Informationen
- POST
Mitschicken von Informationen an den Server
- PUT, DELETE
fast nie verwendet, nicht für HTTP 1.0 notwendig
- LINK, UNLINK
fast nie verwendet, nicht für HTTP 1.0 notwendig

Statusmeldungen des Servers

- 100-199
zur Information
- 200-299
Client Anfrage erfolgreich
- 300-399
Client Anfrage umgeleitet, eine neue Anfrage ist erforderlich

```
300 Multiple Choices  
302 Moved Temporarily  
304 Not Modified
```

- 400-499
Client Anfrage unvollständig

```
400 Bad Request  
401 Unauthorized  
403 Forbidden  
404 Not Found
```

- 500-599

Server Fehler

```
500 Internal Server Error
503 Service Unavailable
```

HTTP Header

Allgemeine Header

- Connection:
Close, Keep Alive
- Date:
Zeit und Datum
- MIME-Version:
- Transfer-Encoding:
- diverse Cache Optionen

Client Anfragen

- Accept: type/subtype
MIME-Types die angenommen werden
- Authorization: Basic base64(username:password)
Authorization: Digest MD5(MD5(uname):number:MD5(passwd))
- Cookie: name=wert
- If-Modified-Since: date
- Referer: url
- User-Agent: Zeichenkette
- Host: hostname:port
muß bei HTTP 1.1
- diverse Cache und Match Optionen

Server Antworten

- Retry-After: date|seconds
nochmal versuchen bei 503
- Server: Zeichenkette
- Set-Cookie: name=wert; options

expires=date, domain=domain_name, path=pathname

- WWW-Authenticate: Basic realm="Bezug"
WWW-Authenticate: Digest realm="Bezug" nonce="nummer"

Cookies

Inhaltsangaben

- Content-Type: mimetype
- Content-Length: bytes
- Content-Encoding: scheme
x-gzip, x-www-form-urlencoded
- Content-Transfer-Encoding: scheme
8bit, base64, quoted-printable
- Content-Language: sprache
- Expires: date

- Last-Modified: date
- Location: url

MIME-Types

Multipurpose Internet Mail Extensions

Typ/Subtyp	Datei-Erweiterung	Datei-Typ
application/pdf	pdf	Portable Document Format von Adobe
application/ps	eps, ps	PostScript
application/x-tar	tar	"Tape-Archive"
audio/basic	au, snd	Audioformate
image/gif	gif	Graphikformat
image/tiff	tiff, tif	Graphikformat
text/html	html, htm	HTML Datei
text/plain	txt	reine ASCII Datei

Verbesserungen in HTTP 1.1

Persistent HTTP Connections

Web-Server

- CERN Server
- NCSA Server
- Roxen
- Netscape Server
- Microsoft Server
- IBM Server
- MOWS, Web-Server in Java
- Jigsaw, Web-Server in Java vom W3C
- Xitami
- Apache

Arbeitsweise

- wartet auf TCP/IP-Verbindung
- Umsetzen des URLs
`http://host/path/file.html`
bzw. `GET /path/file.html HTTP/1.1`
- auf Datei-System: Document-Root
`/disk1/www/htdocs/path/file.html`
- ausliefern der Datei

Apache Entwicklung

- Anfang als Patch (Verbesserungen) zu NCSA Server "a patchy server"
- Februar 1995 basierend auf NCSA 1.3
- Dezember 1995, Apache 1.0
- 1999 Gründung der Apache Software Foundation
- zur Zeit Version 1.3.27
- neueste Version 2.0.44
- Multithreading wo möglich
- bessere Unterstützung von nicht-Unix Systemen (Windows, OS/2, BeOS)
- neues API (Programmierschnittstellen)
- Unterstützung für IPv6
- Filter Module
- wird als Quellcode und Binär angeboten
- frei verfügbar
- über 50 % Marktanteil
- Unterstützt alle wichtigen Dinge: CGI, URL Rewriting, Perl, PHP, Security mit OpenSSL, etc.
- stark Modularisiert

(Apache) Konfiguration

Ältere Versionen (wie NCSA):

- `httpd.conf`
Server Grundkonfiguration
- `srm.conf`
Konfiguration der Dateien und anderen Ressourcen
- `access.conf`
Konfiguration der Zugriffsrechte
- `mime.types`
Zuordnung von MIME-Types zu Datei-Extensions

Aktuelle Versionen:

- Globale Definitionen
- Definitionen für den Haupt-Server
- Definitionen für optionale virtuelle Server
- `mime.types`
Zuordnung von MIME-Types zu Datei-Extensions

Beispiel: [httpd.conf](#) und [mime.types](#)

Sicherheit

- `httpd.conf` (früher in `access.conf`)

```
<Directory /usr/local/httpd/htdocs/secure>
Options FollowSymLinks
AllowOverride AuthConfig
order allow,deny
allow from all
</Directory>
```

- `/usr/local/httpd/htdocs/secure/.htaccess`

```
AuthUserFile /usr/www/etc/passwd
AuthGroupFile /usr/www/etc/groups
AuthName MyIntern
AuthType Basic

require valid-user
```

Bessere Authentifizierung mit 'AuthType Digest'. Bei Bedarf auf bestimmte Methoden beschränken:

```
<Limit GET>  
require valid-user  
</Limit>
```

- passwd

```
name1: xyz  
name2: xyz2
```

- group

```
members: name1, name2
```

Ablauf:

1. Zugriff auf geschützte Seite
2. Server schickt Fehlermeldung 401 Unauthorized und verlangt Authentifizierung
3. Browser fragt mit Dialogbox nach den Informationen, z.B. Benutzer/Passwort
4. Browser wiederholt die Anfrage nach der geschützten Seite, diesmal aber mit Authentifizierung
5. falls OK, schickt der Server die Seite

Installation

- erhältlich für fast alle Betriebssysteme
- Compilierung durch Make-Files einfach
- Konfiguration mit Textdateien und Direktiven
- Start, Stop und Restart
- viele Logfiles
- Kern und Module
- Virtuelle Hosts
- Handler

Log-Files

httpd.error_log:

```
[Mon Dec 20 08:29:18 1999] [notice] Apache/1.3.6 (Unix) (SuSE/Linux) c
[Mon Dec 20 08:29:18 1999] [notice] suEXEC mechanism enabled (wrapper:
[Tue Dec 21 00:24:23 1999] [notice] caught SIGTERM, shutting down
...
[Tue Dec 21 11:38:59 1999] [notice] Apache/1.3.6 (Unix) (SuSE/Linux) c
[Tue Dec 21 11:38:59 1999] [notice] suEXEC mechanism enabled (wrapper:
```

httpd.access_log:

```
127.0.0.1 - - [21/Dec/1999:20:39:33 +0100] "GET / HTTP/1.0" 304 -
127.0.0.1 - - [21/Dec/1999:20:39:33 +0100] "GET /gif/gl.gif HTTP/1.0" 3
127.0.0.1 - - [21/Dec/1999:20:39:33 +0100] "GET /gif/apache_logo.gif HT
127.0.0.1 - - [21/Dec/1999:20:39:33 +0100] "GET /gif/awlogo.gif HTTP/1.
127.0.0.1 - - [21/Dec/1999:20:39:33 +0100] "GET /gif/suse_150.gif HTTP/
127.0.0.1 - - [21/Dec/1999:20:39:33 +0100] "GET /gif/apache_pb.gif HTTP
127.0.0.1 - - [21/Dec/1999:23:03:29 +0100] "GET /manual/ HTTP/1.0" 304
127.0.0.1 - - [21/Dec/1999:23:03:29 +0100] "GET /manual/images/sub.gif
127.0.0.1 - - [21/Dec/1999:23:03:29 +0100] "GET /manual/images/index.gi
127.0.0.1 - - [21/Dec/1999:23:03:45 +0100] "GET /manual/install.html HT
127.0.0.1 - - [21/Dec/1999:23:04:13 +0100] "GET /manual/new_features_1_
```

Auswertung der Log-Files

z.B. Webalizer

Ausblick

- HTTP-NG
 - Distributed Object System
 - Protocol Extension Protocol (PEP)
 - Performance Benchmarks
- Common Gateway Interface (CGI)
- Secure Socket Layer (SSL)
- Server Side Includes (SSI)
- Apache Module
- Jigsaw, Web-Server in Java vom W3C
- Java-Servlets

© Universität Mannheim, Rechenzentrum, 1998-2004.

[Heinz Kredel](#)

Last modified: Sat May 22 12:36:52 CEST 2004

Interaktion und CGI

- Interaktion mit externen Diensten
 - Konzepte des Common Gateway Interface (CGI)
-

Interaktion mit externen Diensten

- HTML bietet "nur" statische Seiten
- Browser Erweiterungen
JavaScript, (Netscape) Plugins, Java Applets
- Server Erweiterungen
CGI Common Gateway Interface,
PHP, Java Servlets,
HTTPD APIs, Application Programming Interfaces

Browser Erweiterungen

- Script-Sprachen: JavaScript, VBScript, ECMA-Script ([JavaScript](#))

Programmteile werden in HTML Seiten eingebettet

- Vorteile:
Einfache Erweiterung des Browsers
z.B. Feldprüfungen
weit verbreitet, System unabhängig
nicht das gesamte Interface muß programmiert werden
- Nachteile:
eingeschränkter Funktionsumfang
- Java Applets ([Java](#))

Programme werden wie Bilder übers Netz geladen und vom Browser ausgeführt

- Vorteile:
Effizient
Bessere Oberfläche (GUI) realisierbar
Status-Information werden gewartet
- Nachteile:
das gesamte Interface muß programmiert werden
- Beispiele [Financial Portfolio](#), [Applets](#)
- (Netscape) Plugins

Programme müssen lokal installiert werden und werden vom Browser wie externe Viewer geladen und ausgeführt

- Vorteile:
Mächtige Erweiterung des Browsers möglich
z.B. Virtual Reality Extensions
- Nachteile:
nur Netscape
abhängig vom Betriebssystem
muss vollständig neu programmiert werden

Common Gateway Interface (CGI)

Common Gateway Interface

- Gateway Programme:
Skripten, Umgebungsvariablen
- Vorteile:
schnell zu Erstellen
einfacher Zugang, alles machbar
unabhängig vom WWW Server
- Nachteile:
Belastet WWW Server
Verwaltungsaufwand für Status-Informationen
- Anwendungen:
[CONSULT-Web](#), [FZ Data-Warehouse](#), [OSIS](#) Online Steel Information System,
[Lehmanns Online Bookshop](#).

Integration in Server

Server Erweiterungen

- Application Programming Interface (API)
[NSAPI](#) von Netscape, [ISAPI](#) von Process Software, [Apache-API](#) von Apache
- Server Side Includes (SSI)
[PHP](#), Active Server Pages (ASP) von MS, Java Server Pages (JSP), LiveWire von Netscape
- Java Servlets
- Vorteile:
Effizient
Status-Information werden verwaltet
- Nachteil:
teilweise Abhängigkeit vom Server

CGI Konzepte

Einleitung

Was ist das CGI ?

Common Gateway Interface

- ermöglicht beliebige vorbereitete Programme auszuführen.
- Eingabeinformationen vom WWW-Client
- liefern HTML Daten an den WWW-Client zurück
- *spezifiziert* erforderliche Schnittstellen

Wozu kann das CGI verwendet werden ?

- Bereitstellung von HTML Informationen *on the fly*
- *interaktive Antworten*
- Konvertierung von Handbuchseiten in HTML versenden,
- Verbindung zu WAIS, archie, SQL, Datenbank;
Stellen einer Anfrage an die Datenbank
Aufbereiten der Antwort in HTML
- Interaktion mit Benutzern des WWW-Servers, z.B. Warenauswahl und Bestellung.
- non-html Dokumente: *Volltext Dokumenten-Systeme*.

Formulare und CGI

Wie sehen CGI Programme aus ?

- *selbständig* vom Betriebssystem ausgeführte Programme
- in jeder gängigen Programmiersprache
- Bedingungen:
 1. Umgebungsvariablen (environment variablen)
 2. Standart-Eingabe (stdin)
 3. Standart-Ausgabe (stdout)

Verbreitete Programmiersprachen

- PERL (Practical Evaluation and Reporting Language),
- diverse Unix Shells: `sh`, `csh`, `tcsh`, `bash`, `ksh`, `zsh`

- REXX (REstructured eXtended eXecutor),
- Python,
- TCL (Tool Command Language),
- C oder C++.

Interpretierte Sprachen bevorzugt.

Wer hat CGI entwickelt ?

Autoren der ersten WWW-Server

- Tony Sanders,
- Ari Luotonen,
- George Phillips,
- John Franks.

Aktuelle Version CGI/1.1.

Benutzung

Wie werden die Informationen zwischen dem WWW-Client, WWW-Server und dem CGI Program ausgetauscht ?

Auswahl des CGI Programms in einem URL.

`http://server-ip/path/cgi-prog/path-info?query-string`

- Zugriffsmethode (`http:`),
- Servername bzw. IP-Adresse (`//server-ip`)
- Pfad zur Resource (`path`).
- Beginnt meist mit `cgi-bin`.
- Konfiguration des WWW-Servers (`httpd.conf`)
- Name des CGI-Programms (`cgi-prog`)
- `.pl` bedeutet ein Perl Program

Hinweis: keine Kommandozeilenparameter an das CGI Program

D.h. `cgi-prog arg1 arg2` geht nicht

Wie wird Information vom Server empfangen ?

Empfang auf 3 Arten:

- `QUERY_STRING` Umgebungsvariable,
- `PATH_INFO` Umgebungsvariable,
- direkt über `Stdin`.

Query-String Methode

`http://server-ip/path/cgi-prog/path-info?query-string`

`query-string` in Umgebungsvariable `QUERY_STRING`

- URL Kodierungsschema
- Leerzeichen (Blanks) in `+`
- spezielle Zeichen in hexadezimaler Form `%xx`
- Dekodierung erforderlich
- Angabe von Hand oder
- vom WWW-Client generiert
- z.B. von `<isindex>` oder `<form>`

Path-Info Methode

`http://server-ip/path/cgi-prog/path-info?query-string`

`/path-info` in Umgebungsvariable `PATH_INFO`

- *nicht* im URL Schema kodiert
- Angabe nur explizit
- z.B. Grundinformationen wie die aktuelle Sprache
- `/cgi-prog/language=english?query-string`.

Stdin -Datei Methode

Wird per Pipe gesendet und von `stdin` gelesen

- Kodierung wie im `QUERY_STRING`
- Dekodierung erforderlich
- Auswahl mit `<form>` Element und
- Attribut `method="POST"`
- Länge in der Umgebungsvariablen `CONTENT_LENGTH`
- End-of-File für `stdin` ist nicht definiert

Wie wird Information zum Server gesendet ?

Rückgabe durch `stdout` "Datei" im richtigen Format: HTML

- Header: 2 Zeilen ASCII Text
- 1. Zeile MIME-Type oder Location
- 2. Zeile leer

MIME Inhaltstyp

`Content-Type: m-type/m-type`

Beispiele

- `text/html` für HTML Text
- `text/plain` für ASCII Text
- auch für Graphiken, Sound und Videos

Ortsangabe

`Location: ftp://host/dir/dateix.txt`

Der Client erzeugt eine FTP-Verbindung

Wie wird Information vom Client aufbereitet ?

Formulare: (X)HTML `<form>` Element

Attribut mit zwei Werten

- `method="GET"`, Variable `QUERY_STRING`
- `method="POST"`, "Datei" `Stdin`

Daten des Formulars

- `name` Attribut: Namen für Eingabefelder z.B. bei `<input type="text" name="x" >`
- Inhalt der Eingabefelder wird mit Namen gesendet
- Folge von `name=content` Paaren
- durch `&` getrennt
- wird automatisch kodiert
- im CGI Program dekodieren und verwenden

Grundaufbau CGI Program

1. Feststellen der Übertragungsmethode
Ansehen der Umgebungsvariablen `REQUEST_METHOD`.
Mögliche Werte: `GET`, `POST`, `HEAD`
2. Lesen von `CONTENT_LENGTH` Bytes von `QUERY_STRING` oder `Stdin`.
3. URL Dekodierung der Zeichenkette.
4. Aufspaltung der Zeichenkette entlang `&`.
5. Aufspaltung der Paare `name=content` entlang `=`.
6. Verwenden der so aufbereiteten Informationen.

Spezifikation

CGI 1.0 oder 1.1:

- Umgebungsvariablen (environment variables),
- Standard-Eingabe (`stdin`) sowie
- Standard-Ausgabe (`stdout`),
- die Kommandozeilenparameter (command line).

Alle Spezifikationen der Version 1.1 sollen auch von zukünftigen Erweiterungen erfüllt

werden.

Zusammenfassung und Ausblick

- Interaktion erfordert Browser oder/und Server Erweiterungen
- auf Server Seite gibt es viele flexibel einsetzbare Instrumente
- auf der Browser Seite ist man durch die Möglichkeiten des jeweiligen marktbeherrschenden Browsers eingeschränkt
- CGI kann zusammen mit vielen Programmiersprachen eingesetzt werden
- CGI ist nach wie vor eine wichtige Web-Technik

© Universität Mannheim, Rechenzentrum, 1998-2004.

[Heinz Kredel](#)

Last modified: Sat May 22 12:37:04 CEST 2004

Perl und CGI

- Einleitung
 - Sprachkonstrukte
 - Module
 - CGI Anwendung
 - CGI.pm Modul
-

Einleitung

- eine interpretierte Sprache,
- für Erschließung, Aufbereitung und Neuformatierung beliebiger Textdateien
- kann C, sed, awk und sh ersetzen
- überwindet alle Beschränkungen dieser Sprachen

Perl von Larry Wall entwickelt, Version 5.0.

Auch *Pathologically Eclectic Rubbish Lister*

Verwendung

Perl Dateien haben Endung `.pl`.

Ausführung mit

```
perl tuwas.pl
```

Unter UNIX andere Variante:

```
#!/usr/bin/perl
```

Unix Kommentar,
! der Name eines Kommandointerpreters folgt
/usr/bin/ ist eine Pfadangabe,

Kurzes Beispiel:

Frage nach dem Namen und Ausgabe von "Hallo, ... ! "

```
(1)  #!perl
(2)  print "Wie ist dein Name ? ";
(3)  $name = <STDIN>;
(4)  chop($name);
(5)  print "Hallo, $name !\n";
```

Sprachkonstrukte

der *Kontext* in dem ein Literal oder eine Variable verwendet wird, wird durch die verwendeten Operatoren erzwungen.

Beispiel

"33" + "44" ergibt Zahl 77

33 . 44 ergibt Zeichenkette "3344"

Zeichenketten

- 'abc' wie `q/abc/`, keine Interpolation
- "abc" wie `qq/abc/`, mit Interpolation
- ``COMMAND`` wie `qx/COMMAND/`, Ausführung eines externen Kommandos

Variablen

Beispiel: Arrays, Felder

```
@fred = (11,22,33);
@barney = @fred;
```

auch mit dem `qw/.../` Operator

```
@fred = qw/11 22 33/;
```

Beispiel: assoziatives Array

```
%fred = (1,22,'h',33,"\t",44);
%barney = %fred;
```

auch mit dem `=>` Operator

```
%fred = (1 => 22, 'h' => 33, "\t" => 44);
```

Beispiel: Skalare

```
print $fred[2] + $fred{'h'};
```

ergibt 33+33 = 66

Skalar-Kontext

```
print @fred * %fred;
```

ergibt 3*3 = 9

Kontrollstrukturen

Statements,

z.B. Zuweisungen `VAR = EXPR;`

Folgen von Statements `{ ... }`,

Statements immer mit Semikolon abgeschlossen

Kontrollstatements

- `sub name BLOCK;`
Funktionen werden mit dem Schlüsselwort `sub` definiert. Zum Aufruf von Funktionen wird `&name` verwendet.

```
sub unter {  
 local($a,$b) = @_;  
 return "Das Ergebnis ist " . ( $a*$b ) . " wie gewünscht";  
}  
  
print "\n" . &unter(6,7) . ".\n\n";  
  
Das Ergebnis ist 42 wie gewünscht.
```

- `if (EXPR) BLOCK [elsif (EXPR) BLOCK ... [else BLOCK]];`
Im Gegensatz zu C müssen nach `if (EXPR)` immer geschweifte Klammern `{ }` stehen.
- `unless (EXPR) BLOCK [else BLOCK];`
Wie `if (NOT EXPR)` .
- `while (EXPR) BLOCK;`
- `for (EXPR; EXPR; EXPR) BLOCK;`
Die For-Schleife ist wie in C.

- `foreach VAR (ARRAY) BLOCK;`
Beispiel: `foreach $a (@fred) { print "$a\n"; };`
- `EXPR ||` die "Reason";
Falls die Auswertung von `EXPR` fehlschlägt wird das Perl Program abgebrochen.
Reason wird auf `STDERR` ausgegeben.

Nach der Auswertung der Ausdrücke `EXPR` bedeuten die leere Zeichenkette `" "`, `"0"` und `0` **false**; alle anderen Werte bedeuten **true** (z.B. auch `"00"`).

Match-Operatoren und Variablen Substitutionen

- `VAR =~ m/reg-expr/;`
Sucht nach dem regulären Ausdruck `reg-expr` in der Variablen `VAR`.
- `VAR =~ s/old/new/;`
Substituiert den Ausdruck `old` durch den Ausdruck `new` in der Variablen `VAR`.
- `VAR =~ tr/a-z/A-Z/;`
Ersetzt die entsprechenden Zeichen in der Variablen `VAR`, d.h. `b` wird durch `B` ersetzt usw.

Objekte

- `OBJREF -> METHOD(PARAMETERS);`
Aufruf der Methode `METHOD` mit den Parametern `PARAMETERS` des Objekts `OBJREF`.
- `VAR = OBJECT -> new(PARAMETERS);`
Erzeugen einer neuen Objektreferenz in `VAR` des Objekts `OBJECT`.

Ein- und Ausgabe

Dateien, Pipes und Filehandles.

- `open(FILEHANDLE, "name");`
`open(FILEHANDLE, "<name");`
Öffnet die Datei `name` zum lesen.
- `open(FILEHANDLE, ">name");`
(Erzeugt und) öffnet die Datei `name` zum (über)schreiben.
- `open(FILEHANDLE, ">>name");`
Öffnet die Datei `name` zum schreiben, der alte Inhalt bleibt erhalten.
- `open(FILEHANDLE, "+<name");`
Öffnet die Datei `name` zum lesen und schreiben.

- `open(FILEHANDLE, "+>name");`
(Erzeugt und) öffnet die Datei `name` zum lesen und schreiben.
- `open(FILEHANDLE, "+>>name");`
(Erzeugt und) öffnet die Datei `name` zum lesen und schreiben, der alte Inhalt bleibt erhalten.
- `open(FILEHANDLE, "|name");`
Startet das Programm `name` und öffnet eine Pipe zum schreiben auf `STDIN` dieses Programms.
- `open(FILEHANDLE, "name|");`
Startet das Programm `name` und öffnet eine Pipe zum lesen von `STDOUT` dieses Programms.
- `close(FILEHANDLE);`
- `<FILEHANDLE>`
Liefert die nächste Zeile der Datei.
- `print(FILEHANDLE, EXPR);`
Schreibt auf die Datei `FILEHANDLE`, ohne `FILEHANDLE` wird auf `STDOUT` geschrieben.
- `read(FILEHANDLE, VAR, LENGTH);`
Liest `LENGTH` Bytes von Datei `FILEHANDLE` in die Variable `VAR`.

Print-Formatierung

Zusammen mit HTML überflüssig.

- ```
format FILEHANDLE =
fieldline_1
valueline_1

fieldline_n
valueline_n
.
```

Definiert ein Printformat für die Datei `FILEHANDLE`. `fieldline_i` definiert das Aussehen einer Zeile und `valueline_i` listet alle Werte und Variablen, die ausgegeben werden sollen.

- Zum Beispiel durch das Format

```
format STDOUT =
```


```
@#### @<<<< @||||| @>>>>
$a, $b, $b, $b
.
```

wird die Ausgabe der Werte der Variablen `$a` und `$b` auf `STDOUT` definiert. Dabei wird `$a` als Zahl in einem Feld der Länge 5 formatiert, das erste `$b` wird als Zeichenkette linksbündig in einem Feld der Länge 6 formatiert, das zweite `$b` wird als Zeichenkette zentriert in einem Feld der Länge 6 formatiert, schliesslich wird das letzte `$b` als Zeichenkette rechtsbündig in einem Feld der Länge 6 formatiert,

- `format FILEHANDLE_TOP =`  
Definiert ein Format für den Kopf einer Ausgabeseite.
- `write FILEHANDLE;`  
Damit wird ein Datensatz entsprechend dem Format mit den aktuellen Werten der Variablen geschrieben.

Perl Funktionen reichen von arithmetischen Funktionen und Funktionen für Zeichenketten bis zu Datenbank, Netzwerk und Interprozesskommunikations Funktionen.

---

## Standard Module

Verwendung / Import von Modulen durch

```
use MODULE CONFIGLIST;
```

Module sind meist Objektorientiert implementiert

```
VAR = MODULE -> new();
```

```
VAR -> method(param);
```

- CGI: Web Server Common Gateway Interface.
- CPAN: Interface to Comprehensive Perl Archive Network.
- Config: Interface zur Perl Konfiguration.
- ExtUtils: Installation, Makefiles, C Programmierung.
- File: Dateihandhabung
- GetOpt: Auswerten von Kommandozeilen Parametern
- IO: Ein-/Ausgabe auf Dateien und Sockets.
- IPC: Inter Process Communication.

- Math: Mathematische Funktionen.
- Net: Netzwerk Hilfsmittel.
- Term: Terminal IO.
- Text: Textprocessing Hilfsmittel.
- Time: Hilfsmittel für Zeitverwaltung.
- User: Hilfsmittel für Benutzerverwaltung.

---

## CGI Anwendung

Perl Skript, das mit CGI zusammenarbeitet. Es dekodiert die von CGI empfangenen Variablen und Werte, generiert eine HTML Seite mit diesen Informationen und schickt sie an den Absender zurück.

```
#!/usr/bin/perl
test perl program to be used for parsing CGI methods
send anything to this script either via GET or POST methods

&InsertHeader("CGI generated text");
&Parse;
&InsertTrailer;

subroutines
sub Parse {
 local(@pairs,$pair,$val,$pos, $i);

 if ($ENV{'REQUEST_METHOD'} eq "GET") {
 $in = $ENV{'QUERY_STRING'};
 print "Submitted via GET<P>\n";
 }
 elsif ($ENV{'REQUEST_METHOD'} eq "POST") {
 read(STDIN, $in, $ENV{'CONTENT_LENGTH'}+1);
 print "Submitted via POST<P>\n";
 }

 $i = 0;
 @pairs = split(/&/, $in);

 foreach $pair (@pairs) {
do the special character conversion
 $pair =~ tr/+// /;
 $pair =~ s/%(..)/pack("c",hex($1))/ge;
 }
}
```

```
 $pos = index($pair, "=");
 $name = substr($pair, 0, $pos);
 $val = substr($pair, $pos+1);

 $i++;
 $entry{$name} = $val;

 print "$i: entry\{\"$name\}\" = $entry{$name}
\n";
 }

 return 1;
}

sub InsertHeader {
 local ($htmltitle) = @_ ;
 print "Content-type: text/html\n\n";
 print "<HTML>\n<HEAD>\n<TITLE> "
 print "$htmltitle </TITLE>\n</HEAD>\n";
 print "<BODY>\n";

 return 1;
}

sub InsertTrailer {
 print "</BODY>\n</HTML>\n";

 return 1;
}
```

`&InsertHeader`; bezeichnet eine Funktion, die einen korrekten HTML Header erzeugt. `&InsertTrailer`; erzeugt den letzten Teil der HTML Seite. `&Parse`; zerlegt die CGI-Parameter wie im Abschnitt zu CGI besprochen.

## Minimales CGI/Perl

Beispiele mit dem Script [ex1.cgi](#)

Zum Ausdrucken der Umgebungsvariablen klicken Sie [hier](#).

Zum Ausdrucken der Umgebungsvariablen mit Querystring klicken Sie [hier](#).

Das nächste Script benutzt ein Formular mit "Radio Buttons".

Mein Name: **Textfield:**

Mein Status: Student Mitarbeiter Professor

Ein neues Formular mit "Check Boxen", "PopUp Selektoren" und "Textbereichen".

Mein Name: **Textfield:**

Mein Status: Student Mitarbeiter Professor

Meine Hobbies: Fußball Reisen Lesen Computer

## Perl mit Dekodierung

Beispiele mit dem Script [ex2.cgi](#)

Dieses Script gibt alle "name-value" Paare der `QUERY_STRING` Variable aus (GET Methode).

Mein Name: **Textfield:**

Mein Status: Student Mitarbeiter Professor

Dieses Script gibt alle "name-value" Paare von `stdin` aus (POST Methode).

Mein Name: **Textfield:**

Mein Status: Student Mitarbeiter Professor

## Perl mit Mail

Beispiele mit dem Script [ex3.cgi](#) (mail)

Dieses Script schickt eine Email an den angegebenen Adressaten.

E-Mail Adresse: **Textfield:**

Beispiele mit dem Script [ex4.cgi](#) (logfile)

## Perl mit Log-Datei

Dieses Script schreibt eine Nachricht in ein Log-File.

Mein Name: **Textfield:**

Mein Status: Student Mitarbeiter Professor

---

## CGI.pm Modul

Stellt Hilfsmittel für den Einsatz als CGI Programm zur Verfügung.

- Aufruf / Import mit  
`use CGI qw/:standard/`
- Erzeugen eines neuen CGI Objekts mit  
`$var = CGI -> new( param )`
- Abspeichern eines CGI Objekts in einer Datei

```
$var -> save(FILEHANDLE)
im Format
```

```
NAME1=VALUE1
NAME2=VALUE2
NAME3=VALUE3
=
```

- Erzeugen eines neuen CGI Objekts aus einer Datei  
`$var = CGI -> new( FILEHANDLE )`
- Zugriff auf alle CGI Parameter mit  
`VAR -> param( PARAM )`  
Die Dekodierung der CGI Parameter erfolgt automatisch.
- Für fast alle HTML Elemente gibt es eine Methode
  - `header()`
  - `start_html()`
  - `end_html()`
  - `p(inhalt)`
  - `textarea(inhalt)`
  - `method({-ATTRIBUT => VALUE}, inhalt)`

Diese Methoden können in beliebigen print-Statements verwendet werden.

## Beispiel Gästebuch

In einer Datei werden die Bemerkungen der Gäste zusammen mit ihrem Namen und der Uhrzeit des Eintrags gespeichert.

1. Speichern des aktuellen Eintrags in `$inhalt`
2. Einlesen der alten Einträge aus Datei in `$inhalt`
3. Abspeichern der Einträge in Datei
4. Aufbau des Eingabeformulars
5. Anzeige der bisherigen Einträge

Gästebuch in Aktion.

```
#!/usr/bin/perl

use strict;
```

```
use CGI qw/:standard *table/;
use Fcntl qw/:flock/;

sub fehler {
 my $err = "@_";
 print "\n", h1("Unerwarteter Fehler"), "\n", p($err), "\n", end_html
}

my(
 $GBuch, # Name der Gästebuch-Datei
 $MaxGB, # Maximale Anzahl von Einträgen in GB
 $GBTitel, # Titel des Gästebuchs
 $akt, # neuer Eintrag
 @inhalt, # Inhalt des Gästebuchs
 $eintrag # ein Eintrag im Gästebuch
);

$GBTitel = "Gästebuch von Heinz Kredel";
$GBuch = "/tmp/gb-kredel ";
$MaxGB = 10;

print header;
print start_html({-bgcolor=>'white'}, $GBTitel);
print "\n", h1($GBTitel), "\n";
```

```
$akt = CGI->new();

if ($akt->param('eingabe')) {
 $akt->param("datum", scalar localtime);
 @inhalt = ($akt);
}

open(GBUCH,"+< $GBuch") || fehler("$GBuch kann nicht geöffnet werden.");
flock(GBUCH, LOCK_EX) || fehler("$GBuch kann nicht exklusiv verwendet werden.");
while (!eof(GBUCH) && @inhalt < $MaxGB) {
 $eintrag = CGI->new(*GBUCH);
 push @inhalt, $eintrag;
}

seek(GBUCH, 0, 0) || fehler("$GBuch kann nicht zurückgesetzt werden.");
foreach $eintrag (@inhalt) {
 $eintrag->save(*GBUCH);
}
truncate(GBUCH, tell(GBUCH));
close(GBUCH);
```

```
print "\n", hr, "\n", start_form();
print start_table();
```

```
print "<tr><td valign='top'>
Nachricht: </td>\n<td valign='top'>",
 $akt->textarea(-NAME => "eingabe",
 -OVERRIDE => 1,
 -ROWS => "4",
 -COLS => "50",
 -VALUE => ""),
 "</td></tr>\n";
print "<tr><td>Name: </td>\n<td>",
 $akt->textfield(-NAME => "name",
 -OVERRIDE => 1,
 -SIZE => "50",
 -VALUE => $akt->param('name')),
 "</td></tr>\n";
print "<tr><td>", $akt->reset("Löschen"), "</td>\n<td>",
 $akt->submit("Eintragen"), "</td></tr>\n";
print end_table();
print "\n", end_form(), "\n", hr, "\n";

print h2("Bisherige Einträge"), "\n";
foreach $eintrag (@inhalt) {
 print p($eintrag->param("eingabe")), "\n";
 print p({-ALIGN => "right"},
 $eintrag->param("name"),
 " @ ",
 $eintrag->param("datum"),
), "\n";
}
print hr, "\n", end_html, "\n";
```

---

## Zusammenfassung und Ausblick

- Perl ist nach wie vor eine wichtige Programmiersprache für CGI
  - viele Module und Hilfsprogramme für CGI verfügbar
  - Apache Modul `perl_module` und `fastcgi_module` erlauben hochperformante CGI Programme
  - mit Embedded Perl gibt es eine Konkurrenz zu PHP
- 

© Universität Mannheim, Rechenzentrum, 1998-2004.

*Heinz Kredel*

Last modified: Sat May 22 12:37:15 CEST 2004

## PHP Hypertext Preprocessor (PHP)

- Einleitung
- PHP Überblick
- PHP Sprache
- PHP Pakete
- Beispiele


---

### Einleitung


- Server Side Includes (SSI)
- LiveWire  
von Netscape
- **PHP/FI 2.0:**  
Personal Home Pages / Forms Interpreter
- **PHP 3.0:**  
PHP Hypertext Preprocessor
- aktuell: **PHP 4.0:**  
PHP Hypertext Preprocessor mit Zend
- Vergleichbare Ansätze:  
**ASP** Active Server Pages (MS)  
**JSP** Java Server Pages

### PHP Überblick

- CGI Programm oder
- Apache Modul
- gute Datenbank Unterstützung
- Adabas D


- dBase
  - mSQL
  - MySQL
  - Solid
  - GNU dbm
  - iODBC
  - Oracle
  - Sybase
- 
- Einbettung von Programmen in HTML
  - aber auf der Seite des Web-Servers
  - die Clients sehen nur noch die Ergebnisse
  - als SGML Anwendung:  
`<?php ...Programm... ?>`
  - als Script:  
`<SCRIPT LANGUAGE="php">...</SCRIPT>`
  - bei Livewire:  
`<server>...</server>`


## Hello World

Einbettung:

```
<html>
<head>
<title>Test</title>
</head><body>
Test auf PHP:
<?php echo "<p>Hallo von PHP</p>"; ?>
<?php echo "<p>$HTTP_USER_AGENT</p>"; ?>
<?php show_source("hallo.phtml"); ?>
</body>
```

Ausgabe:

```
Test auf PHP:
Hallo von PHP
Mozilla/4.5 [en] (X11; I; Linux 2.0.35 i586)
```

...

## PHP Beispiele

**PHP 4:** höhere Performance durch Kompilation

HTTP Sessions eingebaut

bessere Portabilität, auch für MS

---

## PHP Sprache

Die Syntax ist von C, Java und Perl abgeleitet.

### Werte, Variablen, Typen

- Konversion von Zahlen und Strings ist von Kontext abhängig.
- explizite Anpassung mit Casts: `(int)`, `(double)`, `(string)`.
- Keine Deklarationspflicht für Variablen. aber

```
static $x = "Hallo !\n";
local $x = "Hallo !\n";
global $x;
```
- Operatoren und Ausdrücke wie in C. `y += x--`
- Zugriff auf Umgebungsvariablen etc.  
`$GLOBALS[ 'HTTP_REFERER' ]`
- In neuen Versionen von PHP (ab 4.2.x) ist defaultmässig kein Zugriff auf CGI Variablen mit `$cginame` mehr möglich, es geht nur noch  
`$_GET[ 'cginame' ]` für GET Variablen  
`$_POST[ 'cginame' ]` für POST Variablen  
`$_REQUEST[ 'cginame' ]` für GET und POST Variablen  
`$_SERVER[ 'HTTP_REFERER' ]` für andere Variablen, wie auch `QUERY_STRING`

```
$foo = "0";
$foo++;
$foo += 1;

$bar = (string) $foo;
$foo = (int) $bar;

$a = "b";
$$a = "c";
echo $b;
```

## Kontrollstrukturen

- Statements, Expressions, { Statement-Folge }
- if-Statement

```
if (condition1)
 statement1
[elseif (condition2)
 statement2]
[else
 statement3]
```

```
if (condition):
endif
```

- for-Statement

```
for ([initial-expression]; [condition];
 [increment-expression])
 statement
```

- while-Statement

```
while (condition) {
 statement
}
```

```
while (condition):
endwhile
```

```
do {
 statement
} while (condition)
```

- Zum Beenden von Schleifen break
- Wahrheitswerte wie in Perl.  
TRUE: Zahl ungleich 0, nicht-leere Zeichenketten, nicht-leere Objekte  
und FALSE: 0, " ", leere Objekte
- PHP Programme und HTML Texte dürfen sich Überlappen.

```
<?php if ($a == 9): ?>
<p>Text falls der Wert 9 ist.</p>
```

```
<?php endif; ?>
```

Funktionen.

```
function tuwas($a) {
 echo "Eingabe = ", $a;
}

tuwas("mit einem Text");
```

```
function tuwas($a) {
 return "Eingabe = " . $a;
}

echo tuwas('mit einem Text');
```

## PHP Pakete

- Adabas D
- Arrays, Felder
- BC, beliebig genaue Arithmetik
- Kalender
- Datum, Zeit
- dBase
- dbm
- Directories, Verzeichnisse
- Aufrufe externer Programme
- filePro
- Filesystem, Dateisystem
- HTTP, Cookies
- Bildbearbeitung, -erzeugung
- IMAP, Email
- Informationen über PHP
- LDAP Verzeichnisdienst

- Mathematische Funktionen
- mSQL
- MySQL
- Sybase
- Netzwerk, Sockets
- ODBC
- Oracle
- PostgreSQL
- Regular Expressions
- Solid
- SNMP
- Strings, Zeichenketten
- URL Bearbeitung
- Datentypen

## **dbm Datenbank (PHP3)**

Ursprünglich von Berkeley, db, gdbm.

Auf (fast) allen Unix Systemen ohne Installation verfügbar.

nur (Key, Value)-Paare

- Datenbank Identifikation

```
int dbmopen(filename, "rwn")
dbmclose(db-identifier)
```
- Zugriff auf Werte

```
bool dbmexists(db-identifier, key)
string dbmfetch(db-identifier, key)
bool dbmdelete(db-identifier, key)
string dbmfirstkey(db-identifier)
string dbmnextkey(db-identifier, key)
```
- Einfügen von Werten

```
bool dbminsert(db-identifier, key, value)
```

```
bool dbmreplace(db-identifizier, key, value)
```

## DBA (Database abstraction layer) (PHP4)

dbm-artige API für PHP4

unterstützt mehrere reale Implementierungen: dbm, ndbm, gdbm, db2, db3, cdb

Auf (fast) allen PHP Systemen existiert eine der DBs

wie dbm nur (Key, Value)-Paare

- Datenbank Identifikation

```
int dba_open(filename, "rwnc", "handler")
handler = dbm, ndbm, gdbm, db2, db3, cdb siehe phpinfo()
dba_close(db-handle)
```

- Zugriff auf Werte

```
bool dba_exists(key, db-handle)
string dba_fetch(key, db-handle)
bool dba_delete(key, db-handle)
string dba_firstkey(db-handle)
string dba_nextkey(db-handle)
```

- Einfügen von Werten

```
bool dba_insert(key, value, db-handle)
bool dba_replace(key, value, db-handle)
```

- Erweiterungen gegenüber dbm

```
int dba_popen(filename, "rwnc", "handler")
p=persistent, handler wie oben
bool dba_optimize(db-handle)
bool dba_sync(db-handle)
```

## Beispiel: Zugriffszähler (PHP3)

Einbettung mittels `auto_prepend`, oder direkt in die Seite

Verwendung

```
<?php
/* $counter_start="9999"; */
echo "<h3>" . counter(). " Zugriffe,";
echo " " . modified("de") . "</h3>";
?>
```

## Counter Funktion

```
$filename=$SCRIPT_FILENAME;
$counter_start="1";
function counter() {
 global $filename, $counter_start;
 $counter_dir="/tmp/";
 $counter_db=$counter_dir . "zaehler.dbm";
 if (file_exists("$counter_db")) {
 $db=dbmopen($counter_db,"w");
 if (dbmexists($db,$filename)) {
 $cnt=dbmfetch($db,$filename);
 if ($counter_start=="1") { $cnt++; }
 else { $cnt=$counter_start; }
 dbmreplace($db,$filename,$cnt);
 }
 else {
 $cnt=$counter_start;
 dbminsert($db,$filename,$cnt);
 }
 dbmclose($db);
 return "$cnt";
 }
 else {
 echo "Attempt to create file: " . $counter_db;
 $cnt=$counter_start;
 $db=dbmopen($counter_db,"n");
 dbminsert($db,$filename,$cnt);
 dbmclose($db);
 return "$cnt";
 }
}
```

## Modified Funktion

```
$filename=$SCRIPT_FILENAME;
function modified($lang) {
 global $filename;
 $lm=date("d M Y H:i:s",filectime($filename));
 if ($lang=="de") {
 return "Geändert am $lm";
 } else {
 return "Last modified: $lm";
 }
}
```

## Beispiel: Zugriffszähler (PHP4)


Verwendung wie oben

## Counter Funktion

```
$filename=$SCRIPT_FILENAME;
$counter_start="1";
function counter() {
 global $filename, $counter_start;
 $counter_dir="/tmp/";
 $counter_db=$counter_dir . "zaehler.dbm";
 if (file_exists("$counter_db")) {
 $db=dba_open($counter_db,"w","gdbm");
 if (dba_exists($filename,$db)) {
 $cnt = dba_fetch($filename,$db);
 if ($counter_start=="1") { $cnt++; }
 else { $cnt=$counter_start; }
 dba_replace($filename,$cnt,$db);
 }
 else {
 $cnt=$counter_start;
 dba_insert($filename,$cnt,$db);
 }
 dba_close($db);
 return "$cnt";
 }
 else {
 echo "Attempt to create file: " . $counter_db;
 $cnt=$counter_start;
 $db=dba_open($counter_db,"n","gdbm");
 dba_insert($filename,$cnt,$db);
 dba_close($db);
 return "$cnt";
 }
}
```

Modified Funktion wie oben

## PHP Beispiele

## Installation, Konfiguration

Auf jedem Web-Server as CGI Programm

zum Beispiel bei Apache:

```
AddType application/x-php3-script .phtml
Action application/x-php3-script /cgi-bin/php/
```

bei Apache als ladbares Modul

Aktivierung einzelner Datenbanken und Pakete

Weitere Direktiven z.B. in `php3.ini` oder in Apache Konfigurationsfiles mit Prefix `php3_` oder im Code

- Automatisches Hinzufügen  
`auto_append_file` string  
`auto_prepend_file` string
- Fehleranzeige  
`display_errors` bool  
`error_log` string
- Reihenfolge der Variablen, Get, Post, Cookies  
`gpc_order` string, z.B. "GPC"  
`track_vars` bool

Beispiel: [php3.ini](#), [php4.ini](#)

PHP 4 Apache Direktiven:

```
php_value [PHP directive name] [value]
php_flag [PHP directive name] [On|Off]
php_admin_value [PHP directive name] [value]
php_admin_flag [PHP directive name] [On|Off]
```

## Sicherheitsprobleme

sollten mit neuen Versionen behoben sein

- Auslieferung von Dateien  
`http://host/cgi_bin/php?/etc/passwd`  
`http://host/cgi_bin/php/etc/passwd`
- Redirect  
`--enable-force-redirect`
- Setzen der Verzeichnisse  
`doc_root`, `user_root`
- Auslagern des Interpreters

```
#!/usr/local/bin/php
```

---

## Ausblick

- LiveWire
- Servlets
- Java Server Pages (JSP)

---

© Universität Mannheim, Rechenzentrum, 1998-2004.

*[Heinz Kredel](#)*

Last modified: Sat May 22 13:14:46 CEST 2004

## Web-Datenbanken: MySQL

- Einleitung
- MySQL Überblick
- (My)SQL Sprache
- Beispiel: Stichwortindex


---

### Einleitung

- Datenbanksysteme DBMS
- Relationale Datenbanksysteme RDBMS
- Structured Query Language (SQL), in 1970
- Datenbanken und das Web
- LAMP = Linux + Apache + MySQL + PHP
- WAMP
- LAMPS = LAMP + SSL
- Alternativen: mSQL, Solid, Postgres (PostgreSQL), Oracle, etc.

### MySQL Historie

- vor 1994 Postgres (mit PostQUEL) in Nachfolge zu Ingres  
Entwickelt als Universitätsprojekt von Michael Stonebreaker
- mSQL als SQL-Interface zu Postgres, jetzt eigene DB-Engine,  
Entwickler David Hughes
- Mai 1995 MySQL mit mSQL Interface und eigener DB-Engine (UNIREG B+ ISAM,  
seit 1979),  
Entwickler Michael Widenius

---

### MySQL Überblick

## Features

- hohe Performance, Multithreaded
- Plattform unabhängig
- Entry Level SQL92 Unterstützung

### **insbesondere:**

SELECT, Joins, WHERE-Klausel, GROUP BY

### **Erweiterungen:**

AUTO\_INCREMENT, DROP column, REPLACE

### **in neueren Versionen (ab 3.23.34):**

Transaktionen, Commit/Rollback bei Berkeley DB Tabellen

### **keine Unterstützung:**


Views, Foreign Keys, Sub-SELECTs

### **Unterschiede:**

GRANT, CREATE/DROP INDEX

- viele APIs, ODBC, JDBC
- ISO8859\_1 (Latin1) Unterstützung
- nur der Weiterverkauf kostet Lizenzgebühren
- Zugang zur Datenbank nur über TCP/IP
- eigenes Sicherheitssystem

## MySQL Architektur


## Installation

- Binär-Versionen oder Source-Code
- jede Datenbank befindet sich in einem eigenen Unterverzeichnis
- jede DB Tabelle befindet sich in 3 Dateien (\*.frm, \*.ISM, \*.ISD)
- Sicherheitssystem in DB 'mysql'
- Perl Interface
- PHP und Apache Zugang
- MySQL gibt es z.B. bei SuSE (fast) fertig installiert

```
wierum{admin}[/usr/local/mysql]516: bin/mysqladmin ver
bin/mysqladmin Ver 6.9 Distrib 3.21.33b, for sun-solaris2.5.1 on sparcs
TCX Datakonsult AB, by Monty
```

```
Server version 3.21.33b-log
Protocol version 10
Connection Localhost via UNIX socket
UNIX socket /tmp/mysql.sock
Uptime: 11 days 3 hours 13 min 45 sec

Running threads: 2 Questions: 56093 Opened_tables: 19
Flush tables: 1 Open tables: 13
```

## Sicherheitssystem

- Script: mysql\_install\_db
- 'user'-Tabelle regelt Zugriff auf MySQL-Server  
Aufbau: (host, user, password, privs, ...)

```
mysql> select host, user, password from user;
+-----+-----+-----+
| host | user | password |
+-----+-----+-----+
| localhost | admin | 5f6b52670x3f4407 |
| warum | admin | 5a6b5y67023f4c07 |
| localhost | gast | |
| % | kredel | 5f6b526c023f4407 |
+-----+-----+-----+
4 rows in set (0.00 sec)
```

Benutzer 'gast' darf sich von 'localhost' ohne Passwort verbinden. Die Zugriffsprivilegien sind alle negativ. Benutzer 'kredel' darf sich von überall ('%') mit Passwort verbinden.

- 'db'-Tabelle regelt Zugriff auf Datenbanken  
Aufbau: (host, db, user, privs, ...)

```
mysql> select host, user, db from db;
+-----+-----+-----+
| host | user | db |
+-----+-----+-----+
| % | | test |
| % | | test_% |
| localhost | gast | webtech |
+-----+-----+-----+
3 rows in set (0.01 sec)
```

Benutzer 'gast' darf von 'localhost' auf die Datenbank 'webtech' zugreifen. Die Zugriffsprivilegien sind bis auf 'Select\_priv' alle negativ.

- 'host'-Tabelle erlaubt Zugriff von Rechnern oder Netzen  
Aufbau: (host, db, privs, ...)

```
mysql> select * from host;
Empty set (0.01 sec)
```

Es sind keine Regeln definiert.

- Das Tool mysqlaccess prüft die definierten Rechte.

```
wierum{admin}[/usr/local/mysql]515: bin/mysqlaccess localhost gast webtech
mysqlaccess Version 2.03, 27 Feb 1997
By RUG-AIV, by Yves Carlier (Yves.Carlier@rug.ac.be)
This software comes with ABSOLUTELY NO WARRANTY.
+++USING FULL WHERE CLAUSE+++
+++USING FULL WHERE CLAUSE+++
+++USING FULL WHERE CLAUSE+++

Access-rights
for USER 'gast', from HOST 'localhost', to DB 'webtech'

+-----+-----+-----+-----+
| Select_priv | Y | | Shutdown_priv | N |
| Insert_priv | N | | Process_priv | N |
| Update_priv | N | | File_priv | N |
| Delete_priv | N | | Grant_priv | N |
| Create_priv | N | | References_priv | N |
| Drop_priv | N | | Index_priv | N |
| Reload_priv | N | | Alter_priv | N |
+-----+-----+-----+-----+

BEWARE: Everybody can access your DB as user `gast' from host `localhost'
 : WITHOUT supplying a password.
 : Be very careful about it!!

The following rules are used:
db : 'localhost','webtech','gast','Y','N','N','N','N','N','N','N','N','N','N','N'
host : 'Not processed: host-field is not empty in db-table.'
user : 'localhost','gast','','N','N','N','N','N','N','N','N','N','N','N'

BUGs can be reported by email to Yves.Carlier@rug.ac.be
```

## MySQL Tools

### mysqld, safe\_mysqld

MySQL server daemon und Start-Script

### mysqlshow

Anzeige diverser Informationen

### mysql

SQL shell (GNU readline)


## mysqladmin

Administrations Tool, z.B. Start, Stop, Refresh, Create/Drop DB

## mysqlaccess

Tool zum Testen und Anzeigen der Sicherheitskonfiguration

## mysql\_install\_db

Initialisierung des Sicherheitssystems

## isamchk

Reparatur-Tool für Datenbanken

## mysqlshow

mysqlshow Databases

```
wierum{admin}[/usr/local/mysql]502: bin/mysqlshow
+-----+
| Databases |
+-----+
| infoad |
| mysql |
| news |
| rum |
| stichwort|
| test |
| ub |
| uni |
+-----+
```

mysqlshow Database: stichwort

```
wierum{admin}[/usr/local/mysql]503: bin/mysqlshow stichwort
Database: stichwort
+-----+
| Tables |
+-----+
| links |
+-----+
```

mysqlshow Database: stichwort Table: links

```
wierum{admin}[/usr/local/mysql]504: bin/mysqlshow stichwort links
Database: stichwort Table: links Rows: 145
+-----+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+-----+
| link | char(255) | YES | | | |
```

name	char(255)	YES			
hit	int(11)	YES			
ID	int(11)		PRI	0	auto_increment
ename	char(255)	YES			
elink	char(255)	YES			

## mysql

### show tables

```
mysql> show tables from stichwort;
+-----+
| Tables in stichwort |
+-----+
| links |
+-----+
1 row in set (0.00 sec)
```

### show columns

```
mysql> show columns from links from stichwort;
+-----+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+-----+
| link | char(255) | YES | | NULL | |
| name | char(255) | YES | | NULL | |
| hit | int(11) | YES | | NULL | |
| ID | int(11) | | PRI | 0 | auto_increment |
| ename | char(255) | YES | | NULL | |
| elink | char(255) | YES | | NULL | |
+-----+-----+-----+-----+-----+-----+
6 rows in set (0.01 sec)
```

### show databases

```
mysql> show databases;
+-----+
| Database |
+-----+
| infoad |
| mysql |
| news |
| rum |
| stichwort|
| test |
| ub |
+-----+
```

```
| uni |
+-----+
8 rows in set (0.01 sec)
```

## (My)SQL Sprache

MySQL unterstützt ANSI SQL92 mit den schon genannten Ausnahmen.

### SQL Grundkonstrukte

- SELECT zu Auslesen von Daten aus der DB.

```
mysql> select count(*) from links;
+-----+
| count(*) |
+-----+
| 145 |
+-----+
1 row in set (0.01 sec)
```

```
mysql> select sum(hit) from links;
+-----+
| sum(hit) |
+-----+
| 9672 |
+-----+
1 row in set (0.02 sec)
```

```
mysql> select name, hit from links where id="88";
+-----+-----+
| name | hit |
+-----+-----+
| Philosophische Fakultät | 41 |
+-----+-----+
1 row in set (0.00 sec)
```

```
mysql> select id, name, hit from links order by hit desc limit 10;
+----+-----+-----+
| id | name | hit |
+----+-----+-----+
| 21 | Bibliothek | 275 |
| 130 | Universitätsbibliothek | 275 |
| 19 | Beurlaubung | 231 |
| 20 | Bewerbungsverfahren | 231 |
| 38 | Exmatrikulation | 231 |
| 58 | Immatrikulation | 231 |
+----+-----+-----+
```

93	Prüfungsverwaltung	231
100	Rückmeldung	231
146	Zulassungsverfahren	231
35	Email-Verzeichnis	215

+-----+-----+-----+  
10 rows in set (0.01 sec)

- INSERT zum Einfügen *neuer* Zeilen in eine Tabelle.

```
mysql> insert into links (name, hit) values ("Fakultät VWL", "1");
Query OK, 1 row affected (0.03 sec)
```

- UPDATE zum Ändern von Werten in den Zeilen.

```
mysql> update links set name="Fakultaet VWL" where id="149";
Query OK, 1 row affected (0.05 sec)
```

- DELETE zum Löschen von Zeilen.

```
mysql> delete from links where id="149";
Query OK, 1 row affected (0.00 sec)
```

## SQL Administrationskonstrukte

- (My)SQL Datentypen,  
z.B. INT(d), CHAR(m), FLOAT, DATE, TIME, VARCHAR(m), TEXT, BLOB.
- CREATE TABLE zum Anlegen von neuen Tabellen.

```
mysql> create table xlink (
 id int(11) not null,
 name char(255),
 link char(255),
 primary key (id));
Query OK, 0 rows affected (0.15 sec)
```

```
mysql> show columns from xlink from stichwort;
+-----+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+-----+
| id | int(11) | | PRI | 0 | |
| name | char(255) | YES | | NULL | |
| link | char(255) | YES | | NULL | |
+-----+-----+-----+-----+-----+-----+
3 rows in set (0.04 sec)
```

- DROP TABLE zum Löschen von existierenden Tabellen.

```
mysql> drop table xlink;
Query OK, 0 rows affected (0.10 sec)
```

## MySQL PHP API

Das MySQL API ist stark an das mSQL API angelehnt. MySQL unterstützt auch ODBC (Open Database Connectivity) und JDBC (Java Database Connectivity).

**Id = mysql\_pconnect(hostname, username [, password])**

Aufbau einer *persistenten* Verbindung zu einem MySQL Server

**Id = mysql\_connect(hostname, username [, password])**

Aufbau einer Verbindung zu einem MySQL Server

**mysql\_close(Id)**

Schliessen der Verbindung zum MySQL Server Id

**Fehler = mysql\_error(Id)**

Beschreibung des letzten Fehlers beim Zugriff zum MySQL Server Id

**DBid = mysql\_select\_db(database [, Id])**

Auswahl einer Datenbank auf einem MySQL Server Id

**Res = mysql\_query(query [, Id])**

Stellen einer Anfrage an einen MySQL Server Id

**Res = mysql\_db\_query(database, query [, Id])**

Stellen einer Anfrage an eine Datenbank auf einem MySQL Server Id

**num = mysql\_num\_rows(Res)**

Anzahl der Zeilen der Anfrage Res

**col = mysql\_num\_fields(Res)**

Anzahl der Spalten (Felder) der Anfrage Res

**Data = mysql\_result(Res, zeile [, spalte])**

Entnahme einer Zeile (oder von Teilen einer Zeile) aus der Anfrage Res

**Array = mysql\_fetch\_row(Res)**

Entnahme der nächsten Zeile aus der Anfrage Res

**num = mysql\_data\_seek(Res, zeile)**

Positioniert einen Zeiger auf eine Zeile der Anfrage Res

Beispiel:

```
<?php
Function dbQuery ($statement) {
 global $dbconfig;
 mysql_pconnect($dbconfig["sqlserver"],
 $dbconfig["sqlusername"],
 $dbconfig["sqlpassword"]);
 mysql_select_db($dbconfig["defaultdb"]);
 $result=@mysql_query($statement);
 if (mysql_error()) { PrintError(mysql_error()); }
 return $result;
}
?>
```

## Beispiele

[Stichwortindex](#)

[MySQL Counter](#)

---

## Schlussbemerkungen

- Welche Datenbank ist geeignet?

### **einfache Anforderungen:**

dbm, mSQL, etc.

### **mittlere Anforderungen:**

MySQL, Solid, PostgreSQL, etc.

### **maximale Anforderungen:**

Oracle, DB2, Informix, Sybase, etc.

- Empfehlungen:  
nur SQL verwenden  
ggf. ODBC Interface verwenden

---

© Universität Mannheim, Rechenzentrum, 1998-2004.

[Heinz Kredel](#)

Last modified: Sat May 22 12:37:44 CEST 2004

## HTTP over SSL (HTTPS)

- S-HTTP
- Apache mod\_ssl

---

## S-HTTP

Secure Hypertext Transfer Protocol

- Definition neuer Elemente in HTML Sprache
- Methoden
- Unterschrift
- Datenverschlüsselung
- Authentifizierung

### Vorteile


flexibel, sehr viele Verfahren unterstützt  
keine Probleme mit Firewalls  
erweiterbar ohne Rücksicht auf TCP/IP

### Nachteile

nur für HTTP anwendbar  
benötigt spezielle Browser Unterstützung

---

## Apache mod\_ssl


mod\_ssl wurde von von Ralf S. Engelschall im April 1998 entwickelt.

Weiterentwicklung des Apache-SSL Packets von Ben Laurie.

Verwendet OpenSSL von Eric A. Young and Tim Hudson.

Implementiert den `https`: Dienst.

Default Port ist 443.

## Konfiguration

für Apache, mod\_ssl, OpenSSL der SuSE Linux Distribution

1. Sicherstellen, dass alle benötigten Teile installiert sind  
Apache, mod\_ssl, OpenSSL
2. Erzeugen eines Zertifikats  

```
cd /usr/share/doc/packages/mod_ssl
```

```
./certificate.sh
```

siehe Beispiel
3. Aktivieren von mod\_ssl in der Apache Konfiguration  
in `conf/httpd.conf`  
`SSLEngine on`  
und einstellen der weiteren erforderlichen Parameter, siehe Beispiel


4. Apache restarten
5. Log Files überwachen
6. SSL Zugriff auf beliebige Seiten mit  
`https://host/path/x.html`

## Erzeugen eines Zertifikats

1. Kryptographischen Algorithmus auswählen
2. entsprechenden Schlüssel erzeugen
3. Distinguished Name festlegen  
damit kann eine Zertifikatanforderung generiert werden
4. erzeugen eines Spiel-Zertifikats
5. schützen des generierten Schlüssels durch Pass-Phrase

```
localhost:/usr/share/doc/packages/mod_ssl # ./certificate.sh
SSL Certificate Generation Utility (mkcert.sh)
Copyright (c) 1998 Ralf S. Engelschall, All Rights Reserved.
```

```
Generating test certificate signed by Snake Oil CA [TEST]
WARNING: Do not use this for real-life/production systems
```

---

```
STEP 0: Decide the signature algorithm used for certificate
The generated X.509 CA certificate can contain either
RSA or DSA based ingredients. Select the one you want to use.
Signature Algorithm ((R)SA or (D)SA) [R]:
```

---

```
STEP 1: Generating RSA private key (1024 bit) [server.key]
4139358 semi-random bytes loaded
Generating RSA private key, 1024 bit long modulus
.....++++++
.++++++
e is 65537 (0x10001)
```

---

```
STEP 2: Generating X.509 certificate signing request [server.csr]
Using configuration from .mkcert.cfg
You are about to be asked to enter information that will be incorporated
into your certificate request.
What you are about to enter is what is called a Distinguished Name or a
There are quite a few fields but you can leave some blank
```

For some fields there will be a default value,  
If you enter '.', the field will be left blank.

-----

1. Country Name	(2 letter code)	[XY]:DE
2. State or Province Name	(full name)	[Snake Desert]:Germany
3. Locality Name	(eg, city)	[Snake Town]:Weinheim
4. Organization Name	(eg, company)	[Snake Oil, Ltd]:Home
5. Organizational Unit Name	(eg, section)	[Webserver Team]:Web Lab
6. Common Name	(eg, FQDN)	[www.snakeoil.dom]:kredel-w
7. Email Address	(eg, name@FQDN)	[www@snakeoil.dom]:kredel@r

---

STEP 3: Generating X.509 certificate signed by Snake Oil CA [server.crt]  
Certificate Version (1 or 3) [3]:

Signature ok

subject=/C=DE/ST=Germany/L=Weinheim/O=Home/OU=Web Lab/CN=kredel-wh.uni-

Getting CA Private Key

Verify: matching certificate & key modulus

read RSA key

Verify: matching certificate signature

/etc/httpd/ssl.crt/server.crt: OK

---

STEP 4: Encrypting RSA private key with a pass phrase for security [serv  
The contents of the server.key file (the generated private key) has to  
kept secret. So we strongly recommend you to encrypt the server.key fil  
with a Triple-DES cipher and a Pass Phrase.

Encrypt the private key now? [Y/n]: n

Warning, you're using an unencrypted RSA private key.

Please notice this fact and do this on your own risk.

---

RESULT: Server Certification Files

- o conf/ssl.key/server.key  
The PEM-encoded RSA private key file which you configure  
with the 'SSLCertificateKeyFile' directive (automatically done  
when you install via APACI). KEEP THIS FILE PRIVATE!
- o conf/ssl.crt/server.crt  
The PEM-encoded X.509 certificate file which you configure  
with the 'SSLCertificateFile' directive (automatically done  
when you install via APACI).
- o conf/ssl.csr/server.csr  
The PEM-encoded X.509 certificate signing request file which  
you can send to an official Certificate Authority (CA) in order  
to request a real server certificate (signed by this CA instead  
of our demonstration-only Snake Oil CA) which later can replace

```
the conf/ssl.crt/server.crt file.
```

```
WARNING: Do not use this for real-life/production systems
```

Zum Anzeigen und Bearbeiten der Zertifikate können die OpenSSL Tools verwendet werden.

## Apache Konfiguration

wesentlich SSL Engine on

```
<VirtualHost _default_:443>

General setup for the virtual host
DocumentRoot "/usr/local/httpd/htdocs"
ServerName kredel-wh.isdn.uni-mannheim.de
ServerAdmin root@kredel-wh.isdn.uni-mannheim.de
ErrorLog /var/log/httpd/error_log
TransferLog /var/log/httpd/access_log

SSL Engine Switch:
Enable/Disable SSL for this virtual host.
#SSLEngine off
SSLEngine on

SSL Cipher Suite:
List the ciphers that the client is permitted to negotiate.
See the mod_ssl documentation for a complete list.
SSLCipherSuite ALL:!ADH:!EXP56:RC4+RSA:+HIGH:+MEDIUM:+LOW:+SSLv2:+EXP:+

Server Certificate:
Point SSLCertificateFile at a PEM encoded certificate. If
the certificate is encrypted, then you will be prompted for a
pass phrase. Note that a kill -HUP will prompt again. A test
certificate can be generated with `make certificate' under
built time. Keep in mind that if you've both a RSA and a DSA
certificate you can configure both in parallel (to also allow
the use of DSA ciphers, etc.)
SSLCertificateFile /etc/httpd/ssl.crt/server.crt
#SSLCertificateFile /etc/httpd/ssl.crt/server-dsa.crt

Server Private Key:
If the key is not combined with the certificate, use this
directive to point at the key file. Keep in mind that if
you've both a RSA and a DSA private key you can configure
both in parallel (to also allow the use of DSA ciphers, etc.)
SSLCertificateKeyFile /etc/httpd/ssl.key/server.key
#SSLCertificateKeyFile /etc/httpd/ssl.key/server-dsa.key
```

```
Server Certificate Chain:
Point SSLCertificateChainFile at a file containing the
concatenation of PEM encoded CA certificates which form the
certificate chain for the server certificate. Alternatively
the referenced file can be the same as SSLCertificateFile
when the CA certificates are directly appended to the server
certificate for convinience.
#SSLCertificateChainFile /etc/httpd/ssl.crt/ca.crt

Certificate Authority (CA):
Set the CA certificate verification path where to find CA
certificates for client authentication or alternatively one
huge file containing all of them (file must be PEM encoded)
Note: Inside SSLCACertificatePath you need hash symlinks
to point to the certificate files. Use the provided
Makefile to update the hash symlinks after changes.
#SSLCACertificatePath /etc/httpd/ssl.crt
#SSLCACertificateFile /etc/httpd/ssl.crt/ca-bundle.crt

Certificate Revocation Lists (CRL):
Set the CA revocation path where to find CA CRLs for client
authentication or alternatively one huge file containing all
of them (file must be PEM encoded)
Note: Inside SSLCAREvocationPath you need hash symlinks
to point to the certificate files. Use the provided
Makefile to update the hash symlinks after changes.
#SSLCARevocationPath /etc/httpd/ssl.crl
#SSLCARevocationFile /etc/httpd/ssl.crl/ca-bundle.crl

Client Authentication (Type):
Client certificate verification type and depth. Types are
none, optional, require and optional_no_ca. Depth is a
number which specifies how deeply to verify the certificate
issuer chain before deciding the certificate is not valid.
#SSLVerifyClient require
#SSLVerifyDepth 10

Access Control:
With SSLRequire you can do per-directory access control based
on arbitrary complex boolean expressions containing server
variable checks and other lookup directives. The syntax is a
mixture between C and Perl. See the mod_ssl documentation
for more details.
#<Location />
#SSLRequire (%{SSL_CIPHER} !~ m/^(EXP|NULL)-/ \
and %{SSL_CLIENT_S_DN_O} eq "Snake Oil, Ltd." \
and %{SSL_CLIENT_S_DN_OU} in {"Staff", "CA", "Dev"} \
and %{TIME_WDAY} >= 1 and %{TIME_WDAY} <= 5 \
```

```
and %{TIME_HOUR} >= 8 and %{TIME_HOUR} <= 20) \
or %{REMOTE_ADDR} =~ m/^192\.76\.162\.[0-9]+$/
#</Location>

SSL Engine Options:
Set various options for the SSL engine.
o FakeBasicAuth:
Translate the client X.509 into a Basic Authorisation. This means
the standard Auth/DBMAuth methods can be used for access control.
user name is the 'one line' version of the client's X.509 certificate
Note that no password is obtained from the user. Every entry in the
file needs this password: 'xxj31ZMTZzkVA'.
o ExportCertData:
This exports two additional environment variables: SSL_CLIENT_CERT
SSL_SERVER_CERT. These contain the PEM-encoded certificates of the
server (always existing) and the client (only existing when client
authentication is used). This can be used to import the certificates
into CGI scripts.
o StdEnvVars:
This exports the standard SSL/TLS related 'SSL_*' environment variables
Per default this exportation is switched off for performance reasons
because the extraction step is an expensive operation and is usually
useless for serving static content. So one usually enables the
exportation for CGI and SSI requests only.
o CompatEnvVars:
This exports obsolete environment variables for backward compatibility
to Apache-SSL 1.x, mod_ssl 2.0.x, Sioux 1.0 and Stronghold 2.x. Useful
to provide compatibility to existing CGI scripts.
o StrictRequire:
This denies access when "SSLRequireSSL" or "SSLRequire" applied
under a "Satisfy any" situation, i.e. when it applies access is denied
and no other module can change it.
o OptRenegotiate:
This enables optimized SSL connection renegotiation handling when
directives are used in per-directory context.
#SSLOptions +FakeBasicAuth +ExportCertData +CompatEnvVars +StrictRequire
<Files ~ "\.(cgi|shtml|phtml|php3?)"$">
 SSLOptions +StdEnvVars
</Files>
<Directory "/usr/local/httpd/cgi-bin">
 SSLOptions +StdEnvVars
</Directory>

SSL Protocol Adjustments:
The safe and default but still SSL/TLS standard compliant shutdown
approach is that mod_ssl sends the close notify alert but doesn't wait
for the close notify alert from client. When you need a different shutdown
approach you can use one of the following variables:
o ssl-unclean-shutdown:
```

```
This forces an unclean shutdown when the connection is closed, i.e.
SSL close notify alert is send or allowed to received. This violates
the SSL/TLS standard but is needed for some brain-dead browsers.
this when you receive I/O errors because of the standard approach
mod_ssl sends the close notify alert.
o ssl-accurate-shutdown:
This forces an accurate shutdown when the connection is closed, i.e.
SSL close notify alert is send and mod_ssl waits for the close notify
alert of the client. This is 100% SSL/TLS standard compliant, but in
practice often causes hanging connections with brain-dead browsers
this only for browsers where you know that their SSL implementation
works correctly.
Notice: Most problems of broken clients are also related to the HTTP
keep-alive facility, so you usually additionally want to disable
keep-alive for those clients, too. Use variable "nokeepalive" for this.
Similarly, one has to force some clients to use HTTP/1.0 to workaround
their broken HTTP/1.1 implementation. Use variables "downgrade-1.0"
"force-response-1.0" for this.
SetEnvIf User-Agent ".*MSIE.*" \
 nokeepalive ssl-unclean-shutdown \
 downgrade-1.0 force-response-1.0

Per-Server Logging:
The home of a custom SSL log file. Use this when you want a
compact non-error SSL logfile on a virtual host basis.
CustomLog /var/log/httpd/ssl_request_log \
 "%t %h %{SSL_PROTOCOL}x %{SSL_CIPHER}x \"%r\" %b"

</VirtualHost>
```

## Überwachung der Log Files

Den Ablauf einer Verbindung kann man sich mit einem Tool aus OpenSSL anzeigen lassen.

```
openssl s_client -connect localhost:443 -state -debug
GET / HTTP/1.0
```

Der Parameter `s_client` baut eine Verbindung zu einem SSL Server auf, `s_server` baut eine Verbindung zu einem SSL Client auf.

## Startup SSL Engine log

```
[29/Oct/2000 19:03:09 12827] [info] Server: Apache/1.3.12, Interface:
[29/Oct/2000 19:03:09 12827] [info] Init: 1st startup round (still not
[29/Oct/2000 19:03:09 12827] [info] Init: Initializing OpenSSL library
[29/Oct/2000 19:03:09 12827] [info] Init: Loading certificate & private
```

```
[29/Oct/2000 19:03:09 12827] [info] Init: Seeding PRNG with 136 bytes
[29/Oct/2000 19:03:09 12827] [info] Init: Generating temporary RSA pri
[29/Oct/2000 19:03:09 12827] [info] Init: Configuring temporary DH par
[29/Oct/2000 19:03:11 12828] [info] Init: 2nd startup round (already c
[29/Oct/2000 19:03:11 12828] [info] Init: Reinitializing OpenSSL libra
[29/Oct/2000 19:03:11 12828] [info] Init: Seeding PRNG with 136 bytes
[29/Oct/2000 19:03:11 12828] [info] Init: Configuring temporary RSA pr
[29/Oct/2000 19:03:11 12828] [info] Init: Configuring temporary DH par
[29/Oct/2000 19:03:11 12828] [info] Init: Initializing (virtual) serve
[29/Oct/2000 19:03:11 12828] [info] Init: Configuring server kredel-wh
```

```
[29/Oct/2000 19:05:11 12841] [info] Connection to child 0 established
[29/Oct/2000 19:05:11 12841] [info] Seeding PRNG with 1160 bytes of er
[29/Oct/2000 19:06:41 12841] [info] Connection: Client IP: 127.0.0.1,
[29/Oct/2000 19:06:41 12841] [info] Initial (No.1) HTTPS request recei
[29/Oct/2000 19:06:41 12841] [info] Connection to child 0 closed with
[29/Oct/2000 19:06:41 12896] [info] Connection to child 1 established
[29/Oct/2000 19:06:41 12896] [info] Seeding PRNG with 1160 bytes of er
[29/Oct/2000 19:06:41 12907] [info] Connection to child 2 established
[29/Oct/2000 19:06:41 12907] [info] Seeding PRNG with 1160 bytes of er
[29/Oct/2000 19:06:42 12841] [info] Connection to child 0 established
[29/Oct/2000 19:06:42 12841] [info] Seeding PRNG with 1160 bytes of er
[29/Oct/2000 19:06:42 12896] [info] Connection: Client IP: 127.0.0.1,
[29/Oct/2000 19:06:42 12896] [info] Initial (No.1) HTTPS request recei
[29/Oct/2000 19:06:42 12907] [info] Connection: Client IP: 127.0.0.1,
[29/Oct/2000 19:06:42 12907] [info] Initial (No.1) HTTPS request recei
[29/Oct/2000 19:06:42 12841] [info] Connection: Client IP: 127.0.0.1,
[29/Oct/2000 19:06:42 12841] [info] Initial (No.1) HTTPS request recei
[29/Oct/2000 19:06:42 12896] [info] Subsequent (No.2) HTTPS request re
[29/Oct/2000 19:06:42 12908] [info] Connection to child 3 established
[29/Oct/2000 19:06:42 12908] [info] Seeding PRNG with 1160 bytes of er
[29/Oct/2000 19:06:43 12908] [info] Connection: Client IP: 127.0.0.1,
[29/Oct/2000 19:06:43 12908] [info] Initial (No.1) HTTPS request recei
```

## SSL Request log

```
[29/Oct/2000:19:06:41 +0100] 127.0.0.1 SSLv3 RC4-MD5 "GET / HTTP/1.0" 1
[29/Oct/2000:19:06:42 +0100] 127.0.0.1 SSLv3 RC4-MD5 "GET /gif/gl.gif H
[29/Oct/2000:19:06:42 +0100] 127.0.0.1 SSLv3 RC4-MD5 "GET /gif/awlogo.g
[29/Oct/2000:19:06:42 +0100] 127.0.0.1 SSLv3 RC4-MD5 "GET /gif/apache_l
[29/Oct/2000:19:06:42 +0100] 127.0.0.1 SSLv3 RC4-MD5 "GET /gif/apache_p
[29/Oct/2000:19:06:43 +0100] 127.0.0.1 SSLv3 RC4-MD5 "GET /gif/suse_150
```

---

## Bemerkungen

- Obige Konfiguration nicht in Produktionsumgebungen verwenden!

- Lizenz, Export, Patent Bestimmungen beachten.
  - Netzwerk von Zertifikaten aufbauen bzw. anschliessen.
  - Problem der Distribution der Zertifikate an die Clients.
  - Schutz des Server Key durch Pass-Phrase  
(Problem auto restart)
  - Schutz des Servers
- 

Erstellt unter Verwendung der Apache mod\_ssl Dokumentation.

© Universität Mannheim, Rechenzentrum, 1998-2004.

*[Heinz Kredel](#)*

Last modified: Sat May 22 12:38:00 CEST 2004


## Java - Applets und Servlets

- Applets
  - Servlets und JSP
  - Apache Tomcat
  - Zusammenfassung und Ausblick
- 

### Applets

- kleine eigenständige Anwendung
- kann in Web-Browsern mit JVM ausgeführt werden
- Programmteile werden übers Netzgeladen
- Nutzung der Vorteile der Java Programmiersprache
- Nutzung aller APIs von Java soweit aus Sicherheitsgründen erlaubt
- Sandkasten Prinzip
- insbesondere sind TCP/IP Verbindungen mit eigener Verschlüsselung möglich
- Applet Klasse ist von einer AWT Klasse Component abgeleitet
- AWT definiert Zeichenfunktionen, Buttons, etc.
- Applet definiert zusätzlich Ausführungslogik: init(), start(), stop(), destroy()

### Java Applet APIs

```
package java.applet;

import java.awt.*;
import java.awt.image.ColorModel;
import java.net.URL;
import java.net.MalformedURLException;
import java.util.Hashtable;
import java.util.Locale;

public class Applet extends Panel {

 public boolean isActive()
 public URL getDocumentBase()
 public URL getCodeBase()
```

```
public String getParameter(String name)
public AppletContext getAppletContext()
public void resize(int width, int height)
public void resize(Dimension d)
public void showStatus(String msg)
public Image getImage(URL url)
public Image getImage(URL url, String name)
public final static AudioClip newAudioClip(URL url)
public AudioClip getAudioClip(URL url)
public AudioClip getAudioClip(URL url, String name)
public String getAppletInfo()
public Locale getLocale()
public String[][] getParameterInfo()
public void play(URL url)
public void play(URL url, String name)

public void init()
public void start()
public void stop()
public void destroy()
}
```

```
public class Panel extends Container ...
public class Container extends Component
public class Component extends Object implements ... {
 public void paint(Graphics g) { }
 ...
}
```

## Hello World Beispiel

Übergabe des Parameters 'nachricht' und Zeichnung des Textes in 'paint'.

```
import java.awt.*;
import java.applet.*;

public class HelloWorldApplet extends Applet {

 String msg = "";

 public void init () {
 msg = getParameter("nachricht");
 }
}
```

```
public void paint(Graphics g) {
 g.drawString("Hello World ...",10,50);
 g.drawString(msg,10,75);
 g.drawString("... vom Applet.",10,100);
}
}
```

Einbettung in HTML mit dem Applet-Element.

```
<applet code="HelloWorldApplet.class" width="150" height="150">
<param name="nachricht" value="mit Parameter">
</applet>
```

## Beispiele

[Hello World Applet](#)

[Uhren-Demo Applet](#)

[Demo Applets](#)

---

## Servlets

- Erweiterung der Web-Server Funktionalität
- kann CGI ersetzen, bzw. ergänzen
- Einbindung via Server-API oder Standalone
- Nutzung der Vorteile der Java Programmiersprache
- Nutzung aller APIs von Java
- Apache: JServ, Jakarta Projekt
- Integration in Java-Web-Server: Jigsaw
- Websphere von IBM, JRun von Live Software, etc
- Kombination mit Java Server Pages (JSP)
- z.Z. Version 2.2., vom 17. Dez. 1999
- Web-Application Konzept


## Java Servlet APIs

- Basis Funktionalität: Kontextverwaltung, Sende- und Empfangs-Objekte, Service-Methode
- und eine an CGI angelehnte Schnittstelle: Http, Cookies, Sitzungsverwaltung
- Basis Interfaces: Servlet, ServletConfig, ServletContext, ServletRequest, ServletResponse
- Abstrakte Klassen: GenericServlet, ServletInputStream, ServletOutputStream
- HTTP Interfaces: HttpServletRequest, HttpServletResponse, HttpSession, HttpSessionContext
- (Abstrakte) Klassen: HttpServlet, Cookie
- Es wird im Web-Server nur ein Servlet-Objekt erzeugt, nicht für jede Anfrage ein neues
- Beachte Multithreading: service, doGet können parallel aufgerufen werden

## Basis Funktionalität

```
package javax.servlet;

public interface Servlet {
 public void init(ServletConfig config) throws ServletException;
 public ServletConfig getServletConfig();
 public void service(ServletRequest req, ServletResponse res)
 throws ServletException, IOException;
 public String getServletInfo();
}
```

```
 public void destroy();
}

public interface ServletConfig { }

public interface ServletRequest {

 public int getContentLength();

 public ServletInputStream getInputStream() throws IOException;

}

public interface ServletResponse {

 public ServletOutputStream getOutputStream() throws IOException;

 public void setContentType(String type);

 ...
}

public abstract class GenericServlet
 implements Servlet, ServletConfig, java.io.Serializable
{

 public void init(ServletConfig config) throws ServletException

 public abstract void service(ServletRequest req, ServletResponse res
 throws ServletException, IOException;

 ...
}
```

## Hello World Beispiel mit GenericServlet

```
import java.io.*;
import java.text.*;
import java.util.*;
import javax.servlet.*;

public class SimpleHelloWorld extends GenericServlet {

 private int aufrufe;

 public void init(ServletConfig config) throws ServletException
 {
```

```
 super.init(config);
 aufrufe=0;
 }

 public void service(ServletRequest request,
 ServletResponse response)
 throws IOException, ServletException
 {
 response.setContentType("text/html");
 ServletOutputStream out = response.getOutputStream();

 out.println("<html>");
 out.println("<head>");

 String title = "Hello World";
 aufrufe++;

 out.println("<title>" + title + "</title>");
 out.println("</head>");
 out.println("<body bgcolor=\"white\">");

 out.println("<h1>" + title + "</h1>");
 out.println("<h2>" + aufrufe + " Aufrufe</h2>");
 out.println("</body>");
 out.println("</html>");
 }
}
```

## Erweiterte Funktionalität zu HTTP

```
package javax.servlet.http;

public abstract class HttpServlet extends GenericServlet
 implements java.io.Serializable
{
 public HttpServlet()

 protected void doGet(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException

 protected long getLastModified(HttpServletRequest req)

 private void doHead(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException

 protected void doPost(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException

 protected void service(HttpServletRequest req, HttpServletResponse res)
```

```
 throws ServletException, IOException

 ...
 }
```

## Hello World Beispiel mit HttpServlet

```
import java.io.*;
import java.text.*;
import java.util.*;
import javax.servlet.*;
import javax.servlet.http.*;

public class HelloWorldExample extends HttpServlet {

 ResourceBundle rb = ResourceBundle.getBundle("LocalStrings");

 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws IOException, ServletException
 {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();

 out.println("<html>");
 out.println("<head>");

 String title = rb.getString("helloworld.title");

 out.println("<title>" + title + "</title>");
 out.println("</head>");
 out.println("<body bgcolor=\"white\">");

 out.println("<h1>" + title + "</h1>");
 out.println("</body>");
 out.println("</html>");
 }
}
```

---

## Java Server Pages (JSP)

- Einbettung von Java in HTML
- wie PHP oder ASP
- Kennzeichnung durch `<% Java Code %>`
- aus dem Java Code wird beim ersten Aufruf ein Servlet generiert und dieses dann

compiliert (javac)

- die Ausführung des Byte-Code ist dann wesentlich schneller
- der Web-Server wird konfiguriert, dass Dateien mit bestimmter Endung (\*.jsp) von dem JspServlet behandelt werden
- Import von Java Klassen mit  
`<%@ page import "java.util.Date" %>`
- Einfügen von anderen Dateien  
`<%@ include file="dateiname" %>`
- Zugriff auf Variablen der service-Methode von Servlet
- Einfügen von Variablen und Ausdrücken in HTML mit '='  
`<%= var.name; %>`
- Zugriff auf JSP-Teile im XML Stil  
`<jsp:expr> request.getQueryString() </jsp:expr>`
- Deklarationen mit '!'  
`<%! int xyz = 1; %>`
- Definition eigener Tags  
`<%@ taglib="URL" prefix="my" %>`
- Verwendung von Java Beans möglich  
`<jsp:usebean id="." class="xyz" >`

## Hello World Beispiel mit JSP

```
<html>
<head>
<title>Hello World JSP</title>
</head>

<body bgcolor="white">
<hr>
<%
 out.println("<h2>Hallo Welt! von JSP</h2>");
%>
<hr>
</body>
</html>
```

---

## Apache Jakarta Tomcat Projekt


- Apache Jakarta  
Apache plus diverse Java Aktivitäten
- Apache Jakarta Tomcat  
Java Servlet und JSP Teil
- wird offiziell von Sun unterstützt  
Referenzimplementierung
- Servlet API 2.2, demnächst 2.3 (Februar 2001)
- Java Server Pages 1.1 (Februar 2001)


## Varianten der Installation

1. Standalone  
Tomcat stellt einen Web-Server und den Servlet/JSP Server
  2. als Teil von Apache httpd  
der httpd führt via `mod_jserv` die JVM plus Tomcat-Klassen als Subprozess aus
  3. getrennt von Apache httpd  
Tomcat stellt einen separaten Prozess für Servlets und JSP  
der httpd kommuniziert via `mod_jserv` und einem TCP/IP basierten Protokoll (AJP V12) mit Tomcat
- Standalone ist gut zum Entwickeln und Testen  
ist relativ einfach zu konfigurieren
  - getrennte Ausführung ist performanter für produktiven Einsatz  
ist schwer zu Konfigurieren: Teile des Web-Baums werden von Apache selbst behandelt, während nur die Servlet/JSP Teile an Tomcat delegiert werden  
Apache (`mod_jserv`) kann mit vielen Servlet/JSP Servern gleichzeitig umgehen
  - Tomcat kann so auch unabhängig von Apache zusammen mit anderen Web-Servern verwendet werden

## Standalone Installation

- es gibt ein `tomcat` Script (BAT-Datei) zum Starten und Stoppen
- dieses Script muss nur das `java` Programm (und Tomcat-Home) finden

## Installation als Subprozess von Apache

- Das Apache Modul `mod_jserv` muss installiert sein
- in der Apache Konfiguration (`httpd.conf`) muss `mod_jserv` konfiguriert werden

- ```
LoadModule jserv_module /usr/lib/apache/mod_jserv.so
ApJServManual Off
ApJServProperties /etc/httpd/jserv/jserv.properties
```

- `LoadModule` aktiviert den Java Server Teil
- `ApJServManual Off`, d.h. automatisches starten der JVM
- `ApJServProperties` definiert die Konfigurationsdatei von Tomcat selbst
Definition der JVM und des CLASSPATH für die Tomcat und Servlet Klassen
- mit

```
AddType text/jsp .jsp
AddHandler jserv-servlet .jsp
```

wird der Java Server Pages Handler definiert

Installation separat zu Apache

- Das Apache Modul `mod_jserv` muss installiert sein
- in der Apache Konfiguration (`httpd.conf`) muss `mod_jserv` konfiguriert werden

- ```
LoadModule jserv_module /usr/lib/apache/mod_jserv.so
ApJServManual On
ApJServMount /servlet ajpv12://localhost:8007/servletzone
```

- `LoadModule` aktiviert den Java Server Teil
- `ApJServManual On`, d.h. manuelles starten der JVM von Tomcat
- `ApJServMount` definiert die URLs (`/servlet`), die an Tomcat weitergereicht werden  
`ajpv12://localhost:8007/servletzone`

- `ajpv12`: definiert das Kommunikationsprotokoll zu Tomcat
- `localhost:8007` definiert den Host und den Port an dem Tomcat 'sitzt'
- `servletzone` definiert den Tomcat Bereich (Zone), der die Servlets ausführen soll
- daneben werden mit den normalen Apache Direktiven die Verzeichnisse definiert, die Seiten (HTML, PHP, etc) enthalten, die Apache selbst ausliefert
- mit

```
AddType text/jsp .jsp
AddHandler jserv-servlet .jsp
```

wird der Java Server Pages Handler definiert

## Tomcat Konfiguration

1. `server.xml` definiert die Tomcat Basiskonfiguration
2. `web.xml` definiert die Tomcat Grundkonfiguration für Web-Applikationen zusammen mit `web.xml` Dateien für jede Web-Applikation für spezifischen Konfiguration der Applikation

### server.xml

Beispiel:

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<Server>
 <Logger name="tc_log" ... />

 <ContextManager debug="0" workDir="work" >
 <ContextInterceptor className="org.apache.tomcat.context.AutoSe
 ...

 <RequestInterceptor className="org.apache.tomcat.request.Simple
 ...

 <Connector className="org.apache.tomcat.service.SimpleTcpConne
 <Parameter name="handler" value="org.apache.tomcat.service.
 <Parameter name="port" value="8080"/>
 </Connector>

 <Connector className="org.apache.tomcat.service.SimpleTcpConne
 <Parameter name="handler" value="org.apache.tomcat.service.
 <Parameter name="port" value="8007"/>
```

```
</Connector>

<Context path="/examples" docBase="webapps/examples" debug="0"
</Context>

<Context path="/test" docBase="webapps/test" debug="0" reloadable="true"
</Context>

</ContextManager>
</Server>
```

- das Element `Server` definiert einen eignen Tomcat Server
- das Element `Logger` definiert diverse Protokollierungsoptionen
- das Element `ContextManager` definiert eine Gruppe von zusammen gehörigen 'Interceptoren', 'Connectoren' und 'Contexten'
- die Elemente `ContextInterceptor` definieren die Klassen, die sich mit dem Laden, Starten und Stoppen von Servlets befassen
- die Elemente `RequestInterceptor` definieren die Klassen, die sich mit dem Abarbeiten der verschiedenen Anfragen an Servlets befassen
- die Elemente `Connector` definieren Ports und Klassen für die verschiedenen TCP/IP Verbindungen
- die Elemente `Context` definieren die Zuordnung zwischen URLs (Zonen, `path`) und Datei-Pfaden (`docBase`), sowie deren Optionen (`debug`, `reloadable`)

## Tomcat Verzeichnisstruktur

- `bin` Scripte (BAT-Dateien)
- `conf` Konfigurationsdateien (`server.xml`, `web.xml`)
- `doc` Dokumentation der APIs etc.
- `lib` Jar-Dateien mit diversen Tomcat Klassen, werden in CLASSPATH von Tomcat aufgenommen
- `logs` Protokolldateien
- `src` Java Code der APIs, soweit benötigt
- `webapps` die eigentlichen Web-Applikationen: Servlets, HTML-Dateien, JSP-Dateien, War-Dateien
- `work` Servlets, die zu den JSP Dateien automatisch generiert werden

- `classes` zusätzliche Java Klassen und Jar-Dateien, werden auch alle in CLASSPATH von Tomcat aufgenommen

## Aufbau der Web-Applikationen

- befinden sich in einem Unterverzeichnis von `webapps`
- in diesem Verzeichnis (und ggf. Unterverzeichnissen) befinden sich alle HTML, JSP, etc Dateien der Web-Applikation
- in der Datei `WEB-INF/web.xml` befindet sich die Konfiguration der Web-Applikation  
Parameter, Sicherheitsoptionen, etc.  
der sogenannte 'Web Application Deployment Descriptor'
- in dem Unterverzeichnis `WEB-INF/classes` befinden sich die Servlet Klassen
- in dem Unterverzeichnis `WEB-INF/lib` befinden sich weitere JAR Dateien der Web-Applikation
- das Verzeichnis kann mit dem Tool `ant` verwaltet werden
- das Verzeichnis kann in eine sogenannte War-Datei (Web Application Archive) gepackt werden, die sich leicht auf andere Rechner übertragen lässt

## web.xml

Beispiel mit globalen Definitionen:

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE web-app
 PUBLIC "-//Sun Microsystems, Inc.//DTD Web Application 2.2//EN"
 "http://java.sun.com/j2ee/dtds/web-app_2.2.dtd">
<web-app>
 <servlet>
 <servlet-name>default</servlet-name>
 <servlet-class>org.apache.tomcat.servlets.DefaultServlet
 </servlet-class>
 </servlet>
 <servlet>
 <servlet-name>invoker</servlet-name>
 <servlet-class>org.apache.tomcat.servlets.InvokerServlet
 </servlet-class>
 </servlet>
 <servlet>
 <servlet-name>jsp</servlet-name>
 <servlet-class>org.apache.jasper.runtime.JspServlet
 </servlet-class>
```

```
</servlet>
...
<servlet-mapping>
 <servlet-name>invoker</servlet-name>
 <url-pattern>/servlet/*</url-pattern>
</servlet-mapping>
<servlet-mapping>
 <servlet-name>jsp</servlet-name>
 <url-pattern>*.jsp</url-pattern>
</servlet-mapping>
...

<mime-mapping>
 <extension>txt</extension>
 <mime-type>text/plain</mime-type>
</mime-mapping>
...
</web-app>
```

- das Element `web-app` definiert die Konfiguration der Applikation
- die Elemente `servlet` definieren die Zuordnung von Servlet Namen zu Servlet Klassen
- die Elemente `servlet-mapping` definieren die Zuordnung von Servlet Namen zu URL Mustern
- die Elemente `mime-mapping` definieren die Zuordnung von Datei-Endungen zu Mime-Types

Beispiel mit applikationsspezifischen Definitionen:

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE web-app
 PUBLIC "-//Sun Microsystems, Inc.//DTD Web Application 2.2//EN"
 "http://java.sun.com/j2ee/dtds/web-app_2.2.dtd">
<web-app>
 <servlet>
 <servlet-name>hallo</servlet-name>
 <servlet-class>HelloWorld</servlet-class>
 <init-param>
 <param-name>von</param-name>
 <param-value>Karl Dall</param-value>
 </init-param>
 </servlet>

 <security-constraint>
 ...
```

```
</security-constraint>

<login-config>
 ...
</login-config>
</web-app>
```

die Bedeutung der Elemente ist wie in der globalen `web.xml` Datei

---

## Zusammenfassung und Ausblick

- ideale Programmiersprache und Entwicklungsumgebung fürs Web
  - Applets erweitern die Möglichkeiten der Browser (UAs)
  - Servlets erweitern die Möglichkeiten der Web-Server
  
  - Java Beans, Enterprise Java Beans
  - JDBC, RMI, CORBA
  - Java Web-Applications
  - Cocoon
  - SOAP
- 

© Universität Mannheim, Rechenzentrum, 1998-2004.

[Heinz Kredel](#)

Last modified: Sat May 22 12:39:22 CEST 2004


## Simple Object Access Protocol (SOAP)

- Einleitung
  - SOAP Nachrichten
  - SOAP Encoding
  - SOAP und RPC
  - SOAP Attachments
  - JAXM Java API for XML Messaging
- 

### Einleitung

- Protokoll zum Informationsaustausch (im Web)
- Inhalt der Information wird per XML beschrieben
- definiert 'Envelope' und seine Verarbeitung
- definiert 'Encoding' für die Übertragung
- definiert 'Remote Procedure Call' für Objekt Verarbeitung
- Transport der Information wird per HTTP oder HTTP-EF erledigt
- Vorteil: Strukturierte XML-Daten anstelle von binären MIME-Daten


SOAP Prozessmodell und SOAP - JAXM Zusammenarbeit  
(Quelle: JAXM Spec)

'Historie':

- SOAP 1.0 von MS
- SOAP 1.1 ist W3C Note vom 8. Mai 2000
- SOAP Attachments ist W3C Working Draft

Beispiel: Hallo SOAP Server

```
POST /HalloServer HTTP/1.1
Host: www.hallo-welt.com
Content-Type: text/xml; charset="utf-8"
Content-Length: nnnn
SOAPAction: "ein URI"
```

```
<SOAP-ENV:Envelope
 xmlns:SOAP-ENV = "http://schemas.xmlsoap.org/soap/envelope/"
 SOAP-ENV:encodingStyle = "http://schemas.xmlsoap.org/soap/encoding/">
 <SOAP-ENV:Body>
 <m:GetGreeting xmlns:m="ein NS-URI">
 <myName>Heinz Kredel</myName>
 </m:GetGreeting>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

## Beispiel: Antwort vom SOAP Server

```
HTTP/1.1 200 OK
Content-Type: text/xml; charset="utf-8"
Content-Length: nnnn

<SOAP-ENV:Envelope
 xmlns:SOAP-ENV = "http://schemas.xmlsoap.org/soap/envelope/"
 SOAP-ENV:encodingStyle = "http://schemas.xmlsoap.org/soap/encoding/">
 <SOAP-ENV:Body>
 <m:getGreetingResponse xmlns:m="ein NS-URI">
 <message>Hallo Heinz Kredel!</message>
 </m:GetGreetingResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

## Transport in HTTP

- neuer HTTP Header SOAPAction: [action-URI]
- Content-Type ist text/xml
- bei SOAP Fehler muss auch ein HTTP Fehler 500 erzeugt werden und ein Fault-Element muss in der Antwort enthalten sein

## Arten von SOAP Nachrichten

- einfache SOAP Nachrichten
- SOAP Nachrichten mit Attachments

---

## SOAP Nachrichten

verwendete Namensräume


- xmlns:SOAP-ENV = "http://schemas.xmlsoap.org/soap/envelope/"
- xmlns:SOAP-ENC = "http://schemas.xmlsoap.org/soap/encoding/"

SOAP Nachrichten dürfen keine DTDs (Document Type Definitions) und keine PIs (Processing INstruction) enthalten

Ein SOAP-Processor (Empfänger) muss in der Lage sein

- alle Teile einer SOAP Nachricht zu identifizieren.
- Versteht er einige Teile nicht muss er die Nachricht verwerfen.
- Ist der Inhalt nicht für ihn, muss er seine Teile entfernen und den Inhalt weiterleiten.

## **SOAP Envelope**


SOAP ohne Attachments  
(Quelle: JAXM Spec)

- eine SOAP Nachricht ist/besteht aus einem SOAP-Envelope
- ein SOAP-Envelope besteht aus einem (optionalen) SOAP-Header und einem SOAP-Body, danach dürfen weitere (nicht-SOAP) XML-Elemente folgen
- der SOAP-Header dient zur Angabe von speziellen Eigenschaften des SOAP-Bodies
- der SOAP-Body enthält die eigentliche Nachricht für den (nächsten) Empfänger
- es gibt einen default SOAP-Body für Fehlermeldungen: SOAP-ENV:Fault
- der (optionale) Inhalt von SOAP-Header muss mit den richtigen Namensräumen

versehen sein

- der Inhalt von SOAP-Body kann(?) mit entsprechenden Namensräumen versehen sein
- XML-Elemente nach SOAP-Body müssen mit den richtigen Namensräumen versehen sein
- alle SOAP Elemente können ein `encodingStyle` Attribut haben
- weitere Attribute für den Inhalt der Header und des Body:
- `actor = "URI"` definiert den Empfänger des Elements
- `mustUnderstand = "1"` verlangt, dass der Empfänger die Bedeutung des Elements voll versteht, falls nicht, wird die Nachricht verworfen

allgemeinste Form eines SOAP-Envelopes

```
<SOAP-ENV:Envelope xmlns:SOAP-ENV = "NS-URI"
 encodingStyle = "NS-URI" >
 <SOAP-ENV:Header>
 Header Inhalt
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 Body Inhalt
 </SOAP-ENV:Body>
 <xxx:other xmlns:xxx = "NS-URI" >
 anderer Inhalt
 </xxx:other>
</SOAP-ENV:Envelope>
```

## das SOAP-Fault Element

```
<SOAP-ENV:Body>
 <SOAP-ENV:Fault>
 <faultcode>SOAP-ENV:Server</faultcode>
 <faultstring>Beschreibung</faultstring>
 <faultactor>actor-URI</faultactor>
 <detail>
 <e:message xmlns:e="ein NS-URI">
 Kann das Element xxx nicht verarbeiten.
 </e:message>
 </detail>
 </SOAP-ENV:Fault>
</SOAP-ENV:Body>
```

Fehler-Codes in `faultcode` sind analog zu HTTP 1xx, 2xx, 3xx, 4xx, 5xx Codes:

- `versionMismatch`: Namensräume passen nicht
- `mustUnderstand`: kann ein solches Element nicht verstehen
- `Client`: die Anfrage war Fehlerhaft, hatte nicht die korrekte Authentifizierung, etc.
- `Server`: der Server konnte die Nachricht nicht verarbeiten oder weiterleiten

## SOAP Encoding

- ein einfaches Typ-System zur Beschreibung der übertragenen Daten
- alles was mit XML Schema definierbar ist kann übertragen werden
- verwendete Schema Namensräume
- `xmlns:xsd = "http://www.w3.org/1999/XMLSchema"`
- `xmlns:xsi = "http://www.w3.org/1999/XMLSchema-instance"`
- im Zweifelsfall oder für bessere Effizienz können entsprechende 'SOAP-ENC' Attribute den Typ genauer beschreiben
- einfache Datentypen: int, float, String, Enumeration, Byte Arrays; z.B.

```
<betrag xsi:type="xsd:float">29.95</betrag>
```

oder auch nur

```
<betrag>29.95</betrag>
```

- zusammengesetzte Datentypen: Struct, Array; z.B.

```
<zahlenFeld SOAP-ENC:arrayType="xsd:int[2]">
 <zahl>3</zahl>
 <zahl>5</zahl>
</zahlenFeld>
```

## SOAP für RPC


Funktionsaufrufe werden im SOAP-Body als zusammengesetzter Datentyp übertragen.

z.B.

```
<methodName>
```

```
<arg1Name>3</arg1Name>
<arg2Name>5</arg2Name>
<arg3Name>7</arg3Name>
</methodName>
```

## **SOAP mit Attachments**


SOAP mit Attachments  
(Quelle: JAXM Spec)

**JAXM: Java API for XML Messaging**


Unterstützt SOAP und SOAP mit Attachments.

Unterstützt ebXML: e-bussines-XML.


SOAP - JAXM Zusammenarbeit  
(Quelle: JAXM Spec)

© Universität Mannheim, Rechenzentrum, 1998-2004.

[Heinz Kredel](#)

Last modified: Sat May 22 12:39:32 CEST 2004

## Web-CMS

- PHP-Nuke
- Zope
- Midgard
- IONAS
- Framework der BWL

---

© Universität Mannheim, Rechenzentrum, 2002-2004.

*Heinz Kredel*

Last modified: Sat May 22 12:42:22 CEST 2004

## e-learning

- Einleitung
- dotLRN
- Demonstration

---

## Einleitung

Was ist E-learning?

- Orts- und zeitunabhängiges Lernen
- Lerner zentriert und individualisiert
- Verschmelzung von Ausbildung und Internet

Technik:

- Internet (Web) als primärer Modus für Kommunikation und Präsentation
- Inhalte in Form von Texten, Bildern, Animationen, Audio, Video usw.
- Kommunikation wie Email, Chat, Bulletin-Board, Foren usw.
- Einsatz von Standardsoftware (Browser)

Inhalte:

- Interaktion mit Lehrern und anderen Studierenden
- *Geschlossene* Gruppenkommunikation
- Anpassung an individuellen Lernstil und -geschwindigkeit
- Verfolgung von Performance und Lernergebnissen

Plattformen:

- es gibt wohl über 600
- Blackboard
- Lotus Learning Space
- Oracle iLearning
- WebCT
- Clix

- Ilias  
Open Source mit Unterstützung der Uni Köln
  - dotLRN  
Open Source mit Unterstützung des MIT und der Uni Heidelberg
- 

## dotLRN

- [www.mit.edu](http://www.mit.edu), MIT
- [ocw.mit.edu](http://ocw.mit.edu), OpenCourseWare
- [www.dotlrn.org](http://www.dotlrn.org), .LRN
- [www.openacs.org](http://www.openacs.org), OpenACS

### Technischer Aufbau

- dotLRN als Anwendung
- OpenACS als Middleware
- AOL/Netscape als Web-Server
- TCL/TK als Scriptsprache
- Postgres oder Oracle als SQL Datenbanken
- Unix (Linux, Solaris) als Betriebssystem

dotLRN ist eine Paketierung von OpenACS-Tools für eine Lernumgebung

## dotLRN / OpenACS Module

- Datei-Verwaltung von Unterrichtsmaterialien
- Bulletin-Board System
- persönlicher und Gruppen Kalender
- News / Neuigkeiten
- Mailing Listen für Gruppen
- Hausaufgaben stellen und bearbeiten
- einfache Multiple-Choice Prüfungen
- komplexe Prüfungen
- Event Management für externe Interessenten
- Groupware für Forschungsgruppen

- Internationalisierung

## Heidelberg und Mannheim

Ansprechpartner:

- Prof. M. [Hebgen](#), RZ Uni Heidelberg
- N. [Mazloui](#), Wirtschaftsinformatik Uni Mannheim

---

## Demonstration

- [dotlrn.uni-mannheim.de](http://dotlrn.uni-mannheim.de), [dotlrn@UniMa](mailto:dotlrn@UniMa)

Punkte:

- Übersichten auch ohne Einloggen
- Benutzerverwaltung wie rumms
- viele Installationen
- Eigene Startseite
- Eigener Kalender
- Mitgliedschaften in Veranstaltungen und Gruppen

---

Erstellt unter Verwendung von Vortragsunterlagen von M. Hebgen und N. Mazloui.

© Universität Mannheim, Rechenzentrum, 2004.

[Heinz Kredel](#)

Last modified: Sat May 22 12:42:32 CEST 2004

## Audio & Video

- Kompressionsverfahren
  - Transport Protokolle
  - RealPlayer
  - SMIL, Synchronized Multimedia Integration Language
- 


© Universität Mannheim, Rechenzentrum, 2002-2004.

*Heinz Kredel*

Last modified: Sat May 22 12:42:43 CEST 2004


## Schlussbemerkungen

### Client - Server


### User Agents

## HTML, CSS, JavaScript und DOM


## Server Architekturen


**XML-Zoo**


**Peer to Peer**


© Universität Mannheim, Rechenzentrum, 1998-2004.

[Heinz Kredel](#)

Last modified: Sat May 22 12:51:36 CEST 2004

## Literatur

### **Apache Web-Server**

Apache Software Foundation, URL <http://www.apache.org/>

### **Apache. Das umfassende Referenzwerk**

B. Laurie & P. Laurie, O'Reilly 1999.

### **Cascading Style Sheets**

H. Lie & B. Bos, Addison-Wesley, 1997.

### **Cascading Style Sheets**

S. Münz & A. Keßler, Data Becker, 2001.

### **Cascading Style Sheets, level 1 (CSS1) Specification**

W3C Recommendation, 1996, URL <http://www.w3.org/TR/REC-CSS1>

### **Cascading Style Sheets, level 2 (CSS2) Specification**

W3C Recommendation, 1998, URL <http://www.w3.org/TR/REC-CSS2>

### **Computernetzwerke**

A. Tanenbaum, Prentice Hall, 1996.

### **The Common Object Request Broker: Architecture and Specification.**

OMG (Object Management Group), 1998, URL  
<http://www.omg.org/corba/corbiop.htm>

### **Content Management mit XML. Grundlagen und Anwendungen**

G. Rothfuss & Ch. Ried (Herausgeber), Springer, 2002.

### **Cygwin = GNU + Cygnus + Windows**

Portierung der GNU Tools auf Windows, URL <http://www.cygwin.com/>

### **Cygwin: A Free Win32 Porting Layer for UNIX® Applications**

USENIX Windows NT Workshop Proceedings, 1998, URL  
<http://www.cygwin.com/usenix-98/cygwin.html>

### **Designing with JavaScript**

N. Heinle, O'Reilly 1997.

### **Document Object Model (DOM) Level 1 Specification, Version 1.0**

W3C Recommendation, 1998, URL <http://www.w3.org/TR/REC-DOM-Level-1/>

### **Document Object Model (DOM) Level 2 Specification, Version 1.0**

W3C Working Draft, 1999, URL <http://www.w3.org/TR/WD-DOM-Level-2/>

### **dotLRN**

URL <http://www.dotlrn.org/>

### **Dublin Core Metadata Element Set**

Dublin Core Metadata Initiative, 1998, URL <http://purl.org/dc/>

### **Dublin Core Usage Guide**

Dublin Core Metadata Initiative, 2000, URL  
<http://purl.org/dc/documents/wd/usageguide>

## **ECMAScript Specification**

ECMA (European Computer Manufacturers Association), 1998, URL  
<http://www.ecma.ch/stand/ECMA-262.htm>

## **ECMAScript Components Specification**

ECMA (European Computer Manufacturers Association), 1999, URL  
<http://www.ecma.ch/stand/ECMA-290.htm>

## **Extensible Markup Language (XML) 1.0 Spezifikation**

W3C Recommendation, 1998, URL <http://www.w3.org/TR/REC-xml>

## **Extensible Style Language (XSL)**

W3C Working Draft, 1998, URL <http://www.w3.org/TR/REC-xsl>

## **Gene Markup Language**

URL (alt) <http://www.geml.org/>

## **Gene Expression Markup Language**

URL (neu) <http://xml.coverpages.org/geneXML.html>

## **Groupware**

C. Burger, dpunkt, 1997.

## **HTML 4.0 Specification**

W3C Recommendation, 1998, URL <http://www.w3.org/TR/REC-html40/>

## **HTML und GCI Programmierung**

R. Maurer, dpunkt, 1996.

## **HTML Ratgeber**

H. Bonin, Hanser, 1996.

## **HTML Tidy**

D. Raggett, W3C, 1999, URL <http://www.w3.org/People/Raggett/tidy/>.

## **Internet**

RRZN, Uni Hannover, 1998.

## **Internet Engineering Task Force, IETF**

URL <http://www.ietf.org/>.

## **Java**

Sun, 1998-2000, URL <http://www.javasoft.com/> oder <http://java.sun.com/>

## **Java Apache**

Apache Software Foundation, URL <http://java.apache.org/>

## **Java and the Java Virtual machine - Definition, Verification, Validation**

R. Stärk & J. Schmid & E. Börger, Springer, 2001.

**Java in a Nutshell**

D. Flanagan, O'Reilly, 1997 (2nd ed.).

**Java Programmierhandbuch und Referenz**

S. Middendorf & R. Singer, dpunkt, 1999 (2nd ed.), 2002 (3rd ed.).

**JavaScript**

S. Koch, dpunkt, 1997.

**JavaScript**

D. Flanagan, O'Reilly, 1997.

**JavaScript Developers Connection**

Netscape, 1998, URL <http://www.developer.com/directories/pages/dir.javascript.html>

**JavaScript Debugger**

Netscape, 1998, URL <http://developer.netscape.com/software/jsdebug.html>

**Java Server und Servlets**

P. Roßbach & H. Schreiber, Addison-Wesley, 1999.

**Java Server Pages**

Sun, 2000, URL <http://java.sun.com/products/jsp/tomcat/> oder Apache Software Foundation, 2000, URL <http://jakarta.apache.org/>

**Java Server Pages**

H. Bergsten, O'Reilly, 2000.

**Java Servlets**

Sun, 2000, URL <http://java.sun.com/products/servlets/>

**Java Software Engineering unter Linux**

Oliver Böhm, SuSE PRESS, 2002.

**Java und XML**

B. McLaughlin, O'Reilly, 2000.

**JXTA**

Sun & JXTA.org, 2001, URL <http://www.jxta.org/> pzw. <http://www.sun.com/jxta/>

**Koala, XSL Processor**

INRIA, 1998, URL <http://www.inria.fr/koala/>

**Learning Perl**

R. Schwartz, O'Reilly 1993.

**Lynda, Web-Design**

URL <http://www.lynda.com/>

**Microsoft**

URL <http://www.microsoft.com/>

**MySQL Database Engine**

URL <http://www.tcx.se/>

## **MySQL and mSQL in a Nutshell**

R. Yarger & G. Reese & T. King, O'Reilly 1999.

## **Netscape**

URL <http://www.netscape.com/>

## **Online-Tutorial zu HTML (mit CSS)**

S. Münz, 1998-1999, URL <http://www.teamone.de/selfhtml/>

## **OpenACS**

URL <http://www.openacs.org/>

## **OpenP2P**

O'Reilly P2P, URL <http://www.openp2p.com/>

## **OpenSSL**

URL <http://www.openssl.org/>

## **Opera Web-Browser**

1999, URL <http://www.opera.com/>

## **PHP - Dynamische Webauftritte professionell realisieren**

E. Schmid & Ch. Cartus & R. Blume, Markt & Technik 1999.

## **PHP - Grundlagen und Lösungen**

J. Krause, Hanser 2000.

## **PHP: Hypertext Preprocessor**

PHP Development Team, 1998, URL <http://www.php3.org/>

## **PHP Introduction**

devshed, 1998, URL <http://www.devshed.com/resource/advanced/php3/intro/>

## **Platform for Privacy Preferences Project (P3P)**

W3C, 1999, URL <http://www.w3.org/P3P/>

## **Practical Transformation Using XSLT and XPath**

Ninth Edition, 2001-01-19, Crane Softwrights Ltd., URL <http://www.cranesoftwrights.com/training/>

## **Professional XML**

R. Anderson & M. Birbeck & M. Kay & S. Livingstone & B. Loesgen & D. Martin & S. Mohr & N. Ozu & B. Peat & J. Pinnock & P. Stark & K. Williams, Wrox, 2000.

## **Programming Perl**

L. Wall & R. Schwartz, O'Reilly 1991.

## **Protocol Extension Protocol (PEP)**

W3C, 1998, URL <http://www.w3.org/Protocols/PEP/>

## **Request for Comment (RFC)**

Online Verzeichnis, 1999, URL <http://www.rfc-editor.org/>

## **Rich in Style**

Tipps zu CSS, 2002, URL <http://www.richinstyle.com/>

## **ServerWatch**

Vergleich von Web- und anderen Servern, URL <http://www.serverwatch.com/>

## **Style-Guide für Web-Sites**

1998, URL <http://www.gui-design.de/>

## **Unicode**

URL <http://www.unicode.org/>

## **Die Sprache des Web: HTML 3, HTML 4**

R. Tolksdorf, dpunkt, 1995, 1997.

## **Webreview: Vergleiche der CSS Unterstützung verschiedener Browser**

URL <http://webreview.com/style/index.shtml>

## **Web-Server Funktionsvergleiche**

URL <http://webcompare.internet.com/>

## **World Wide Web Consortium**

W3C Homepage, URL <http://www.w3.org/>

## **Web Content Management - Websites professionell planen und betreiben**

O. Zschau & D. Traub & R. Zahradka, Galileo Press, 2001.

## **W3C Style Sheet Beispiele**

W3C, 1997, URL <http://www.w3.org/Style/>, siehe auch  
<http://www.w3.org/StyleSheets/Core/preview>

## **Webmaster in a Nutshell**

S. Spainhour & V. Quercia, O'Reilly, 1996.

## **Webmasters Handbuch**

C. Neuss & J. Vromans, Thomson, 1996.

## **Webserver betreiben - HTTP und Apache: Grundlagen, Konzepte, Lösungen**

J. Schröder & M. Müller, dpunkt, 1999.

## **The Wiki Way**

B. Leuf & W. Cunningham, Addison-Wesley, 2001.

## **Wilde's WWW**

E. Wilde, Springer, 1999.

## **Xitami Web-Server für Windows**

1999, URL <http://www.imatics.com/>

## **XML Apache Tools**

Apache Software Foundation, URL <http://xml.apache.org/>


## **XML Kompakt**

Th. Michel, Hanser, 1999.

## **XHTML 1.0: The Extensible HyperText Markup Language - A Reformulation of HTML 4 in XML 1.0**

W3C Recommendation, January 2000, URL <http://www.w3.org/TR/xhtml1>

## **XML Resources**

URL <http://www.xml.com/>

## **XML Resources at IBM**

URL <http://www.ibm.com/xml/>

## **XSLT Programmers Reference**

M. Kay, Wrox, 2000.

## **XSL-FO Formater: AXF**

Antenna House Inc. <http://www.antennahouse.com/>

## **XSL-FO Formater: FOP**

Apache Software Foundation, URL <http://xml.apache.org/fop>

---

© Universität Mannheim, Rechenzentrum, 1998-2004.

*[Heinz Kredel](#)*

Last modified: Sat May 22 12:35:22 CEST 2004