

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

1

Sadrģaj:

[ŀōƻǊŀǘƻǊƛƧǎƪŀ ǾŜȌōŀ ōǊƻƧ мΥ ¦ǾƻŘ ǳ WŀǾŀ{ŎǊƛǇǘ.. 2

[ŀōƻǊŀǘƻǊƛƧǎƪŀ ǾŜȌōŀ ōǊƻƧ нΥ hōƧŜƪǘƴo orjentisani JavaScript ... 9

[ŀōƻǊŀǘƻǊƛƧǎƪŀ ǾŜȌōŀ ōǊƻƧ оΥ ¦ǇƻȊƴŀǾŀƴƧŜ ǎŀ bƻŘŜW{ ƛ bǇƳ ǘŜƘƴƻƭƻƎƛƧŀƳŀ ... 18

[ŀōƻǊŀǘƻǊƛƧǎƪŀ ǾŜȌōŀ ōǊƻƧ пΥ ¦ǇƻȊƴŀǾŀƴƧŜ ǎŀ ƳǊŜȌƴƛƳ ǇǊƻƎǊŀƳƛǊŀƴƧŜƳ .. 23

[ŀōƻǊŀǘƻǊƛƧǎƪŀ ǾŜȌōŀ ōǊƻƧ рΥ aǊŜȌƴƻ ǇǊƻƎǊŀƳƛǊŀƴƧe ς koncept HTTP servera ... 31

[ŀōƻǊŀǘƻǊƛƧǎƪŀ ǾŜȌōŀ ōǊƻƧ сΥ Express Web Framework ... 37

[ŀōƻǊŀǘƻǊƛƧǎƪŀ ǾŜȌōŀ ōǊƻƧ тΥ 9Ƨǎ ƛ ƧŀŘŜ ǘŜƳǇƭŜǘǎƪƛ ƧŜȊƛŎƛ .. 45

[ŀōƻǊŀǘƻǊƛƧǎƪŀ ǾŜȌōŀ ōǊƻƧ уΥ bƻŘŜW{ ƛ ōŀȊŜ ǇƻŘŀǘŀƪŀ .. 54

LaboraǘƻǊƛƧǎƪŀ ǾŜȌōŀ ōǊƻƧ фΥ YƻƴǘǊƻƭŀ ǾŜǊȊƛƧŜ ƪƻŘŀ - GIT .. 60

[ŀōƻǊŀǘƻǊƛƧǎƪŀ ǾŜȌōŀ ōǊƻƧ млΥ ¦ǇƻȊƴŀǾŀƴƧŜ ǎŀ ǊŀȊƭƛőƛǘƛƳ ǇǊƻǘƻƪƻƭƛƳŀ .. 65

[ŀōƻǊŀǘƻǊƛƧǎƪŀ ǾŜȌōŀ ōǊƻƧ ммΥ ¢ŜǎǘƛǊŀƴƧŜ ŀǇƭƛƪŀŎƛƧŜ .. 72

[ŀōƻǊŀǘƻǊƛƧǎƪŀ ǾŜȌōŀ ōǊƻƧ мнΥ ¦ǇƻȊƴŀǾŀƴƧŜ ǎŀ bǇƳ ǇŀƪŜǘ ƳŜƴŀŘȊŜǊƻƳ .. 79

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

2

Laboratorijska veģba broj 1: Uvod u JavaScript

Ova laboratorijska veģba podrazumeva da je student veĺ upoznat sa osnovnim konceptima JavaScript jezika.

Sadrģaj veģbe obajġnjava neke osnovne koncepte jezika koji su neophodni da bi se radilo sa NodeJs

tehnologijom.

Primer 1: Logovanje. Konzola je alat koju programeri koriste kako bi snimili i prikazali rezultate rada

JavaScript programa. Moguĺe je logovati string, promenljivu, niz ili bilo koji drugi tip podatka.

var a = 3;

console.log("Hello");

console.log(a);

Tipovi podataka

Tipovi podataka u JavaScript jeziku se mogu podeliti na primitivne i sloģene. Pristupi primitivnom tipu,

zapravo pristupa direktno vrednosti koju ta promenljiva sadrģi. Pristup kompleksnom tipu zapravp pristupa

referenci koja se odnosi na vrednost te promenljie.

Primitivni tipovi su Number, Boolean , String , null (odsustvo vrednosti), and undefined (vrednost

neinicijalizovane promenljive) . Vrednost primitivnih tipova je immutable, ġto znaļi da se sama vrednost ne

moģe promeniti. Na primer, ako je x=3.14, moguĺe je dodeliti novu vrednost promenljivoj x, ali je vrednost

3.14 nemoguĺe promeniti.

¶ Sloģeni (referntni) tipovi su Array , Function , i Object .

Ilustrujmo to primerom:

// primitives

var a = 5;

var b = a;

b = 6;

a; // will be 5

b; // will be 6

// complex

var a = [óhelloô, óworldô];

var b = a;

b[0] = óbyeô;

a[0]; // will be ôbyeô

b[0]; // will be óbyeô

U drugom primeru b ĺe sadrģati istu reference kao i a. Kada menjamo prvi ļan niza b, istovremeno menjamo

i ļlan niza a.

Dobra praksa je da primitivne tipove uvek deklariġete kao brojve, stringove ili Boolean. Deklaracija ovih

tipova podataka kao objekata usporava izvrġavanje koda i moģe dovesti do ļudnih greġaka u kodu (side

effects).

Problemi sa tipovima podataka

Odreģivanje taļnog tipa podataka ume da bude problematiiļno u JavaScript jeziku. Sam jezik sadrģi objekte

omotaļe za svaki od primitivnih tipova, kao i veĺina OO jezika. Na primer String se moģe kreirati na sledeĺa

dva naļina.

var a = ówootô;

var b = new String(ówootô);

a + b; // ówoot wootô

Ukoliko se iskoriste operatori typeod i instanceof na ove dve promenljive dobijaju se internesantni rezultati.

typeof a; // óstringô

typeof b; // óobjectô

a instanceof String; // false

b instanceof String; // true

Ukoliko se iskoriste operatori ekvivalencije == i === dobijaju se razliļiti rezultati.

a == b; // true

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

3

a === b; // false

Svojstva (Properties)

Svaki podatak u JavaScript jeziku se pamti kao instanca nekog tipa podatka ġto drugaļije nazivamo i objekat.

Svaki objekat ima odreĽeni skup predefinsianih svojstava i metoda. Na primer, reļ "Hello" ĺe biti zapamĺena

kao instance string objekta. Svi string objekti imaju svojstvo length u kome se pamti duģina tog stringa.

Console.log('Hello'.length);

Razliļiti objekti imaju predefinisan (built in) razliļiti skup svojstava. String objekti, na primer, imaju

definisana svojstva:

¶ toUpperCase() koji poveĺava sva slova

¶ startsWith(str) koji proverava da li tenutni string poļinje stringom str i vraĺa logiļku vrednost.

Pitanje 1: Koje joġ metode (svojstva) objekata string poznajete?-

Koriġĺenje bibliotke

Koriġĺenje metoda objekata po definiciji zahtevaju da taj objekat prvo kreirate pre nego ġto ga koristite. Za

pozivanje metoda bez kreiranja instance objekta u JavaScriptu se koriste biblioteke ili paketi. Primer takvog

paketa je Math koji sadrģi razliļite matematiļke funkcije. Primer poziva je:

Math.random();

Deklaracija promenljivih

Svaka promenljiva mora da se deklariġe pre nego ġto je koristite u programu. Deklarisanje promenljivih se

moģe izvrġiti pomoĺu kljuļnih reļi:

¶ var - definiġe promenljivu ļija vrednost moģe da se menja, a ļija je oblast vaģenja vezana za funkciju

u kojoj je deklarisana.

¶ let ï definiġe promenljivu ļija vrednost moģe da se menja, a ļija je oblast vaģenja vezana za trenutni

blok naredbi.

¶ const ï je skraĺenica od constant. Program ĺe kreirati promenljivu ļije ime nije moguĺe menjati.

Ukoliko probate da promenite vrednost ovoj promenljivoj, program ĺe baciti greġku.

function scopeDiff(){ function scopeDiff(){

 for (let i=0; i<5; i++) for (var i=0; i<5; i+ +)

 console.log(i); console.log(i);

 console.log(i); //i is not visable console.log(i); //i is visable

} }

Globalne and lokalne promenljive

Na liniji 3 ukloni var i rezultat ĺe u oba sluļaja biti 14.

var my_number = 7; //this has g lobal sc ope

var timesTwo = function(number) {

 var my_number = number * 2;

 console.log("Inside the function my_number is: ");

 console.log(my_number);

};

timesTwo(7);

console.log("Outside the function my_number is: ")

console.log(my_number);

Interpolacija Stringa u ES6

Kako bi koriġĺenje operatora + za konkatenaciju stringova bilo izbegnuto, moguĺe je koristiti znak backtick

umesto znakova jednostrukog i dvostrukog navoda. Promenljive se tada diretkno ubacuju u string obavijene

sa ${}. Priemr:

let myPet = 'aligator';

con sole.log(` I own a pet ${myPet} . `);

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

4

Nizovi

Definicija niza:

[element0 , element1 , ..., elementN]

new Array(element0 , element1 [, ...[, elementN]])

new Array(arrayLength)

myArray = [10,true,"Test"];

var fruits = ['Apple', 'Banana'];

console .log(fruits . length) ; // 2

Pristup elementima niza:

var first = fruits [0]; // Apple

var last = fruits [fruits . length - 1]; // Banana

Dodavanje na kraj niza:

var newLength = fruits .push('Orange');

// ["Apple", "Banana", "Orange"]

Prolazak kroz niz:

var languages = [" HTML", "CSS", "JavaScript", "Python", "Ruby"];

var i;

for (i = 0; i<languages.length; i++)

 console.log(languages[i]);

Abstrakcija Iteracije niza:

U javascriptu je prethodni primer sklon greġkama, moģe da se desi da ponovo koristite promenljivu ili da

pogreġno napiġete length itdé. Zbog toga programeri ļesto abstrakuju obilazak niza pozivom funkcije foreach

na sledeĺi naļin:

[1, 2, 3].forEach(function (v) {

console.log(v);

});

fruits .forEach (function(item , index , array) {

 console .log(item , index); // Apple 0 // Banana 1

});

Promena vrednosti svakog ļlana niza

[5, 10, 15].map(function (v) {

return v * 2;

}); // will return [10, 20, 30]

Heterogeni nizovi

myArray = [10,true,"Test"];

Multidimenzionalni nizovi

var jagged = [[1,true], [1,2,3,4], [true, 1]];

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

5

FUNKCIJE (functions)

Kod koji deklariġe funkciju ima sledeĺu sintaksu:

function name(param1, param2, param3){

 //code

}

Funkcije imaju jako bitnu ulogu u JavaScript jeziku. Mogu se zapamtiti u promenljivoj ili preneti kao

parametar funkcije.

var a = function () {}

console.log(a); // passing the function as a parameter

Moģe da se dodeli i promenljivoj ili da poziva samou sebe.

var factorial = function fac (n) { return n < 2 ? 1 : n * fac (n - 1); };

console . log (factorial (3));

Funkcija ĺe se izvrġiti ili biti pozvana u sledeĺim sluļajevima:

¶ Kada se dogodi neki dogaĽaj (pristisak na dugme);

¶ Kada se eksplicitno pozove iz koda

¶ Automatski (self ivoked)

Drugi naļin deklarisanja funkcije je koriġĺenjem objekta Function i njegovog konstruktora.

var myfunction = new Function("a", "b", "return a*b");

var x = myFunction(3,4);

Prethodni kod je ekvivalentan sledeĺem kodu:

Var myFunction = function(a,b) { return a*b };

Function Hoisting

Hoisting je osobina JavaScript jezika koja sve deklaracije funkcija pomera na poļetak fajla. Kao posledica

ove osobine, funckije u JavaScriptu mogu biti pozvane i pre nego ġto se deklariġu.

Function arity

Interesantna osobina funckije je njena arnost, koja predstavlja broj parametara sa koji su navedeni prilikom

njene deklaracije. Poġto se funkcije tretiraju kao objekti u JavaScript jeziku one imaju svoja svojstva i svoje

metode. Na primer, svojstvo length ĺe vratiti broj parametara koje funkcija sadrģi, dok ĺe metoda toString

vtratiti kod funckije.

var a = function (a, b, c);

a.length = = 3; // true

cosole.log(a.toString);

Iako se retko koristi na klijentskoj strani, ova osobina se koristi u nekim Node.js frejmvorkcima u sluļajevima

kada funckija treba da ima drugaļiju logiku u zavisnosti od broja prosleĽenih parametara.

Arrow functions

Drugaļiji naļin zapisa funkcije je uveden u ES2015 standardu. Sintaksa ovakvog naļina poziva funkije je:

(param1, param2, é, paramN) => { statements }

(param1, param2, é, paramN) => expression

// equivalent to: => { return expression; }

// Parentheses ar e optional when there's only one parameter name:

(singleParam) => { statements }

singleParam => { statements }

// The parameter list for a function with no parameters should be written with a pair of parentheses.

() => { statements }

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

6

Razlika u odnosu na koriġĺenje normalne notacije za deklaraciju funckije je u naļinu na koji se koristi kljuļna

reļ this. One ne mogu biti koriġĺene kao konstruktori i nemaju lokalnu promenljivu arguments, kao ostale

funckije.

P1: Kreirati funkciju izracunaj(), koja prihvata 3 parametra: pod1, pod2, tip, gde je tip u formatu sum, sub,
div, mul. Funkcija vraca rezultat operacije tip, nad operandima pod1 i poŘнΦ YƻǊƛǎǘŜŏƛ ƪǊŜƛǊŀƴǳ ŦǳƴƪŎƛƧǳΣ
izraőunati vrednost izraza y = (2X + 3)/4. Za vrednost X uzeti proizvoljnu vrednost.

func tion izracunaj(pod1, pod2, tip)

{

}

var x = 3;

var y = izracunaj(izracunaj(izracunaj(2, x, 'mul'), 3, 'sum'), 4, 'div');

console.log(y);

P2: Funkciju iz prethodnog zadatka napisati u ES6 notaciji (arrow funkcija) ƛ ƛȊǊŀőǳƴŀǘƛ ƛǎǘƛ ƛȊǊŀȊΦ Ϧ½ŀ
vrednost X uzeti proizvoljnu vrednost.

P3: Formirati niz koji se sastoji od brojeva dana u svakom od 12 meseci u godini. Koristiti switch-case
petlju.

var months = [0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11];

 switch(months) {

 case 0:

 console.log('Januar');

 break;

 case 1:

 console.log('Februar');

 break;

 case 2:

 console.log('Mart');

 break;

 case 3:

 console.log('April');

 break;

 case 4:

 console.log('Maj');

 break;

 case 5:

 console.log('Jun');

 break;

 case 6:

 console.log('Jul');

 break;

 case 7:

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

7

 console.log('Avgust');

 break;

 case 8:

 console.log('Septembar');

 break;

 case 9:

 console.log('Oktobar');

 break;

 case 10:

 console.log('Novembar');

 break;

 default:

 console.log('Decembar');

 break;

 }

tпΥ CƻǊƳƛǊŀǘƛ ŦǳƴƪŎƛƧǳ ƳŀȄ9ƭŜƳŜƴǘbƛȊŀόύ ƪƻƧŀ ǾǊŀŏŀ ƳŀƪǎƛƳŀƭƴƛ ŜƭŜƳŜƴǘ ƴƛȊŀΦ ~ǘŀƳǇŀǘƛ ƛƴŘŜƪǎ
maksimalnog elementa niza Niz = [5,12,3,55,123] i njegovu vrednost u formatu: Maksimalni element je:
55 i nalazi se na 4. mestu.

function maxElementNiza(arr)

{

 var x = arr[0];

 var ind = 0;

 for(var i = 1; i<arr.length; i++) {

 if(arr[i] > x) {

 x=arr[i];

 ind=i;

 }

 }

 console.log('Maks je: ' + ind + 1 + ' - i element' + x);

}

var Niz = [5,12,3,55,123];

maxElementNiza(Niz);

P5: Iz zadatog niza niz = [1, 2, мнΣ ǘǊǳŜΣ ǎΣ мтΣ ŦŀƭǎŜϐ ǳ ƴƛȊм ƛȊŘǾƻƧƛǘƛ ǎǾŜ ŜƭŜƳŜƴǘŜ őƛƧƛ ƧŜ ǘƛǇ ƴǳƳōŜǊΦ LǎƪƻǊƛǎǘƛǘƛ
ŦǳƴƪŎƛƧǳ ƳŀȄ9ƭŜƳŜƴǘbƛȊŀόύ ƛȊ ǇǊŜǘƘƻŘƴƻƎ ȊŀŘŀǘŀƪŀ ƛ ǑǘŀƳǇŀǘƛ ƳŀƪǎƛƳŀƭƴƛ ŜƭŜƳŜƴǘ ƴƛȊŀ ƴƛȊмΦ

function maxElementNiza(arr)

{

 var x = arr[0];

 var ind = 0;

 for(v ar i = 1; i<arr.length; i++) {

 if(arr[i] > x) {

 x=arr[i];

 ind=i;

 }

 }

 console.log('Maks je: ' + ind + ' - i element' + x);

}

var niz = [1,2,12,true, "s", 17, false];

var niz2 = [];

niz.forEach(function(n){

 if(typeof n == 'number') {

 niz2.push(n);

 }

});

maxElementNiza(niz2);

Pitanja:

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

8

1. Sta su primitivni a sta slozeni tipovi podataka? Navesti predstavnike oba tipa podataka u JavaScript-u?

2. Koje su kljucne reci za deklarisanje promenljivih u JavaScript-u? Objasniti razlike izmedju navedenih.

3. Objasniti termin interpolacija? Dati primer interpolacije u JavaScript jeziku.

4. Objasniti Hoisting osobinu JavaScript jezika?

5. Objasniti Arity osobinu JavaScript jezika?

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

9

Laboratorijska veģba broj 2: Objektno orjentisani JavaScript

Objekti - Kreiranje Objekata

Javascript objekti su kontejneri koji mogu da sadrģe podatke i funkcije. U javaScriptu skoro sve, osim

primitivnih tipova podataka, moģe da se posmatra kao objekat. Postoje tri naļina za kreiranje novog objekta:

1. Pomoĺu literalne notacije

2. Kreiranje jedinstvenog objekta pomoĺu kljuļne reļi new

3. Kreiranjem konstruktora, i zatim kreiranjem objekata pomoĺu konstruktora

tмΥ YǊŜƛǊŀƴƧŜ ƻōƧŜƪŀǘŀ ǇƻƳƻŏǳ ƭƛǘŜǊŀƭƴŜ ƴƻǘŀŎƛje i new operatora

let o1 = new Object(); o1.name = "mmm"; o1.age = 21;

Let o2 = { name: "mmm", age: 21 };

let person = { // kreira promenljivu person

 name: ['Bob' , 'Smith'], // { } kreira objekat

 age : 32, // name, ageé su kljucevi kojima se pristupa vrednostima

 gender : 'male' , // kljucevi se raydvajaju od vrednosti pomocu (:)

 interests : ['music' , 'skiing'] // svaki par je raydvojen zarezom (,)

 }

};

Objekti o1 i o2 su potpuno isti. Nema razlike u kreiranju jednog i drugog, veĺ se samo radi o drugaļijoj

notaciji.

tнΥ tƻƳƻŏǳ ƴŜǿ ƻǇŜǊŀǘƻǊŀ

var myObj = new Object();

var me = {};

myObj.name = "Misa";

myObj.age = 23;

tоΥ tǊƛǎǘǳǇ őƭŀƴƻǾƛƳŀ ƻōƧŜƪǘŀ ǇƻƳƻŏǳ 5h¢ ƴƻǘŀŎƛƧŜ ƛ ǇƻƳƻŏǳ ȊŀƎǊŀŘŀ

let person = {

 name: 'Milos' ,

 age: 40

};

console.log(person.name)

console.log(person['age'])

person.age = 24;

Prednost pristupa ļlanovima objekata pomoĺu zagrada je ġto se onda umesto kljuļa moģe koristiti i

promenljiva. U sluļaju dot notacije to nije moguĺe.

let p erson = {

 name: 'Tyron',

 age: 40,

 weekendAlarm: 'No alarms needed',

 weekAlarm: 'Alarm set to 7AM'

};

let day = 'Tuesday'; let alarm;

if (day === 'Saturday' || day === 'Sunday') {

 alarm = 'weekendAlarm';

} else

 alarm = 'weekAlarm';

console.l og(person[alarm]);

P4: Definisanje ili dodavanje metoda objektu

let person = {

 name: 'Tyron',

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

10

 age: 40,

 weekendAlarm: 'No alarms needed',

 weekAlarm: 'Alarm set to 7AM',

 sayHello : function(){ return 'Hello, there!'; },

 sayGoodbye(){ return 'Goodbye!' } //ES2015 standard.

};

P5: Pozivanje metoda objekta

console.log(bob.getYearOfBirth());

tсΥ YƭƧǳőƴŀ ǊŜő ǘƘƛǎ
U javascriptu this predstavlja objekat koji je Ăvlasnikñ trenutnog koda. Kada se koristi u funkciji this je objekat

koji je vlasnik te funkcije. Napomenimo da this nije promenljiva, veĺ kljuļna reļ, ġto znaļi da se njena

vrednost ne moģe promeniti.

Ova kljuļna reļ nam omoguĺava da pristupimo ļlanovima objekta iz samog tog objekta. U prethodnom

primeru moģemo dodati sledeĺu metodu:

sayHello : functi on(){

 return `Hello, my name is ${this.name}`;

 },

tтΦ YƻǊƛǑŏŜƴƧŜ ǊŜőƛ ǘƘƛǎ ǳ ŦǳƴƪŎƧƛ ƛŀƪƻ ƻōƧŜƪŀǘ ƴŜ Ǉƻǎtoji.

// here we define our method using "this", before we even introduce bob

var setAge = function (newAge) {

 this.age = newAge; //ako napise m samo age vratice gresku!!!!

};

// now we make bob

var bob = new Object(); bob.age = 30; bob.setAge = set Age;

bob.setAge(50); // change bob's age to 50 here

Ovakav naļin koriġĺenja this omoguĺava nam da objekti i metodi budu fleksibilniji. Istu funckiju setAge

moģemo dodeliti razliļtiim objektima i dokle god postoji ļlan objekta age ona ĺe mu dodeliti neku vrednost.

Geteri i seteri

Objektno orjentisana paradigma programiranja podrazumeva da ļlanovima objekata treba pristupati pomoĺu

getera i setera, odnosno odgovarajuĺih metoda. Postoji nekoliko prednosti kada se koriste ove metode za

pristup. Moguĺe je izvrġiti validaciu podataka pre upisa ili jemoguĺe kontrolisati pristup osetljivim podacima.

JavaScript konvencija je da ļlanove objekata kojima ne treba direktno pristupati, veĺ preko get i set metoda,

na poļetku imena doda znak (_).

P8: Primer get i set metoda

let person = {

 _name: 'Lu Xun',

 _age: 137,

 set age(ageIn) { // seter metoda

 if (typeof ageIn === 'number') {

 this._age = ageIn;

 }

 else {

 console.log('Invalid input');

 return 'Invalid input';

 }

 },

 get age(){ // geter metoda

 console.log(`${this._name} is ${this._age} years old.`);

 return this._age;

 }

};

person.age = 'Thirty - nine' // poziv seter metode

person.age = 39;

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

11

console.log(person.age); // poziv getter metode

Nepromenljivost (Immutability) Objekata

Numbers, Strings and Booleans are all imutable. To znaļi da se njihova vrednost ne moģe promeniti. Sa druge

strane za objekte kaģemo da su mutable, odnosno da se vrednost njihovih ļlanova moģe promeniti.

Var object1 = {value:10};

Var object2 = object1;

Var object3 = {value:10};

// object1 == object2 true

//object1 === object2 false

object1.value = 15

//object2.value 15

//object3.value 10

object1 i object 2 se referenciraju na isti objekat, dok object3 predstavlja poseban objekat.

JavaScript for...in Loop

Naredba for..in moģe da proĽe kroz sva svojstva nekog objekta.Sintakse takve naredbe je:

 var person = {fname:"John", lname:"Doe", age:25};

for (variable in object) { for (x in person) {

 code to be executed txt += person[x];

} }

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

12

Klase konstruktori i nasleĽivanje

Moderni JavaScript je objektno orjentisani programski jezik kojim moģemo da modeliramo stvari iz realnog

sveta. Kao i u drugim objektno orjentisanim jezicima, moguĺe je kreirati objekte koji se ponaġaju kao klase

pomoĺuz kljuļne reļi class. Ovi objekti-klase se koriste za kreiranje drugih sliļnih objekata.

Umesto da kreiramo objekat za svaku osobu, mi kreiramo klasu sa konstruktorom koji ĺe kreirati objekat

xxxx. Na taj naļin eliminiġemo dupli kod. Glavna razlika izmeĽu objekta i klase je ġto klasa sadrģi constructor

metodu. Svaki put kada klasa kreira (instancira) novi objekat ona poziva metodu constructor. Napomenimo

joġ da se po konvenciji sva imena klasa piġu poļetnim velikim slovom.

P1: Kreiranje klase sa konstruktorom

class Surgeon {

 constructor(name, department) {

 this.name = name;

 this.department = department;

 }

}

P2: Kreiranje instance objekta

const s urgeonCurry = new Surgeon('Curry', 'Cardiovascular');

const surgeonDurant = new Surgeon('Durant', 'Orthopedics') ;

P3: Kreiranje konstruktora sa metodama
Kreiranje metoda je isto kao i kod objekata, sa jednom biotnom razlikom. Izme]u metoda se ne stavlja znak

(,).

class Surgeon {

 constructor(name, department) {

 this._name = name;

 this._department = departm ent;

 this._remainingVacationDays = 20;

 }

 get name(){ return this._name; }

 get department(){ return this._department; }

 get remainingVacationDays(){ return this._remainingVacationDays; }

 takeVacationDays(daysOff){ this._remainingVa cationDays = this._remainingVacationDays -

daysOff;}

}

console.log(surgeonCurry.name);

surgeonCurry.takeVacationDays(3);

console.log(surgeonCurry.remainingVacationDays);

P4: Definisanje niza objekta 7.26

// Now we can make an array of people

var team = n ew Array();

team [0] = new Surgeon ("alice", 'Orthopedics ');

team [1] = new Surgeon ("bob", 'Orthopedics');

team [2] = new Surgeon ("michelle", 'Orthopedics');

Prototipovi i nasleĽivanje

Var empty = {};

console.log(empty.toString); //function toString(){ é}

console.log(empty.toString()); //[object Object]

Svi objekti imaju svoj prototip, odnosno su izvedeni iz klase Object. Za razliku od drugih progrmaskih jezika,

u JavaScriptu objekat moģe imati samo jednog roditelja i svaki objekat ļuva referencu na svog roditelja (i

njegove metode i ļlanove).

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

13

Kada probate da pristupite metodi ili ļlanu nekog objekta, on prvo traģi u tom objektu, pa zatim u svom

prototipu, pa u prtotipu prototipa i tako redom.

tрΥ tǊƛƳŜǊ ƴŀǎƭŜŚƛǾŀƴƧŀ

class Doctor extends HospitalEmployee { }

class Animal {

 constructor(name) {

 this._name = name;

 this._behavior = 0;

 }

 get name() { return this._name; }

 get behavior() { return this._behavior; }

 incrementBehavior() { this._behavior++; }

}

class Cat extends Animal {

 constructor(name, usesLitter) {

 super(name);

 this._usesLitter = usesLitter;

 }

}

Statiļki metodi klase

tсΥ 5ƻŘŀǘƛ ǎǘŀǘƛőƪǳ ƳŜǘƻŘǳ ǳ ǇǊŜǘƘƻŘƴǳ ƪƭŀǎǳ

static generateName() {

 const names = ['Angel', 'Spike', 'Buffy', 'Willow', 'Tara'];

 cons t randomNumber = Math.floor(Math.random()*5);

 return names[randomNumber];

 }

Animal.ge nerateName();

o1 = new Animal(ñDogò);

o1. generateName(); // javice gresku!!!!! Staticka metoda ne moze se pozvati preko objekta

P7: Formirati klasu Server koja od atributa ima naziv, adresu(ip), i niz Umrezeni uredjaji.Od metoda ova
klasa poseduje konstruktor i metode: Rename() koja menja naziv serveru, Reset() koja raskida vezu sa
ǎǾƛƳ ǳǇŀǊŜƴƛƳ ǳǊŜŚŀƧƛƳŀΣ tŀƛǊόύ ƪƻƧŀ ǳǇŀǊǳƧŜ ǎŜǊǾŜǊ ǎŀ ƧŜŘƴƛƳ ǳǊŜŚŀƧŜƳΣ ¦ƴǇŀir() koja raskida vezu sa
ȌŜƭƧŜƴƛƳ ǳǊŜŘƧŀƧŜƳΦ ¦ ƎƭŀǾƴƻƳ ǇǊƻƎǊŀƳǳ ƪǊŜƛǊŀǘƛ {ŜǊǾŜǊΣ ƛ ǇǊƛƪŀȊŀǘƛ ƛȊǾǑŜnje svih metoda.

class Server {

 constructor(name, address, pairedDevices)

 {

 this.name = name;

 this.address = address;

 this.pairedDevices = pairedDevices;

 }

 rename(anotherName){

 this.name = anotherName;

 }

 reset(){

 this.pairedDevices.length = 0;

 }

 pair(newDevice){

 this.pairedDevices.p ush(newDevice);

 }

 unpair(device){

 this.pairedDevices.splice(device);

 }

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

14

}

module.exports = Server;

var s = new server("VTS", "192.168.13.11", ["gearS3", "Host1", "Racunar13"]);

s.pair("Samsung Galaxy Watch");

s.rename("VTS1");

s.unpair(2);

console.log(s);

P8: Kreirati klasu Kvadrat. Od atributa klasa ima stranicu kvadrata, a od metoda konstruktor,
duzinaStranice() koja vraca stranicu kvadrata, povrsina() koja racuna povrsinu kvadrata i metod obim()
koja racuna obim kvadrata. U glavnom programu kreirati objekat klase kvadrat, i pozvati sve kreirane
metode.

P9: Formirati klasu kvadrat kao iz prethodnog zadatka. U glavnom programu kreirati niz objekata klase
YǾŀŘǊŀǘ ƛ ǳ ƪƻƴȊƻƭƛ ƻŘǑǘŀƳǇŀǘƛ ƻƴŀƧ ƪǾŀŘǊŀǘ koji ima najvecu povrsinu.

P10: Formirati klasu figura koja ima svoj podrazumevani konstruktor kao i metode obim i povrsina.
Formirati i klase krug i tǊƻǳƎŀƻ ƪƻƧŜ ǎǳ ƴŀǎƭŜŚŜƴŜ ƛȊ ƪƭŀǎŜ ŦƛƎǳǊŀΦ tǊŜŘŜŦƛƴƛǎŀǘƛ ƪƻƴǎǘǊǳƪǘƻǊ ƛ ƳŜǘƻŘŜ ƛȊ
ƴŀŘƪƭŀǎŜ ǊŜǎǇŜƪǘƛǾƴƻΦ ¦ ƎƭŀǾƴƻƳ ǇǊƻƎǊŀƳǳ ƴŀǇǊŀǾƛǘƛ Ǉƻ ƧŜŘŀƴ ƻōƧŜƪŀǘ ƻōŜ ƴŀǎƭŜŚŜƴŜ ƪƭŀǎŜ ƛ ǇǊƛƪŀȊŀǘƛ
rezultat pozvanih metoda.

class Figura {

 constructor() { }

 obim() { }

 povrsina() { }

}

--

const Figura = require('./figura');

class Krug extends Figura {

 constructor(poluprecnik) {

 super();

 this.poluprecn ik = poluprecnik;

 }

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

15

 povrsina() {

 return Math.pow(2, this.poluprecnik) * Math.PI;

 }

 obim() {

 return 2 * poluprecnik * Math.PI;

 }

}

--- ---------

module.exports = Krug;

const Figura = require('./figura');

class Trougao extends Figura {

 constructor(stranica_a, stranica_b, stranica_c) {

 super() ;

 this.stranica_a = stranica_a;

 this.stranica_b = stranica_b;

 this.stranica_c = stranica_c;

 }

 povrsina() {

 return (this.stranica_a * this.stranica_b) / 2; //P = bh/2

 }

 obim() {

 return this.stranica_ a + this.stranica_b + this.stranica_c;

 }

}

module.exports = Trougao;

------------- ---

const krug = require("./krug");

const trougao = require("./trougao");

var k = new krug(4);

var t = new trougao(2, 3, 4);

console.log(t.povrsina());

tммΥ YƻǊƛǎǘŜŏƛ ƪƭŀǎŜ ƛȊ ǇǊŜǘƘƻŘƴƻƎ ȊŀŘŀǘƪŀΣ ǳ ƎƭŀǾƴƻƳ ǇǊƻƎǊŀƳǳ ƪǊŜƛǊŀǘƛ ƴƛȊ ŦƛƎǳǊŀΦ ¦ ƪƻƴȊƻƭƛ ǑǘŀƳǇŀǘƛ
figuru sa najmanjim obimom.

Kratak podsetnik
¶ Klase predstavljaju templejte za objekte

¶ JS poziva konstruktor metod prilikom kreiranja novih instanci, odnosno objekata

¶ NasleĽivanje podrazumeva kreiranje roditeljske klase sa metodama I ļlanovima koje ģelimo da nasledi
klasa dete.

¶ Kljuļna reļ extends se koristi za kreiranje podklase

¶ Kljuļna reļ super se koristi za pozivanje konstruktora roditeljske klase

¶ Statiļki metodi se mogu pozivati za klasu, ali ne i za njenu instance (objekat)

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

16

Moduli u JavaScript jeziku

Kreiranje modula u JavaScript jeziku omoguĺava kreiranje nezavisnih grupa klasa, objekata i funkcija u obliku

biblioteka, koje se po potrebi ukljuļuju i koriste u razliļitim projektima. Modul se kreira u zasebnom fajlu.

P1: Kreiranje modula

let Menu = {};

Menu.specialty = "Roasted Beet Burger with Mint Sauce";

module.exports = Menu;

Instrukcija module.export = Menu ĺe izvesti objekat Menu kao modul. Taj modul ĺe biti dostupan kao objekat

za koriġĺenje iz drugih fajlova. U tom smislu da bi smo kreirali modul neophodno je:

1. Definisati objekat koji predstavlja modul

2. Dodati ļlanove i metode u taj objekat

3. Izvesti (Export) modul

Da bismo uspeġno koristili modul neophodno je ukljuļiti ga u naġ projekat ili fajl. Instrukcija koja ukljuļuje

modul u trenutni fajl je require(). Kao parameter se prosleĽuje putanja do fajla. Objekat koji ova instrukcija

vrati dodeljujemo promenljivoj.

tнΥ YƻǊƛǑŏŜƴƧŜ ƳƻŘǳƭŀ

const Menu = require('. /menu.js');

function placeOrder() { console.log('My order is: ' + Menu.specialty); }

placeOrd er();

U ES6 uvedena je pojednostavljena sintaksa za uvoģenje modula. Postoji podela na dve vrste:

¶ Default export ï koristi se export default umesto module.export

¶ Named export ï kada ģelimo da uvezemo samo neki objekat iz fajla

Primetimo da import instrukcija traģi putanju do modula, ali bez ekstenzije fajla.

P3: Primer default exporta

let Airplane = { import Airplane from './airplane';

 availableAirplanes: [console.log(Airplane.availableAirplanes);

 { name: 'AeroJet', fuelCapacity: 800},

 {name: 'SkyJet', fuelCapacity: 500}]

};

export default Airplane;

P4: Primer named export-a

let person = "Milos"; import { person, test } from './person';

fun ction test(){ console.log("test"); console.lo g(person);

function test1(){ console.log("test1"); test();

export {person, test};

P5: export on declaration

export let specialty = '';

export function isVegetarian() { };

function isLowSodium() { }; // ovo se ne izvozi

P6: Promena imena uvezenih objekata

export {person as p, test as t};

import {person as pp, test as tt};

Podsetnik:

Moduli u JavaScript jeziku predstavljaju delove koda koji se mogu viġe puta upotrebiti. Oni se mogu izvesti

iz jednog programa u vrlo lako ukljuļiti u drugi program.

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

17

¶ Module.exports naredba ĺe izvesti modul tako da neki drugi program moģe da ga koristi

¶ Naredba require ĺe ukljuļiti modul u trenutni program.

Standatd ES6 je uveo nove naļine zapisivanja ukljuļivanja modula.

¶ Imenovani (named export) koristi kljuļnu reļ export kako bi oznaļio koji objekat fajla se izvozi

¶ Imenovani exporti mogu da budu preimenovani pomoĺu kjuļne reļi as

¶ Kluļna reļ import ukljuļuje bilo koji objekat ili modul u trenutni fajl

Pitanja

P1: Na koji nacin se mogu kreirati objekti u JavaScript-u? Dati primer.

P2: Objasniti znacenje i upotrebu kljucne reci this u Javascript jeziku.

P3: Za sta koristimo Get i Set metode? Dati primer gettera i settera u JavaScript-u.

P4: Objasniti 'Immutability' osobinu objekata.

P5: Sta je nasledjivanje, koji su benefiti koriscenja koncepta nasledjivanja?

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

18

Laboratorijska veģba broj 3: Upoznavanje sa NodeJS i Npm

tehnologijama

Uvod u Node.JS

Node.js je viġeplatformsko radno okruģenje (eng. runtime environment) otvorenog koda za izvrġavanje

JavaScript jezika na serverskoj strani. On je ne-blokirajuĺi, event driven, lightweight, efikasan jezik ļija je

glavna namena da se koristi kod distribuiranih aplikacija koje rade na razliļitim platformama i koje imaju

potrebu da rade sa velikim koliļinama zahteva ili podataka u realnom vremenu. Jezik ima sledeĺe

karakteristike:

¶ Koristi se iz komandne linije i mnoģe se koristiti kao regularni veb-server

¶ Veoma je brz - Koristi Googlov V8 JavaScript engine

¶ Radi u jednoj niti (single thread) ali je skalabilan i dobar kada treba da radite viġe stvari u isto vreme.
To se postiģe pomoĺu event loop-a. Ovaj mehanizam omoguĺava da server odgovara asinhrono, bez

blokiranja, za razliku od standardnih servera, kao ġto je Appache HTTP server, koji su ograniļeni

brojem niti koje mogu da kreiraju.

¶ Asinhron je i baziran je na dogaĽajima ġto je princip programiranja koji je poznat veĺini programera.

Gotovo sve biblioteke NodeJs-a su asinhrone, odnosno ne blokirauĺe. To u suġtini znaļi da node koji

se iyvrġavs na serveru nikada ne ļeka da mu API vrati podatke. On nastavlja da izvrġava kod, a kada

podaci stignu oni kreiraju dogaĽaj (event) koji zatim pozivom odgovarajuĺe funkcije omoguĺava

serveru da dobije odgovor od prethodno pozvane API funckije.

¶ Nema baferovanja ï NodeJS aplikacije nikada ne baferuju podatke, veĺ ih jednostavno ġalju u paketima

(chunks).

¶ Moģe komunicirati sa bazom podataka kao ġto je MySQL ili MongoDB

¶ Moģe koristiti isti kod i na serveru i na klijentu (JavScript u oba sluļaja)

¶ Licenciran je sa MIT licencom

NodeJS je naroļito pogodan za aplikacije koje moraju da odrģavaju perzistentnu konekciju sa serverom,

najļeġĺe koriġĺenjem veb soketa (primer takve aplikacije bi bio chat program). Mreģene aplikacije koje

zahtevaju brzinu, skalabilnost i podrģavaju veliki broj istovremenih konekcija se razvijaju u ovom

programskom jeziku.

NPM Package Manager

Node Package Manager (NPM) ima dve glavne funkcionalnosti. Omoguĺava nam da;

¶ Pristupimo i pretraģimo bazu postojeĺih modula na search.nodejs.org

¶ Pomoĺu programa komandne linije instaliramo module, upravljamo verzijama i upravljamo
zavisnostima (dependancy management)

Neki od najpopularnijih NPM modula su:

¶ express ï Express.js, web framework poput Sinatre. Standard je za veĺinu Node.js aplikacija danas.

¶ connect ï Connect je HTTP server framework za Node.js, koji omoguĺava kolekciju pluginova ġirokog

spektra performansi, poznatijih kao middleware.

¶ socket.io ï Websocket komponente.

¶ Jade ï Jedan od najpopularnijih templating engine-a, inspirisan HAML-om.

¶ mongo i mongojs ï MongoDB omotaļ. Omoguĺava API za MongoDB objekte za bazu u Node.js

¶ redis ï Redis klijentska biblioteka.

¶ coffee-script ï CoffeeScript kompajler koji omoguĺava developerima da piġu svoje Node.js aplikacije

u coffeescript-u.

¶ underscore (loadsh, lazy) ï Jedan od popularnijih alatskih biblioteka u JavaScript-u.

http://expressjs.com/
https://github.com/senchalabs/connect#readme
http://socket.io/
http://jade-lang.com/
https://www.npmjs.com/package/mongodb
https://github.com/mafintosh/mongojs
https://github.com/mranney/node_redis
https://www.npmjs.com/package/coffee-script
https://www.npmjs.com/package/underscore
https://lodash.com/
https://www.npmjs.com/package/lazy

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

19

¶ forever ï Alat koji omoguĺava da vaġa node skripta radi neprekidno i obezbeĽuje da Node.js u

proizvodnji ne doĽe do nekih neoļekivanih greġaka

Za insatalciju modula se koristi sledĺa naredba:

$ npm install lear nyounode - g

tлΥ ¦ őŜƳǳ ƧŜ ǊŀȊƭƛƪŀ ƛȊƳŜŚǳ ƎƭƻōŀƭƴŜ όƻǇŎƛƧŀ ςƎύ ƛ ƭƻƪŀƭƴŜ ƛƴǎǘŀƭŀŎƛƧŜ ƳƻŘǳƭŀΚ bŀǾŜŘƛǘŜ ƧƻǑ ǇŀǊ ƴǇƳ
ƴŀǊŜŘōƛ ƛ Ǒǘŀ ƻƴŜ ǊŀŘŜΦ

Opcija -g ĺa modul instalirati globalno, u suprtonom ĺe modul biti instaliran lokalno.

Asinhrono Programiranje

Tradicionalno, programiranje se obavlja sinhrono: Linija koda se izvrġava, sistem ļeka rezultat, rezultat se

procesuira i zatim se izvrġavanje programa nastavlja. Ponekad taj sistem izvrġavanja zahteva dugo ļekanje;

na primer kada sa obavlja ļitanje iz baze podataka.

Slika 1 - Primer izvrġenja tradicinoalnog programa na serverskoj strani

U jezicima poput Jave i C#, reġenje za ovaj problem je uvoĽenje nove niti (Thread) i njeno izvrġavanje.

Viġenitno programiranje moģe biti problematiļno kada viġe izvrġavajuiĺih niti pokuġava da pristupi

istovremeno deljivim resursima. Zamislite situaciju u kojoj jedna nit poveĺava brojaļ, a druga ga u isto vreme

smanjuje.

JavaScript ima sasvim drugaļiji pristup takvom problemu. Uvek se izvrġava samo jedna Nit. Kada se

izvrġavaju neke spore I/O operacije, kao ġto je ļitanje podataka iz baze, program ne ļeka, nego ide na

izvrġavanje sledeĺe linije koda. Kada se I/O operacija vrati, pokreĺe se callback funkcija i rezultat se

procesuira. Node.js nudi jednostavan, brz, asinhroni event-driven model model programiranja za izradu

modernih web aplikacija.

Slika 2 - Prikaz rada sinhorong i asinhronog programa

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

20

 Instalirati Node JS na vaġem raļunaru i podesiti path promenljivu.

 Napisati program koji na standardni izlaz ġtampa ĂHELLO WORLDñ. Pokrenuti program (na

serveru) sa konzolne linije:
console.log("HELLO WORLD");

console.log(process.argv);

Kako bi pokrenuli program neophodno je prvo instalirati nodeJS, proveriti da li su path promenljive podeġene i zatim u comand

prompt-u otkucati:

node ime_programa [param1] [param2] é

P1Υ~ǘŀ ƧŜ ǇǊƻŎŜǎǎΦŀǊƎǾΚ
Process je globlni objekat koji pruģa informacije o trenutnom procesu (progrmu) koji se izvrġava.

https://nodejs.org/docs/latest/api/process.html#process_process

argv je svojstvo ovog objekta koji vraĺa vrednosti parametara koje su prosleĽene programu prilikom poziva

funkcije.

 Napisati program koji sabira sve brojeve koje prosledimo kao argumente pri pozivu funkcije:

var result = 0

 for (var i = 2; i < process.argv.length; i++)

 result += Number(process.argv[i])

 consol e.log(result)

P2Υ ½ŀǑǘƻ ǇŜǘƭƧŀ ǇƻőƛƴƧŜ ƻŘ ǾǊŜŘƴƻǎǘƛ нΚ ¦ ǎƭǳőŀƧǳ Řŀ ǇƻƪǊŜƴŜƳ ǇǊƻƎǊŀƳ ƴŀǊŜŘōƻƳ node program Klijent
Server, ƪƻƧŜ ǾǊŜŘƴƻǎǘƛ ŏŜ ƛƳŀǘƛ ǇǊƻƳŜƴƭƧƛǾŀ ǇǊƻŎŜǎǎΦŀǊƎǾΚ
Prvi parametar je node. Drugi parametar je naziv ili putanja programa koji pokreĺemo.

 Napisati program koji raļuna N!. Argument n proslediti preko konzolne linije.

Rad sa fajlovima

 Primer blokirajuĺeg i ne blokirajuĺeg ļitanja iz fajla

var fs = require('fs');

var contents = fs.readFileSync ('index.html');

console.log(contents);

con sole.log('KRAJ');

var fs = require('fs');

fs.readFile ('index.html', function(err, contents){

 console.log(contents .toString());

});

console.log('KRAJ');

P3Υ YƻƧƛ ƻŘ ƻǾƛƘ ǇƻȊƛǾŀ ƧŜ ōƭƻƪƛǊŀƧǳŏƛΚ ½ŀǑǘƻΚ Koje parametre prihvata funkcija readFile, a koje
readFileSync?

P4Υ ~ǘŀ ǎŜ ŘƻōƛƧŀ ƪŀƻ ǊŜȊǳƭǘŀǘ ǇǊǾƻƎ ǇǊƛƳŜǊŀΣ ŀ Ǒǘŀ ƪŀƻ ǊŜȊǳƭǘŀǘ ŘǊǳƎƻƎΦ hōƧŀǎƴƛǘƛΚ

https://nodejs.org/docs/latest/api/process.html#process_process

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

21

P5Υ hōƧŀǎƴƛǘŜ ȊŀǑǘƻ ƧŜ ƧŜŘŀƴ ƻŘ ǇǊƛƳŜǊŀ ƴŜōƭƻƪƛǊŀƧǳŏƛΚ Yŀƪƻ ǎŜ ȊƻǾŜ ǇǊƻƎǊŀƳŜǊǎƪƛ ǇǊƛƴŎƛǇ ƪƻƧƛ ƻǾƻ
ƻƳƻƎǳŏŀǾŀΚ Objasnite parametre err i contents?

P6: Koje nareŘōŜ ƳƻȌŜǘŜ ƛǎƪƻǊƛǎǘƛǘƛ Ȋŀ ǳǇƛǎ ǳ ŦŀƧƭΚ

Rad sa strimom podataka

 Ļitanje fajla:

var fs = require('fs');

var file = fs.createReadStream ('fruits.txt');

file.on('readable', function(){

 var chunk;

 while(null !== (chunk = file.read())){

 console.log(chunk .toString());

 }

});

P7Υ ¦ őŜƳǳ ƧŜ ǊŀȊƭƛƪŀ ǇǊƛ őƛǘŀƴƧǳ ŦŀƧƭŀ ƪŀŘŀ ƪƻǊƛǎǘƛƳƻ ǎǘǊŜŀƳ ƛ ƻōƛőƴƻƎ őƛǘŀƴƧŀ ǳ ǇǊŜǘƘƻŘƴƻƳ ǇǊƛƳŜǊǳΚ Kada
ƧŜ ȊƎƻŘƴƻ ƪƻǊƛǎǘƛǘƛ ƧŜŘŀƴ ŀ ƪŀŘŀ ŘǊǳƎƛ ƴŀőƛƴ őƛǘŀƴƧŀΚ

 Koriġĺenje pipe funkcije:

var fs = require('fs');

var file = fs.createR eadStream("fruit.txt");

//TO DO

P8: ~ǘŀ ǊŀŘƛ ƴŀǊŜŘōŀ ǊŜǉǳƛǊŜΚ

 Napisati isti program tako da funkcija pipe ne zatvori strim podataka nakon zavrġetka funkcije,

veĺ fajl zatvorite na drugi naļin.

var fs = require('fs');

var file = fs.createReadStream('orig in.txt');

var destFile = fs.createWriteStream('destination.txt');

// TO DO

file.on('end', function(){

 destFile.end('Finished!');

});

 Napisati program koji kopira celokupni sadrģaj fajla index.html u fajl back_up.html.

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

22

 Kreirajte fajl input.txt koji u sebi sadrģi tekst "Klijent server sistemi. Lab. Veģba br. 3!". Zatim,

napisati program zadatak9.js koji prikazuje podatke o fajlu input.txt.

var fs = require ("fs");

console . log ("Going to get file info!");

fs . stat ('input.txt' , function (err , stats) {

 if (err) { return console . error (err); }

 console . log (stats);

});

P9: Objasnite ȊƴŀőŜƴƧŜ ǎǾƻƧǎǘŀǾŀ ƻōƧŜƪǘŀ ǎǘŀǘǎΚ

 Izmenite prethodni program tako da se izvrġi provera da li je fajl input.txt fajl, direktorijum ili

soket.

Preporuļena literatura:

1. https://nodejs.org/

2. https://www.tutorialspoint.com/nodejs/index.htm

3. http://www.nodebeginner.org/

4. http://code.tutsplus.com/tutorials/node-js-for-beginners--net-26314

5. http://nodeschool.io/#workshoppers

6. https://www.airpair.com/javascript/node-js-tutorial

7. http://stackoverflow.com/questions/2353818/how-do-i-get-started-with-node-js

8. https://github.com/maxogden/art-of-node/#the-art-of-node

9. http://blog.modulus.io/absolute-beginners-guide-to-nodejs

https://nodejs.org/
https://www.tutorialspoint.com/nodejs/index.htm
http://nodeschool.io/#workshoppers
https://www.airpair.com/javascript/node-js-tutorial
http://stackoverflow.com/questions/2353818/how-do-i-get-started-with-node-js
https://github.com/maxogden/art-of-node/#the-art-of-node
http://blog.modulus.io/absolute-beginners-guide-to-nodejs

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

23

Laboratorijska veģba broj 4: Upoznavanje sa mreģnim programiranjem

Programiranje voĽeno dogaĽajima (Event Driven Programming)

Node.js je aplikacija koje se izvrġava u jednoj niti, ali podrģava paralelno izvrġavanje programa pomoĺu dogaĽaja i callback funkcija.

Svaki API u NodeJS tehnologiji je asinhron i na taj naļin podrģava konkurentnost. NodeJS odrģava petlju sa dogaĽajima i svaki put

kada se neki zadatak zavrġi on okine odgovarajuĺi dogaĽaj koji zatim signalizira odgovarajuĺoj hendlerskoj funkciji da se izvrġi. U

suġtini svaki NoideJS program kada se pokrene prvo inicijalizuje promenljive i funkcije, a zatim ļeka da se neki dogaĽaj desi.

Glavna petlja programa (main loop) osluġkuje da li desio neki dogaĽaj, a kada se on desi okine odgovarajuĺu hendlersku funkciju.

Slika 3 - Prikaz rada programa voĽenog dogaĽajima

Iako dogaĽaji liļe na callback funkcije, oni su u suġtini razliļiti. Funkcija koja osluġkuje dogaĽaje se ponaġa po Observer obrascu i

svaki put kada se dogaĽaj desi, odgovarajuĺa hendlerska funkcija se izvrġi. Sa druge strane callback funkcije se pozivaju tek kada

se neki asinhroni task ili funkcija zavrġe i vrate rezultat.

NodeJS ima veliki broj predefinisanih dogaĽaja koji su dostupni preko EventEmitter klase.

 KreiranjeEventEmitter objekta i primer emitovanja dogaĽaja:

var e vents = require('events'); // import events mo dule

var eventEmitter = new events.EventEmitter() // create EventEmitter object

eventEmitter.on("message", function(message){ //eventEmitter.on('eventName', eventHandler);

 console.log("TEST");

 console.log(message);

});

eventEmitter.emit('message'); // to emit an event

eventEmitter.emit('message', 'pozdrav'); // to emit with args

 Primer viġestrukih hendlera za isti dogaĽaj:

var events = require ('events'); // Import events module
var eventEmitter = new events . EventEmitter (); // Create an eventEmitter object
var first Handler = function connected () { // Create an event handler as follows
 console . log ('conne ction succesful.');
 eventEmitter . emit ('data_received'); // Fire the data_received event
}

eventEmitter . on('connection' , first Handler); // Bind the connection event with the handler
eventEmitter.on('connection', function(){ // Second hendler
 console.log("Second Hendler!!!");
});

eventEmitter . on('data_received' , function (){
 console . log (Data Event .'); //Bind the data_received event with the anonymous f.
});

eventEmitter . emit ('connection'); // Fire the connection event
console . log ("Program Ended.");

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

24

Rezultat poziva ĺe biti redom First Hendler, Data Event, Second Hendler. Razlog za to je ġto kada eventEmitter

emituje dogaĽaj, sve hendlerske funkcije koje su povezane sa tim dogaĽajem se pozivaju sinkrono (funkcija

koja emituje dogaĽaj se blokira) i to u redosledu kojim su dodavane. Ļesto programeri pogreġno pretpostave

de je sam eventEmitter asinhron po prirodi jer se ļesto koristi da signalizira kraj nekog asinhronog zadatka,

ġto nije taļno. Prethodni primer to ilustruje. U primeru se emituje dogaĽaj connect. Usled toga se prvo poziva

prva prijavljena funkcija firstHendler, koja ġtampa First Hendler, a zatim asinhrono emituje novi dogaĽaj.

Ovaj dogaĽaj se obraĽuje u event loopu i poziva se njegova hendler funkcija koja ġtampa Data Event. Tek

nakon zavrġetka obrade ovog dogaĽaja ĺe roditeljska funkcija nastaviti izvrġavanje i izvrġiti naredbu nekon

poziva metode eventEmitter.emit.

tлΥ bŀƪƻƴ ȊŀŘƴƧŜ ƴŀǊŜŘōŜ ǳ ǇǊƛƳŜǊǳ н ŘƻŘŀƧǘŜ ƪƻŘ ƪƻƧƛ ŏŜ Řŀ ǳƪƭƻƴƛ ǎǾŜ ƘŜƴŘƭŜǊ ŦǳƴƪŎƛƧŜ ƪƻƧŜ ƻǎƭǳǑƪǳƧǳ
ŘƻƎŀŚŀƧ ŘŀǘŀψǊŜŎŜƛǾŜŘΦ 9ƳƛǘǳƧǘŜ ŘƻƎŀŚŀƧ ƪŀƪƻ ōƛ ŘŜƳƻƴǎǘǊƛǊŀƭƛ Řŀ Ǝŀ ƴƛƧŜdna funkcija ne hvata.

tмΥΦ Yŀƪƻ ƳƻȌŜǘŜ ǇǊƻǾŜǊƛǘƛ ƪƻƭƛƪƻ ŦǳƴƪŎƛƧŀ ƻǎƭǳǑƪǳƧŜ ƴŜƪƛ ŘƻƎŀŚŀƧΚ

tнΥ Yŀƪƻ ƳƻȌŜǘŜ Řŀ ǇƻŘŜǎƛǘŜ Řŀ ǎŜ ƴŜƪŀ ƘŜƴŘƭŜǊǎƪŀ ŦǳƴƪŎƛƧŀ ƛȊǾǊǑƛ ǎŀƳƻ ƧŜŘƴƻƳΚ

 U NodeJS tehnologiji bilo koja asinhrona funkcija prihvata callback kao zadnji parametar. Svaka

callback funkcija prihvata greġku (error) kao prvi parametar. Ilustrujmo to sledeĺim primerom: Kreirajte

tekstualni fajl input.txt sa sledeĺim sadrģajem: Ă Klijent server sistemi nisu tako teġki Jñ

var fs = require ("fs");
fs . readFile ('input.txt' , function (err , data) {
 if (err){
 console . log (err . stack); return ;
 }
 console . log (data . toString ());
});
console . log ("Program Ended");

P3: Kojim ǊŜŘƻǎƭŜŘƻƳ ŏŜ ōƛǘƛ ƛǎǇƛǎŀƴŜ ǇƻǊǳƪŜ ƛ ȊŀǑǘƻΚ bŀǾŜŘƛǘŜ ƧƻǑ ƴŜƪǳ ƳŜǘƻŘǳ ƪƭŀǎŜ 9ǾŜƴǘ9ƳƛǘǘŜǊΥ

Mreģno programiranje

Mreģno programiranje obuhvata pisanje programa koji komuniciraju sa drugim programima preko raļunarske

mreģe. Veĺina mreģnih aplikacija se moģe podeliti na dve vrste aplikacija i to jedan od programa uobiļajeno

se naziva klijent, a drugi server. Jedan klasiļan primer klijent-server komunikacije je veb ļitaļ kao klijent a

veb server kao server (slika br.1).

Slika 4 - Mreģna aplikacija: klijent i server

Klijenti uobiļajeno komuniciraju sa jednim serverom u jednom trenutku ali to nije pravilo (primer veb ļitaļa

koji moģe da komunicira sa viġe razliļitih servera). Sa serverske strane, sasvim je uobiļajeno da server u

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

25

jednom trenutku ima konekciju na viġe klijenata istovremeno. Svi klijenti i serveri mogu se nalaziti u istoj

lokalnoj mreģi (LAN), ali je takoĽe moguĺe da oni budu u razliļitim mreģama, ġto je u veĺini situacija sluļaj.

Transmission Control Protocol ï TCP ï je connection ïoriented protokol koji obavlja pouzdanu i ureĽenu

isporuku podataka od jednog do drugog raļunara. On se koristi kada ģelimo da dostavimo sve podatke u taļno

odreĽenom redosledu. Zbog ovog i drugih razloga veĺina protokola, koji se danas koriste su implementirani

preko ovog transportnog protokola. Na primer veb ļitaļi koriste HTTP, emajl klijenti SMTP, IMAP, POP,

programi za ļetovanje IRC, XMPP, programi za udaljeni pristup SSH i drugi.

Uspostavljanje TCP veze

1. Server mora biti spreman da prihvati dolazeĺu vezu i to se uobiļajeno ostvaruje pozivanjem socket,

bind i listen funkcija. To stanje poznato je kao passive open stanje.

2. Klijent zapoļinje aktivnim otvaranjem ï stanje active open pozivanjem connect funkcije. To uzrokuje

da TCP klijent ġalje SYN segment (sluģi za sinhronizaciju) da se kaģe serveru da je klijent

inicijaliziovao broj sekvence za podatke koji ĺe se slati preko uspostavljene veze. Uobiļajeno je da se

podaci ne ġalju sa SYN, pa on samo sadrģi IP header,TCP header i neke TCP opcije.

3. server mora da potvrdi klijentov SYN ï ġalje ACK, i server mora takoĽe da poġalje svoj SYN koji

sadrģi inicijalizovani broj sekvence za podatke koje ĺe server slati na vezu. Oba podatka se ġalju u istom

segmentu.

4. klijent mora da potvrdi serverov SYN.

Kao ġto vidimo broj potvrdnih paketa je tri pa se zato uspostavljanje TCP veze naziva three-way handshake.

Raskidanje veze TCP veze

Dok je kod uspostavljanja veze bilo potrebno razmeniti ukupno tri segmenta, za raskid veze potrebna su ļetiri

segmenta i to:

1. Jedna od aplikacija prva zahteva raskidanje veze: poziv funkcije close, stanje poznato kao active close.

Ta strana ġalje FIN segment ġto oznaļava da slanje podataka zavrġeno.

2. Druga strana koja primi FIN segment prihvata zatvaranje veze i izvodi passive close. Primljeni FIN je

potvrĽen od TCP-a i isti podatak se prosleĽuje aplikaciji kao end of file (EOF).

3. Malo kasnije aplikacija koja primi EOF zatvara soket (funkcija close) ġto uzrokuje da TCP poġalje FIN.

4. TCP na sistemu koji je primio taj zadnji FIN (kraj sa active close) potvrĽuje FIN.

Soket

Da bi se uspeġno uspostavila komunikacija dva procesa iz razliļitih aplikacija, bilo na istom ili posebnim

raļunarima, potreban je par soketa. Prema tome soket predstavlja jedan kraj komunikacionog kanala i to za

svaki proces po jedan. On je odreĽen IP adresom i brojem porta preko koga se kanal za komunikaciju

uspostavlja. Uglavnom se soketi koriste u klijent-server arhitekturi gde predstavljaju dominantan oblik

uspostavljanja komunikacije. Server ļeka zahteve klijenata tako ġto Ăsluġañ na odreĽenom portu soketa. Oni

obiļno implementiraju specifiļne servise na odreĽenom portu (Telent-23, FTP-21, HTTP-80). Nepisano

pravilo je da kad god se klijent spoji na soket, da mu se dodeljuje broj porta koji je veĺi od 1024, jer su svi

brojevi portova manji od 1024 veĺ rezervisani za standardne aplikacije. Za svaki par klijent server uvek se

dodeljuje razliļiti broj porta, tako da imamo jedinstveni par soketa za svaki par. Postoji veliki broj razliļitih

soketa ali se u praksi najļeġĺe koriste dva tipa i to: stream soket i datagram soket. Stream soketi su pouzdani

dvosmerni komunikacioni kanali kod kojih sve ġto se upiġe na jednom soketu izlazi na drugom u istom obliku.

Ovde su i sve moguĺe greġke prilikom transporta ispravljene tako da se ima utisak da je soket bezgreġan ï

error free. Stream sokete koriste aplikacije kao ġto su Telnet i WEB ļitaļ. Datagram soketi se joġ nazivaju

connectionless tj. soketi bez stalne veze. Oni nisu toliko pouzdani kao prethodni soketi jer datagrami koji se

ġalju mogu ali i ne moraju da stignu do drugog soketa.

Koncept soketa

Kod kreiranja soketa moramo definisati tri osnovna parametra i to:

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

26

1. protokol ï specificira kako se prenose podaci.

2. IP adresa

3. Broj porta

 Osnovne funkcije za rad sa soketima

Postoje dva modula koja se koriste za rad sa soketima. Modul net se koristi za rad sa TCP soketima, a modul

datagram za rad sa UDP soketima. Osnovne metode za rad sa modulom net su:

Klasa Net:

¶ Server net.createServer([options][, connectionListener])

¶ net.connect(options[, connectionListener])

¶ net.createConnection(options[, connectionListener])

Klasa Server:

¶ Server.listen(port);

¶ server.close([callback])

Klasa Socket:

¶ socket.connect(port[, host][, connectListener])

¶ socket.address()

¶ socket.write(data[, encoding][, callback])

¶ socket.on(event, callback); event moģe biti dana, close, open, end

¶ socket.end();

 Kreiraĺemo mali TCP server na koji moģe da se konektuje bilo ko. Kada se konektujete na server
on ĺe Vas pozdraviti i pitati za ime. Reĺi ĺe Vam koliko je drugih korisnika konektovano. Nakon ukucavanja

Vaġeg imena smatra se da ste uspostavili konekciju. Kada ste konektovani moģete da ġaljete i primate ostalim

klijentima. Otkucajte za poļetak sledeĺi kod:

var net = require("net");

var server = net.createServer(fun ction(conn){

 console.log("ó\ 033[90m Nova Kone kcija! \ 033[39m");

}).listen(3000);

P4Υ YƻƧƛ ǘƛǇ ƻōƧŜƪǘŀ ǾǊŀŏŀ ŦǳƴƪŎƛƧŀ ƴŜǘΦŎǊŜŀǘŜ{ŜǊǾŜǊόύΚ ~ǘŀ ƻƳƻƎǳŏŀǾŀ ŦǳƴƪŎƛƧŀ ǎŜǊǾŜǊΦƭƛǎǘŜƴόǇƻǊǘύΚ 5ŀ ƭƛ ƧŜ
nakon poziva te funkcije TCP konekcija uspostavljena i da li je soket kreiran?
(Pogledaj https://nodejs.org/api/net.html#net_class_net_server)

Pokrenite vaġu node aplikaciju. Testirajte je pomoĺu powershell aplikacije odnosno protokola. Otvoriti

powershell klijent i ukucajte Test-NetConnection -Port [vrednost] -ComputerName [vrednost]. Za mac

sisteme moģete koristit nc [adresa] [port]

P5: Koju naredbu treba otkucati kako bi se testirao napisani program?

 Raļunanje broja konektovanih klijenata: Proġirite prethodnu aplikaciju tako da ona pamti broj
konektovanih klijenta u promenljivoj count. Aplikacija treba i da vrati odgovor, broj konektovanih klijenata,

onome koje uspostavio konekciju.

var net = require("net");

var count = 0;

var server = net.createServer(function(conn){
var nickname;

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

27

 conn.write(

 ' \ r \ n> welcome to \ 033[92mnode - chat \ 033[39m!'

 + ' \ r \ n> ' + co unt + ' other people are connected at this time.'

 + ' \ r \ n> please write your name and press enter: '

);

 count++;

 console.log("ó\ 033[90m new connection! \ 033[39m");

 conn.on(ócloseô, function () {

 count -- ;

});

}).listen(3000);

P6Υ YŀŘŀ ŏŜ ǎƻƪŜǘ Ŏƻƴƴ Řŀ ƻƪƛƴŜ ŘƻƎŀŚŀƧ close ŀ ƪŀŘŀ ŘƻƎŀŚŀƧ end?

(Pogledaj https://nodejs.org/api/net.html#net_class_net_socket)

 Primanje poruka ï Omoguĺimo sada naġoj aplikaciji da primi poruke koje nam klijent ġalje.

Poruku ĺemo logovati na serveru. Dodajte u prethodni primer sledeĺi kod:

conn.on('data', function (data) {

 console.log(data);

 });

P7Υ 5ŀ ƭƛ ǎǘŜ ǳǎǇŜƭƛ Řŀ ǇƻǑŀƭƧŜǘŜ ƛ ǇǊƛƳŀǘŜ ǇƻǊǳƪǳΚ ~ǘŀ ƧŜ ǇǊƻōƭŜƳ ƛ ȊŀǑǘƻ ǎŜ ƧŀǾƭƧŀΚ ~ǘŀ ǘǊŜōŀ ƛȊƳŜƴƛǘƛ Řŀ ōƛ
ǇǊƻƎǊŀƳ ƛǎǇǊŀǾƴƻ ǑǘŀƳǇŀƻ ǇƻŘŀǘƪŜΚ
(Pomoĺ: http://www.w3schools.com/jsref/jsref_tostring_number.asp)

 Emitovanje poruka. Omoguĺiti aplikaicji da poslatu poruku prosledi svim klijentima zajedno sa

imenom klijent. Klijent nakon uspostavljanja konekcije prvo ġalje svoje ime (nickname) a tek onda moģe da

ġalje poruke. Dva korisnika ne smeju imati isto ime.

Tcp konekcija se ostvaruje izmeĽu dva entiteta, klijenta i server. Da bi server poslao poruku svim klijentima

on mora u nekoj programerskoj strukturi da ļuva sve sokete koji se kreiraju svaki put kada se klijent prvi put

konektuje na naġu aplikaciju, odnosno poġalje svoj nadimak. U naġoj aplikaciji ĺemo kreirati asocijativni niz

users koji ĺe nadimak (nickname) koristiti kao indeks, a vrednost ĺe biti soket objekat (conn).

P8: Gde treba deklarisati promenljivu users, a gde promenljivu nickname?

Primljena poruka se prosleĽuje svim aktivnim klijentima iz niza users. Za to koristimo pomoĺnu funkciju

broadcast koju smo sami napisali i kojoj kao parametre prosleĽujemo poruku koju treba poslati svim

klijentima.

function broadcast (msg) {

 for (var i in users) {

 users[i].write(msg);

 }

}

https://nodejs.org/api/net.html#net_class_net_socket
http://www.w3schools.com/jsref/jsref_tostring_number.asp

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

28

Napomena: Ukoliko koristite windows telnet program za testiranje serverske aplikacije, neophodno je

napraviti malu modifikaciju. Widows Telnet program ġalje podatke serveru nakon svakog otkucanog

karaktera, i zato je neophodno da mi na serverskoj strani baferujemo te podatke u promenljivu str i tek kada

registrujemo znak za novi red (enter) obradimo te podatke kao nadimak ili poruku. U ovom primeru mi ĺemo

koristiti samo jedan bafer ġto znaļi da naġa aplikacija neĺe podrģavati istovremeni unos poruka od strane viġe

korisnika. Za to je potrebno koristiti posebni bafer za svakog korisnika.

if (data.toString('utf8') != " \ r \ n"){

 str = str + data;

 return;

 }

U sluļaju da koristite neki od naprednijih programa kao ġto je putty, ova modifikacija nije neophodna.

Dovoljno je u podeġavanjima za putty program oznaļiti stavku raw i uneti odgovarajuĺi port i ip adresu.

Svaki put kada neki klijent poġalje podatke mi ĺemo prvo proveriti da li je klijent poslao svoj nadimak, ako

nije proveravamo da li klijent sa datim nadimkom postoji, i ako ne postoji dodajemo ga u niz aktivnih

korisnika. Ukoliko je nadimak veĺ poslat podatke od klijenta tretiramo kao poruku.

// dodati u delu gde se kreira server

conn.on('data', function (dat a) {

 str = data.toString();

 if (!nickname) { //proveravamo d a li je poslao nadimak ili poruku

 str = str.trim();

 if (users[str]) {

 conn.write(' \ 033[93m> nickname already in use. try again: \ 033[39m ');

 return;

 } else {

 nickname = str;

 users[nickname] = conn;

 broadcast(nickname + ' joined the room \ r \ n');

 }

 }

 else{ // klijent je poslao poruku

 console.log(nickname + ": " + str);

 broadcast('nickname + ": " + str + ' \ r \ n');

 }

 str = "";

 });

 Izmenite kod u prethodnoj aplikaciji tako da se svim korisnicima poġalje poruka svaki put kada

korisnik napusti chat aplikaciju. Napiġite izmene:

 Izmenite kod u prethodnoj aplikaciji tako da se poruka ne ġalje osobi koja je poslala poruku (kako
ne bi dolazilo do dupliranja poruka). Napiġite izmene:

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

29

 Kreirati program koji ĺe otvoriti socket na portu 3490 i ļekati da se neko spoji na njega (server

program). Nakon ġto se neki klijent spoji na soket potrebno je ispisati ñKonekcija je uspostavljena !ò i

regularno zatvoriti soket.

 Napisati aplikaciju node JS koja omoguĺuje komunikaciju koriġĺenjem Datagram (UDP) soketa.

- Studenti sa parnim brojem indeksa prave serversku aplikaciju, a oni sa neparnim ï klijentsku.

- Server zahteva unos porta na kome radi, a klijent adresu servera i porta sa kojim komunicira prilikom

startovanja

- Nakon startovanja moguĺe je meĽusobno razmeniti poruke koje se unose sa tastature

Da biste uneli podatke sa tastature koristite modul readline. Njega ukljuļujete u projekat naredbom i kreirate

interfejs sledeĺim kodom:

(Pomoĺ https://nodejs.org/api/dgram.html)

var readline = require('readline');

var rl = readline.createInterface({

 input: process.stdin,

 output: process.stdout

});

 Nakon toga svaki put kada se na standardnom ulazu unese neki tekst i pritisne enter emitovaĺe se dogaĽaj

ólineô koji kao parametar prenosi otkucani tekst i koji moģete da uhvatite sledeĺim kodom:

rl.on('line', function (cmd) {

 console.log('You just type d: '+cmd);

});

Za koriġĺenje UDP soketa neophodno je koristiti modul dgram. Nakon ukljuļivanja modula soket se kreira

komandom:

var client = dgram.createSocket("udp4");

Ukoliko ģelite da primite pakete potrebno je da soket poveģete sa nekim portom ġto se radi naredbom

socket.bind(ime_porta). Adresi i portu na koji je soket povezan moģete pristupiti sa socket.address() i

socket.address().port

client.bind(3001, function() {

 // client.addMembership('127.0.0.1');

});

U trenutku kada nova poruka stigne na soketu emituje se dogaĽaj ñmessageò. Za toj dogaĽaj treba napisati

handler funkciju koja hvata dogaĽaj i ġtampa ga na standardni izlaz. Msg je objekat tipa Buffer, a rinfo je

objekat koji sadrģi informacije o poġiljaocu poruke.

client.on('message', functio n(msg, rinfo) {

 console.log('>>%s: Primio %d bajta od %s:%d \ n', msg, msg.length, rinfo.address, rinfo.port);

});

Ukoliko ģelite da poġaljete poruku koristeĺi UDP soket, to moģete uraditi naredbom socket.send, gde kao

parametre prosleĽujete poruku koju ġaljete kao Buffer objekat ili string, pomeraj u baferu od koga poļinje

poruka, duģinu poruke, broj porta, ip adresa odrediġta ili grupe odrediġta, callback funkcija. Ukoliko ģelite da

poġaljete broadcast poruku grupi odrediġta neophodno je prvo postaviti fleg socket.setBroadcast(true), a zatim

proslediti broadcast adresu u funkciji send.

client.send(cmd, 0, cmd.length, 3001, "loc alhost", function(err) {

 //client.close();

 });

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

30

Ukoliko prilikom testiranja programa naiĽete na greġku Ăbind EADDRINUSEñ pokuġajte da promenite port.

Napisati i testirati ceo program:

var dgram = require('dgram'); var readline = require('readline') ;

var client = dgram.createSocket("udp4");

var rl = readline.createInterface({

 input: process.stdin,

 output: process.stdout

});

client.bind(3001, function() {

 // client.addMembership('127.0.0.1');

});

rl.on('line', function (cmd) { // console.log ('You just typed: '+cmd);

 client.send(cmd, 0, cmd.length, 3001, "localhost", function(err) {

 //clie nt.close();

 });

});

client.on('message', function(msg, rinfo) {

 console.log('>>>%s: Received %d bytes from %s:%d \ n', msg, msg.length, rinfo.address ,

rinfo.port);

});

 Izmenite prethodnu aplikaciju tako da se poruka ġalje svima raļunarima na mreģi i to na port 4444.
Podesite da i vaġa aplikacija osluġkuje na tom portu. Testirajte aplikaciju tako ġto ĺete poslati vaġe ime ili neku

drugu poruku i saļekati da Vam par kolega odgovori.

P9Υ ~ǘŀ ǎŜ ŘŜǑŀǾŀ ŀƪƻ ƧŜ ƛ ƪƭƛƧŜƴǘ ƛ ǎŜǊǾŜǊ ǊŜƎƛǎǘǊƻǾŀƴ ƴŀ ƛǎǘƻƳ ǇƻǊǘǳΣ ŀƭƛ ǎŜ ƴŀƭŀȊŜ ƴŀ ƛǎǘƻƳ ǊŀőǳƴŀǊǳΚ ~ǘŀ
ǎŜ ŘŜǑŀǾŀ ŀƪƻ ǎŜ ƛ ǎŜǊǾŜǊ ƛ ƪƭƛƧŜƴǘ ŀǇƭƛƪŀŎƛƧŀ ƴŀƭŀȊŜ ƴŀ ƛǎǘƻƳ ǇƻǊǘǳ ŀƭƛ ƴŀ ǊŀȊƭƛőƛǘƛƳ ǊŀőǳƴŀǊƛƳŀΚ

P10: Da li ǳ ǎƭǳőŀƧǳ ǇǊƛƳŜǊŀ с ǇƻǎǘƻƧƛ ǊŀȊƭƛƪŀ ƛȊƳŜŚǳ ƪƭƛƧŜƴǘǎƪŜ ƛ ǎŜǊǾŜǊǎƪŜ ŀǇƭƛƪŀŎƛƧŜΚ

 Izmenite kod u prethodnom primeru tako da aplikacija pamti sve poruke koje su poslate odnosno

primljene u fajl koji se zove poruke.txt.

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

31

Laboratorijska veģba broj 5: Mreģno programiranje ï koncept HTTP

servera

Slika 5 - Slojevi aplikaicje

Primer 1: Kreiranje HTTP servera:

Ukoliko uporedite implementaciju TCP servera i HTTP servera, uoļiĺete da su jako sliļne. U oba sluļaja se

poziva metoda createServer i zatim, kada se klijent konektuje, poziva se callback funkcija. Fundamentalna

razlika je u tipu objekta koji dobijate u callback funkciji. U sluļaju TCP servera dobija se connection odnosno

soket objekat, a u sluļaju HTTP servera dobijaju se request i response objekti.

Postoje dva razloga za to, prvo HTTP je API viġeg nivoa koji Vam omoguĺava da upravljate specifiļnim

skupom funkcionalnosti vezanim za HTTP protokol. Drugo, moderni veb ļitaļi su sposobni da poġalju

nekoliko paralelnih konekcija kako bi optimizovali uļitavanje veb strane. Node js Vam omoguĺava da ne

brinete o samoj konekciji izmeĽu klijenta i servera, mada TCP konekciji moģete pristupiti preko parametra

request.connection, jer vrġi apstrakciju komunikacije na nivo zahteva i odgovora.

var http = require('http');

http.createServer(function(request, response) {

 response.writeHead(200);

 response.write("<h2>Hello , this is Server</h2>");

 response.end();

}).listen(8080);

Kako pokrenuti i testirati aplikaciju

Pokrenite serverski deo aplikacije tako ġto ĺete na serveru otkucati node name_of_the_program.

Pokrenite klijentski deo aplikacije tako ġto ĺete na lokalnom raļunaru iz veb ļitaļa otvoriti odgovarajuĺu

adresu i port servera. U sluļaju lokalne maġine to ĺe najverovatnije biti adresa http://127.0.0.1:8080/ ili

iskoristite telnet ili curl 127.0.0.1:8080 u konzoli.

P1: ¢ŜǎǘƛǊŀƧǘŜ ƪǊŜƛǊŀƴƛ ƘǘǘǇ ǎŜǊǾŜǊ ǇƻƳƻŏǳ ¢ŜƭƴŜǘ ƛƭƛ ŎǳǊƭ ǇǊƻǘƻƪƻƭŀΣ ŀ ȊŀǘƛƳ ƛ ǇƻƳƻŏǳ ǾŜō őƛǘŀőŀΦ hǘƪǳŎŀƧǘŜ
u telnet klijntu GET κ I¢¢tκмΦм ƛ ǇǊƛǘƛǎƴƛǘŜ ŘǾŀ Ǉǳǘŀ ŜƴǘŜǊΦ hōƧŀǎƴƛǘŜ Ǒǘŀ ǎŜ ŘŜǎƛƭƻΦ ½ōƻƎ őŜƎŀ ǾŜō őƛǘŀő ƴƛƧŜ
ǇŀǊǎƛǊŀƻ ƘǘƳƭ ŘƻƪǳƳŜƴǘΚ ~ǘŀ ǘǊŜōŀ ǇǊomeniti da bi se to ispravilo?

tнΥ bŀǑ ǇǊƛƳŜǊ ƳƻȌŜ Řŀ ōǳŘŜ ǎƪǊŀŏŜƴ ƧŜǊ ǊŜǎǇƻƴǎŜΦŜƴŘόύ ƳŜǘƻŘŀ ƪŀƻ ǇŀǊŀƳŜǘŀǊ ǇǊƛƘǾŀǘŀ ǇƻŘŀǘƪŜ ƪƻƧŜ
treba vratiti kao parametar. Uklonite response.Write naredbu i umesto nje podatke koje treba vratiti
ǇǊƻǎƭŜŘƛǘŜ ǇƻƳƻŏǳ ǊŜǎǇƻƴǎŜΦŜƴŘόύ ŦǳƴƪŎƛƧŜΦ

http://127.0.0.1:8080/

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

32

(Pomoĺ https://nodejs.org/api/http.html#http_response_end_data_encoding_callback)

Primer 2: Vraĺanje fajla putem HTTP protokola klijentu

var http = require('http');

var fs = require('fs');

http.createServer(function(request, response) {

 response.writeHead(200);

 fs.readFile("index.html", function(err, data){

 response.write(data);

 response.end();

 });

}).listen(8080);

tоΥ ¦ ŘƻƪǳƳŜƴǘŀŎƛƧƛ ƴŀ ƛƴǘŜǊƴŜǘ ǇǊƻƴŀŚƛǘŜ ƛ ƴŀ ƻǎƴƻǾǳ ǘƻƎŀ ƛȊƳŜƴƛǘŜ ǇǊŜǘƘƻŘƴƛ ƪƻŘ ǘŀƪƻ Řŀ ǘƛǇ ŦŀƧƭŀ ƪƻƧƛ
ǾǊŀŏŀ ƴŀǑ ƘǘǘǇ ǎŜǊǾŜǊ ōǳŘŜ ǘŜȄǘκƘǘƳƭΦ όǇƻƳƻŏ ƘǘǘǇǎΥκκƴƻŘŜƧǎΦƻǊƎκŀǇƛκƘǘǘǇΦƘǘƳƭύΦ

var http = require('http');

var fs = require('fs') ;

http.createServer(function(request, response) {

 //TO DO

 fs.readFile('index.html', function(err, contents) {

 response.write(contents);

 response.end();

 });

}).listen(8080);

P4: Prepravite prethodni kod tako da Vam server vrati neku html stǊŀƴǳΦ tƻƪǳǑŀƧǘŜ Řŀ ǊŜǑŜƴƧŜ
implementirate ƪƻǊƛǑŏŜƴƧŜƳ ƴŀǊŜŘōŜ ǇƛǇŜΦ ¢ŜǎǘƛǊŀƧǘŜ ǇƻƪǊŜǘŀƴƧŜƳ ƛȊ ǾŜō őƛǘŀőŀΦ

var fs = require('fs');

var http = require('http');

http.createServer(function(request, response) {

 response.writeHead(200, {'Content - Type': 'text/html'});

//TO DO

}).listen(8080);

Primer 3: ProsleĽivanje parametra serveru - Napiġimo sada primer programa kome se u http zahtevu

prosleĽuju ime, prezime i broj indeksa. Aplikacija na serveru ļita ove podatke, upisuje ih u tekstualni

fajl i vraĺa ceo taj fajl nazad klijentu. Ukoliko aplikaciju pozovete bez parametara ili sa nepravilnim

parametrima ona ĺe samo izlistati studente koji su se upisali. Ukoliko joj pravilno prosledite parametre

ona ĺe vas upisati u listu studenata koji su uspeġno uradili ovaj zadatak.

var fs=require('fs'); var http = require("http"); var url = require("url");

var ind = 0; var d = new Date();

fs.writeFile("Vezba8.txt", " \ n\ n\ n Application started " + d + " \ n", { flag: "a" }, function(err){

 if (err) console.log(err);

});

var server = http.createServer(function (req, res){

 var o = url.parse(req.url, true);

 res.writeHead(200);

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

33

 var ime = o.query.ime; var prezime = o.query.prezime; var indeks = o.query.indeks;

 var str = ind + " " + o.query.ime + " " + o.query.prezime + " " + o.query.indeks + d + " \ n";

 console.log(str);

 if (ime == undefined || prezime == undefined || indeks == undefined){

 res.write("Niste uspesno upisani \ n");

 fs.readFile("Vezba 8.txt", function(err, data){

 if (err) console.log(err);

 res.end(data);

 });

 }els e {

 fs.writeFile("Vezba8.txt", str, { flag: "a" }, function(err){

 if (err) console.log(err);

 });

 ind++;

 res.write("Uspesno ste upisani \ n") ;

 fs.readFile("Vezba8.txt", function(err, data){

 if (err) console.log(err);

 res.end(data);

 });

 }

}).listen(8080);

P5: Pozovite aplikaciju iz primera 3 koja se nalazi na serveru (pitati asistenta za ip adresu i port).

¶ Proverite da li se nalazite na listi upisanih studenata. Ako Vas nema dodajte se u listu. Tako ġto

ĺete proslediti odgovarajuĺi URL veb ļitaļu (ipadresa:port/?ime=Milos&é.)

¶ Ispravite kod u prethodnoj aplikaciji tako da se fajl briġe svaki put kada se izvrġi upis u fajl.

¶ Isparavate kod tako da se fajl briġe svaki put kada se pokrene aplikacija.

Primer 4: Dobavljanje JSON fajla

Podatke iz prethodnog primera vratiti klijentu u obliku json fajla:

var fs=require('fs'); var http = require("http");

var url = require("url"); var stArr = [];

var server = http.createServer(function (req, res){

 var o = url.parse(req.url , true);

 res.writeHead(200);

 var student = {} ; student.ime = o.query.ime;

 studen t.prezime = o.query.prezime; student.indeks = o.query.indeks;

 var op = o.query.op;

 if (student.ime == undefined || student.prezime == undefined || student.indek s == undefined){

 console.log("Pogresan zaht ev: " + stArr.length);

 var str = JSON.stringify(stArr);

 }

 else { //upisi studenta

 console.log("Upisujem studenta: " + stArr.length);

 stArr.push(student);

 var str = JSON.stringify(stArr);

 }

 res.en d(str);

}).listen(8080);

tсΥ ¢ŜǎǘƛǊŀƧǘŜ ŀǇƭƛƪŀŎƛƧǳΦ tǊƛƳŜǘƛŏŜǘŜ Řŀ ǎǾŀƪƛ Ǉǳǘ ƪŀŘŀ ǇƻƳƻŏǳ ǾŜō őƛǘŀőŀ ǇƻǑŀƭƧŜǘŜ I¢¢t ȊŀƘǘŜǾ ǎŜǊǾŜǊ
ǇǊƛƳƛ ǳǎǘǾŀǊƛ н I¢¢t ȊŀƘǘŜǾŀΦ ½ŀǑǘƻ ƛ ƪƻƧŜ ȊŀƘǘŜǾŜ ǇǊƛƳƛ ǾŀǑ ǎŜǊǾŜǊΚ
(Pomoĺ: http://en.wikipedia.org/wiki/Favicon)

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

34

P7: Ispraviti kod iz prethodnog prƛƳŜǊŀ ǘŀƪƻ Řŀ ǎŜ ǇǊƛ ǎƭŀƴƧǳ ƻŘƎƻǾŀǊŀƧǳŏŜƎ ȊŀƘǘŜǾŀ ƻōǊƛǑŜ ƻŘǊŜŚŜƴƛ
ǎǘǳŘŜƴǘ ǎŀ ǎǇƛǎƪŀΣ ƪŀƻ ƛ Řŀ ǎŜ ǎǇǊŜőƛ ǳǇƛǎƛǾŀƴƧŜ ǎǘǳŘŜƴŀǘŀ ƪƻƧƛ ƛƳŀƧǳ ƛŘŜƴǘƛőƴŜ ǇƻŘŀǘƪŜΦ bŀ ƪƻƧƛ ƴŀőƛƴ
ƳƻȌŜǘŜ ƻǾƻ ǊŜŀƭƛȊƻǾŀǘƛΚ

tуΥ YǊŜƛǊŀǘƛ ƘǘƳƭ ǎǘǊŀƴƛŎǳ ƪƻƧŀ ŏŜ ǾǊǑƛǘƛ ǇǊƛƪŀȊΣ ǳǇƛǎΣ ǇǊƻǾŜru i brisanje studenata sa spiska. Napisati liniju
koda ƛȊ ƻǾŜ ǎǘǊŀƴƛŎŜ ƪƻƧƻƳ ǎŜ ŘŜŦƛƴƛǑŜ ƛƭƛ ǇƻȊƛǾŀ I¢¢t ȊŀƘǘŜǾΥ

tфΥ ¦ƴŀǇǊŜŘƛǘƛ ŀǇƭƛƪŀŎƛƧǳ ƛȊ ǇǊŜǘƘƻŘƴƻƎ ǇǊƛƳŜǊŀ ǘŀƪƻ Řŀ ǎŜ ǇǊƛ ǎǘŀǊǘƻǾŀƴƧǳ ŀǇƭƛƪŀŎƛƧŜ ƛȊǾǊǑƛ őƛǘŀƴƧŜΣ ŀ ǇǊƛ ōƛƭƻ
kakvoj promeni i upis u fajl, ƪŀƪƻ ōƛ ǎǇǊŜőƛƭƛ Ǝǳōƛǘŀƪ ǇƻŘŀǘŀƪŀ ǳ ǎƭǳőŀƧǳ ǇǊŜǎǘŀƴƪŀ ǊŀŘŀ ǎŜǊǾŜǊŀΦ

fs.readFile("Vezba8.txt", {flag:"a+"}, function(err, data){

 //To do

});

var saveFile = function(){

 // To do

};

//Poziv funkcije svaki put kada se niz stArr menja!

Primer 5: Dobavljanje slike

require("http").createServer(function (req, res) {

 var fs = require("fs");

 res.writeHead(200, { "Content - Type": "image/jpeg"});

 stream = fs.createReadStream("smile4.jpg");

 stream.on("data", function (data) {

 res.write(data);

 });

 stream.on("end", function () {

 res.end();

 });

}).listen(3000)

Primer 6: Primer poziva neke veb stranice i objekata request i response

Kreirajmo aplikaciju koja ĺe pozvati neku drugu veb stranicu i prikazati njen odgovor. Prvo ĺemo konstruisati

odgovarajuĺi URL koriġĺenjem modula request. Prvi parametar prilikom poziva metode request moģe biti

URL ili objekat options. Ļlanovi objekta options na koje treba obratiti paģnju su:

¶ url: URL adresa destinacije kojoj ġaljemo zahtev

¶ method: HTTP metoda koju ģelimo da koristimo (GET, POST, DELETE, etc)

¶ headers: heder naġeg zahteva koji se sastoji iz (key-value) parova

¶ form: objekat koji sadrģi podatke forme u key-value obliku

var url = require('url');

var request = require("request");

// parameter je url //parameter je objekat options

var options = { //var options = {

 protocol: "https:", //url: 'https://www. reddit.com/r/funny.json',

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

35

 host: "twitter.com", //method: 'GET',

 // pathname: '1.1/search/tweets.json', //headers: { 'Accept': 'application/json',

 // query: { q: "codeschool"} // 'Accept - Charset': 'utf - 8', }

}; //};

va r tURL = url.format(options);

});

Zatim koristimo request modul da poġaljemo jednostavan http zahtev i logujemo odgovor u konzoli.

request(tURL, function(err , res, body){ // request(options, function(err, res, body) {

 console.log("SERVER: " + res .headers.server); // let json = JSON.parse(body);

 console.log("Last - Mod: "+ res.headers['last - modified']);

}); //});

tмлΥ YƻƧŜ ƧƻǑ őƭŀƴƻǾŜ ƛƳŀ ƻōƧŜƪŀǘ ǊŜǎΣ ŀ ƪƻƧŜ ƻōƧŜƪŀǘ ǊŜǎΦƘŜŀŘŜǊǎΚ

Primer 7: Primer veb servera sa obradom greġaka. Server se moģe testirati pozivom sledeĺih naredbi

iz PowerShell-a:
¶ curl -method POST http://127.0.0.1:8081/2.1.html (HTTP status 405)

¶ curl http://127.0.0.1:8081/2.1.h (HTTP status 404)

¶ curl http://127.0.0.1:8081/2.1.html (HTTP status 200)

var http = require('http'); var fs = require('fs'); var url = require('url');

http.createServer(function (request, response) { // Create a server

 va r pathname = url.parse(request.url).pathname; // Parse the req containing file name

 console.log("Request for " + pathname + " received."); // Print who made the request

 if (request.method != 'GET'){ // HTTP S ta tus: 405 : Bad REquest method

 response.writeHead(405, {'Content - Type': 'text/html'});

 response.end();

 }else{ // Read the requested file content from file system

 fs.readFile(pathname.substr(1), function (err, data) {

 if (err) { // HTTP Status: 404 : NOT FOUND, Content Type: text/plain

 console.log(err);

 response.writeHead(404, {'Content - Type': 'text/html'});

 }else { //Page found HTTP Status: 20 0 : OK Content Type: text/plain

 response.writeHead(200, {'Content - Type': 'text/ html'});

 console.log(ñPage found HTTP Status: 200 ò + pathname);

 respon se.write(data.toString()); // Write the content of the file to res body

 }

 response.end(); // Send the response body

 });

 }

}).listen(8081);

console.log('Serv er running at http://127.0.0.1:8081/ '); // Console will print the message

tммΥ ~ǘŀ ōƛ ǎŜ ŘŜǎƛƭƻ ƪŀŘŀ ōƛ ƳŜǘƻŘ ǊŜǎǇƻƴǎŜΦŜƴŘ ƻōǊƛǎŀƭƛ ǎŀ ƻba mesta gde se on pojavljuje i umesto toga
ga napisali iznad metoda listen(8081)?

tмнΥ ±ŀǑ ōǊƻƧ ƛƴŘŜƪǎŀ ǇƻŘŜƭƛǘƛ ǎŀ млΦ hǎǘŀǘŀƪ ƪƻƧƛ ŘƻōƛƧŜǘŜ ƧŜ ōǊƻƧ ȊŀŘŀǘƪŀ ƪƻƧƛ ǘǊŜōŀ Řŀ ǳǊŀŘƛǘŜΦ {Ǿŀƪƛ
ǎǘǳŘŜƴǘ ƧŜ ŘǳȌŀƴ Řŀ ŘŜƳƻƴǎǘǊƛǊŀ ŘƻōŀǾƭƧŀƴƧŜ ŦŀƧƭƻǾŀ ǊŀȊƭƛőƛǘƛƘ ŦƻǊƳŀǘŀΣ ƻŘƴƻǎƴƻ Řŀ ǇǊƛƪŀȌŜ ƴŀǎǘŀƧŀƴƧŜ
ǎǾŀƪŜ ƻŘ ƎǊŜǑŀƪŀ ƴŀǾŜŘŜƴƛƘ ǳ ȊŀŘŀǘƪǳΥ

1. Napisati HTTP server koji je u stanju klijentima da vrati slike u JPG, GIF ili PNG formatu, ukoliko je

zahtev korektan, a u suprotnom poruku sa odgovarajuĺim kodom (400, 404 ili 505).

2. Napisati HTTP server koji je u stanju klijentima da vrati tekstualne datoteke, ukoliko je zahtev

korektan i postoji traģena datoteka na zadatoj lokaciji, a u suprotnom poruku sa odgovarajuĺim kodom

(400, 404 ili 505).

http://127.0.0.1:8081/2.1.html
http://127.0.0.1:8081/2.1.h
http://127.0.0.1:8081/2.1.html
http://127.0.0.1:8081/

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

36

3. Napisati HTTP server koji je u stanju klijentima da vrati html stranicu bez slika i drugih ugraĽenih

objekata (koju ļita iz odgovarajuĺe datoteke), ukoliko je zahtev korektan i postoji traģena datoteka na

zadatoj lokaciji, a u suprotnom poruku sa odgovarajuĺim kodom (400, 404 ili 505).

4. Napisati HTTP server koji je u stanju klijentima da vrati veliļinu i datum kreiranja tekstualnog fajla

ukoliko je zahtev korektan i postoji traģena datoteka na zadatoj lokaciji, a u suprotnom poruku sa

odgovarajuĺim kodom (400, 404 ili 505).

5. Napisati HTTP server koji je u stanju klijentima da vrati datum zadnjeg pristupa i datum zadnjeg

modifikovanja tekstualnog fajla ukoliko je zahtev korektan i postoji traģena datoteka na zadatoj

lokaciji, a u suprotnom poruku sa odgovarajuĺim kodom (400, 404 ili 505).

6. Napisati HTTP klijenta koji utvrĽuje i ġtampa na ekranu koji HTTP server pokreĺe sajt

www.vtsnis.edu.rs. i joġ jedan sajt po vaġem izboru, a u suprotnom poruku sa odgovarajuĺim kodom

(400, 404 ili 505).

7. Napisati HTTP klijenta koji utvrĽuje i ġtampa na ekranu datum kada je zadnji put modifikovana prva

stranica na adresi: www.vtsnis.edu.rs., a u suprotnom poruku sa odgovarajuĺim kodom (400, 404 ili

505).

8. Napisati HTTP klijenta koji utvrĽuje i ġtampa na ekranu veliļinu stranice na adresi: www.vtsnis.edu.rs,
a u suprotnom poruku sa odgovarajuĺim kodom (400, 404 ili 505).

9. Napisati HTTP klijenta koji utvrĽuje i ġtampa na ekranu ļitavo HTTP zaglavlje odgovora prilikom

zahtevanja stranice na adresi: www.vtsnis.edu.rs, a u suprotnom poruku sa odgovarajuĺim kodom

(400, 404 ili 505).

10. Napisati HTTP klijenta koji utvrĽuje i ġtampa na ekranu sadrģaj stranice na adresi: www.vtsnis.edu.rs,

, a u suprotnom poruku sa odgovarajuĺim kodom (400, 404 ili 505).

Implementaciju HTTP servera proveriti prosleĽivanjem zahteva preko nekog standardnog veb klijenta (npr.

Internet Explorer ili Google Chrome) i pozivom curl naredbe iz powershell-a.

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

37

Laboratorijska veģba broj 6: Express Web Framework

Express frejmvork predstavlja najpoznatiji frejmvork za razvoj veb aplikacija zasnovanih na node.js

programskom jeziku. U sebi sadrģi podrġku za rutiranje, konfiguraciju, templejt engine, POST parsiranje

zahteva, i pristup razliļitim bazama podataka i druge funkcionalnosti. Iako predstavlja solidno reġenje, za sada

se joġ uvek po funkcionalnostima ne moģe uporediti sa drugim fullstack frejmvorcima kao ġto su Rails,

Larawell, Django i drugié

Primer 1: Instalacija i podeġavanje veb aplikacionog frejmvorka Express

1. Instalacija express frejmvorka:

$ npm init (kreira package.json)

$ npm install express ïsave (ne koristi se od npm 5, pamti modul u dependency listi package.json)

$ npm install e xpress (instaliranje modula , i od npm verzije 5 pamti u dependency listi)

Neki od modula koji se ļesto koriste zajedno sa Express frejmvorkom su body-parser, cookie-parser, multer i

drugi. Za pomoĺ pri koriġĺenju npm menadģera pogledajte npm help install i man npm.

2. Express nudi generator koji kreira skeleton strukturu vaġe aplikacije. Da biste kreirali strukturu neophodno

je otvoriti powerShell kao administrator i u komandnoj liniji otkucati:

$ npm install ïg express - generator, a zatim otkucati komandu:

$ express -- view=ejs myapp

Ovo ĺe kreirati projekat sa imenom myapp u istoimenom direktorijumu, a templejt engine ejs ĺe biti podrģan.

Moguĺe je podesiti i dodatne opcije express aplikacije kao ġto su CSS pretprocesor ili podrġka za sesije.

Ukoliko prethodna naredba nije prepoznata od strane command prompta verovatno je potrebno dodati u path

promenljivu mesto gde je express generator instaliran (ļesto je to

C:\Users\username\AppData\Roaming\npm).

3. Otvoriti direktorijum gde je kreirana aplikacija i instalirati ostale module koji su zapamĺeni u package.json

fajlu. U protivnom NodeJS ĺe vratiti greġku, obiļno ĺe javiti da nedostaje neki modul ili favicon. Moduli

za neku aplikaciju su definisani u packet.json fajlu i instaliraju se pomoĺu npm paket menadģera i naredbe:

$npm install

4. Aplikaciju je moguĺe pokrenuti pozicioniranjem u direktorijum aplikacije myapp i komandom

npm start (widows) ili

DEBUG=myapp:* npm start (Mac i Linux)

Ova komanda ustvari pokreĺe node bin/www skriptu ġto je definisano u fajlu package.json.

5. Da biste pristupili aplikaciji neophodno je u veb ļitaļu posetiti link http://localhost:3000/. Na slici ispod

je prikazana fajl struktura aplikacije myApp koju smo kreirali u koraku 2. Proverite da li na je ona kreirana

u vaġem fajl sistemu.
.

ƊƄƄ app.js

ƊƄƄ bin

ƅ ƈƄƄ www

ƊƄƄ package.json

ƊƄƄ public

ƅ ƊƄƄ images

ƅ ƊƄƄ javascripts

ƅ ƈƄƄ stylesheets

ƅ ƈƄƄ style.css

ƊƄƄ routes

ƅ ƊƄƄ index.js

ƅ ƈƄƄ users.js

ƈƄƄ views

 ƊƄƄ error.ejs

 ƊƄƄ index.ejs

 ƈƄƄ layout.ejs

Slika 6 - Instalacija modula pomoĺu npm

menadģera

http://localhost:3000/

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

38

ProsleĽivanje parametra sa klijenta

Razlika izmeĽu param i query parametara:

¶ req.params ï sadrģi parametre rute (deo putanje URL stringa).

¶ req.query ï sadrģi URL parametar upita koji nisu deo putanje, odnosno navedeni su nakon znaka?

¶ req.param(name) ï ĺe traģiti promenljivu name na oba mesta, kao i u req.body

Primer 2: Slanje parametara u http zahtevu pomoĺu URL upita:

var express = require('express');

var app = express();

var quotes = {

 'einstein': 'Life is like riding a bicycle. To keep you r balance you must keep moving',

 'berners - lee': 'The Web does not just connect machines, it connects people',

 'crockford': 'The good thing about reinventing the wheel is that you can get a round one',

 'hofstadter': 'Which statement seems more true: (1) I have a brain. (2) I am a bra in.'

};

app.get('/quotes', function(req, res) {

 var name = req.query.name;

 var quote = quotes[name];

 console.log(req.query);

 res.end(quotes[name]);

 console.log(name, quotes[name]);

});

app.listen(3000);

//poziva se sa http://localhost:3000/quotes/crockford/

Primer 3: Slanje parametara u http zahtevu pomoĺu rute:

var express = require('express');

var app = express();

var quotes = {

 'einstein': 'Life is like riding a bicycle. To keep your b alance you must keep moving',

 'berners - lee': 'The Web does not just connect machines, it connects people'

};

app.get('/quotes/:name' , function(req, res){

 var name = req.params.name;

 res.end("Quote is " + quotes[name]) ;

});

app.listen(3000);

// poziva se sa http://localhost:3000/quotes/einstein

tмΥ ¦ƪƻƭƛƪƻ ǳ ŀǇƭƛƪŀŎƛƧƛ ǇƻǎǘƻƧƛ Ǌǳǘŀ ŀǇǇΦƎŜǘόϥκƘƛκΥǇŀǊŀƳмϥΣ ŦǳƴŎǘƛƻƴόǊŜǉΣǊŜǎύϑϒ ύ ƛ ǳ ǾŜō őƛǘŀőǳ ƧŜ ƻǘƪǳŎŀƴ
URL http://www.google.com/hi/there?qs1=you&qs2=tubeΦ Yƻƭƛƪŀ ŏŜ ōƛǘƛ ǾǊŜŘƴƻǎǘ ǇŀǊŀƳŜtara req.query,
a kolika req.param?

tнΥ 5ƻŘŀǘƛ ƪƻŘ ǳ ǇǊƛƳŜǊǳ м ǘŀƪƻ Řŀ ǎŜ ǇŀǊŀƳŜǘŀǊ ǑŀƭƧŜ ƛ ƪŀƻ ŘŜƻ ¦w[ǳǇƛǘŀ ƛ ƪŀƻ ŘŜƻ ¦w[ǇǳǘŀƴƧŜΦ YƻǊƛǎƴƛƪǳ
vratiti oba citata, a ukoliko sǳ Ŏƛǘŀǘƛ ƛǎǘƛ ƻōŀǾŜǎǘƛǘƛ ƪƻǊƛǎƴƛƪŀΦ 5ŀǘƛ ǇǊƛƳŜǊ ¦w[ŀ ƪƻƧƛ ŏŜ ǇƻȊǾŀǘƛ ǘǊŀȌŜƴǳ
stranu.

http://expressjs.com/api.html#req.param
http://localhost:3000/quotes/crockford/
http://www.google.com/hi/there?qs1=you&qs2=tube

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

39

Koriġĺenje rutiranja ï implementacija middleware sloja

Rutiranje predstavlja odgovor aplikacije na http zahtev klijenta. Zahtev klijenta, koji joġ nazivamo i endpoint

sarģi vrstu http zahteva (GET, POST, itd.) i putnju (URI). Svaka ruta ima jednu ili viġe hendlerskih funkcija

koje ĺe se izvrġiti ako se rute poklapaju. Definicja rute ima sledeĺu strukturu:

app.METHOD(PATH, HANDLER)

gde je:

¶ App je instanca express objekta

¶ Method je vrsta HTTP zahteva zapisana malim slovima

¶ Path je putanja do servera

¶ Handler je funkcija koja ĺe se izvrġiti ako se rute poklope

Slika 7 - Primer kreiranja rute

Application-level middleware - Obiļno rutiranje

¶ App.method (path, callback [, callback ...]), method moģe da bude get, post, delete, put i drugi http

metod

¶ App.all

¶ app.use([path,] function [, function...])

¶ next()

¶ next(ôrouteô)

Primer 4: Primer kreiranja razliļitih ruta

var expre ss = require('express');

var app = express(); // respond with "hello world" when a GET request is made to t he homepage

app.get('/', function(req, res) {

 res.send('hello world');

});

app.post('/', function (req, res) { // POST method route

 res.send('POST request to th e homepage');

});

app.all('/secret', function (req, res, next) {

 console.log('Access ing the secret section ...');

 next(); // pass control to the next handler

});

app.get('/secret', function (req, res, next) {

 res.send('Secrete area accessed!');

});

//This example shows a middleware sub - stack that handles GET requests to the/ user/:id path.

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

40

app.get('/user/:id', function (req, res, next) {

 if (req.params.id == 0) next('route'); //if the user ID is 0, skip to the next route

 else next(); // or pass control to the next middleware f in this stack

}, function (req, res, next) {

 // returns a regular page

 res.send('regular id ' + req.params.id);

 next();

});

// handler for the /user/:id path, which retur ns a special page

app.get('/user/:id', function (req, res, next) {

 res.send('special');

});

app.listen(3000);

tоΥ ~ǘŀ je postman (https://www.getpostman.com/ύΦ YƻǊƛǑŏŜƴƧŜƳ ǇƻǎǘƳŀƴ ŀǇƭƛƪŀŎƛƧŜ ǘŜǎǘƛǊŀǘƛ ǎǾŀƪǳ ƻŘ
Ǌǳǘŀ ƛ ȊŀǇƛǎŀǘƛ ¦w[ƪƻƧƛ ǇƻȊƛǾŀǘŜ ƛ ǊŜȊǳƭǘŀǘ ƪƻƧƛ ǎǘŜ ŘƻōƛƭƛΦ ~ǘŀ ōƛ ǎŜ ŘŜǎƛƭƻ ǳƪƻƭƛƪƻ ōƛ ǳ Ǌǳǘƛ ϥκǳǎŜǊκΥƛŘϥ ƻōǊƛǎŀƻ
next() metodu?

1. http://localhost:3000 ,

2. http://localhost:3 000 , metoda post

3. http://localhost:3000/secret, metoda get

4. http://localhost:3000/secret, metoda post

5. http://localhost:3000/user/55 ,

6. http://localhost:3000/user/0

7. Ukoliko obriġemo next metodu:

Primer 5: Primer koriġĺenja app.use metode:

var expre ss = require('express'); var app = express();

//A middleware f - on with no mount path. The f - on is executed every time the app receives a req .

app.use(function (req, res, next) {

 console.log('Time:', Date.now());

 next();

});

app.use('/', function (req, res, next) {

 console.log('Request Type:', req.method);

 next();

});

app.use('/', functio n (req, res, next) {

 console.log('Treci poziv');

 res.end("KRAJ");

});

app.listen(3000);

P4: U koju svrhǳ ōƛǎǘŜ Ǿƛ ƛǎƪƻǊƛǎǘƛƭƛ ƳŜǘƻŘǳ ŀǇǇΦǳǎŜΚ ~ǘŀ ǎŜ ŘŜǑŀǾŀ ŀƪƻ ǎŜ ƴŜȄǘόύ ǳƪƻƭƴƛ ƛȊ ƴŜƪŜ ƻŘ ǊǳǘŀΚ

TO DO

Third-party middleware

Express ļesto koristi module koje je napravio neko drugi. Potrebno je samo instalirati traģeni modul koristeĺi

npm paket menadģera, ukljuļiti ga u vaġu aplikaciju koristeĺi require na nivou aplikacije ili rutera. Za detalje

pogledajte dokumentaciju: THIRD -PARTY MIDDLEWARE .

Pribavljanje statiļkog sadrģaja
Poļevġi od verzije 4.0 Express viġe ne zavisi od biblioteke Connect. Osim Express.static modula, svi ostali

midleware moduli su sada zasebni moduli. Listu dostupnih module moģete pogledati ovde: (LISTA MODULA).

Jedini middleware ugraĽen u Express biblioteku je Express.static i odgovoran je za pristup ili pribavljanje

https://www.getpostman.com/
http://localhost:3000/
http://localhost:3000/
http://localhost:3000/user/55
http://localhost:3000/user/0
http://expressjs.com/en/resources/middleware.html
https://github.com/senchalabs/connect#middleware

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

41

statiļkih resursa kao ġto su HTML fajlovi, slike i drugo. Primer poziva funkcije ovog modula je:
express.static(root, [options])

Parametar root predstavlja root direktorijum fajlova kojima treba pristupiti. Parametar options specificira neke

detalje i uslove pod kojima se moģe pristupiti ovom fajlu. Moguĺe je dodati i viġe ruta, i u tom sluļaju nodeJS

ĺe traģeni fajl pretraģivati po redosledu dodavanja statiļkih ruta. Ilustrujmo primerom koriġĺenje ovog

modula:

Primer 6: Primer podeġavanja direktorijuma sa sadrģajem kome se moģe pristupiti statiļki

var expr ess = require('express'); var app = express();

var options = {

 dotfiles: 'ignore',

 etag: false,

 extensions: ['htm', 'html'],

 index: false,

 maxAge: '1d',

 redirect: false,

 setHeaders: function (re s, path, stat) {

 res.set('x - timestamp', Date.now());

 }

}

//Moģe da postoji viġe direktorijuma za statiļke fajlove:

app.use(express.static('Files'));

app.use(express.static('Images', options));

app.listen(3000);

Za dodatne informacije o serve - stati c funkcionalnostima i opcijama pogledajte dokumentaciju.

tрΥ 5ƻŘŀǘƛ ƧƻǑ ŘǾŜ ǇǊƻƛȊǾƻƭƧƴŜ ǊǳǘŜ Ȋŀ ǊǳǘƛǊŀƴƧŜΦ
Rute treba da imaju razliļiti http metod i razliļite putanje. Navedite joġ par Third-party middlewara modula.

Instalirati modul morgan i dodati ga u vaġu aplikaciju. Ovaj modul vam omoguĺava automatsko logovanje

svih zahteva koje vaġ server prmi. Dodajte ga u putanju za rutiranje i testirajte pomoĺu aplikacije postman za

bar 3 razliļita tipa HTTP zahteva. Napiġite kod koji ste dodali u aplikaciju:

U express frejmvorku je moguĺe dodati i virtuelne rute. To su rute koje u fajl sistemu ne postoje, ali iz

odreĽenih razloga mi ģelimo da ih kreiramo. Rute se dodaju pozivom metode app.use('/static',

express.static('public')), gde je prvi parametar virtuelna putanja, a drugi stvarna putanja u fajl sistemu.

P6:5ƻŘŀƧǘŜ ƧƻǑ ŘǾŜ ǾƛǊǘǳŜƭƴŜ ǊǳǘŜ ǳ ǇǊŜǘƘƻŘƴƛ ǇǊƛƳŜǊ ƛ ƴŀǇƛǎŀǘƛ ¦w[ƪƻƧƛƳ ǎŜ ƻƴŜ ƳƻƎǳ ǘŜǎǘƛǊŀǘƛΥ

Rutiranje vezano za instancu klase ï Router-level middleware

Router-level middleware funkcioniġe na isti naļin kao i rutiranje na nivou aplikacije samo ġto je vezan za

instancu klase express.Router() . Koristi iste funkcije, kao i aplikaciono rutiranje a to su router.use() i

router.METHOD(). Koristi se najļeġĺe kada ģelimo da u okviru jedne aplikacije napravim hijerarhijsko

rutiranje. Ilustrujmo to primerom.

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

42

Primer 7: Rutiranje pomoĺu ruter klase

var express = require('express');

var router = express.Router();

// middleware that is specific to this router

router.use(function timeLog(req, res, next) {

 console.log('Time: ', Date.now());

 next();

});

// define the home page route

router.get('/', function(req, res) {

 res.send('Birds home page');

});

// define the about route

router.get('/about', function(req, res) {

 res.send('About birds');

});

module.exports = router;

__

//Then, load the router module in the app.js file:

var birds = require ('./birds');

app.use('/birds', birds);

tтΥ tǊƛƳŜǊ р ǇǊƻǑƛǊƛǘŜ ŀƭƛ ǘŀƪƻ Řŀ ǎŜ ǎƪǳǇ Ǌǳǘŀ ƛȊ ǇǊƛƳŜǊŀ т ǳƪƭƧǳőƛ ƪŀƻ ƳƻŘǳƭƛ ǳ ǇǊƛƳŜǊ рΦ ½ŀǇƛǎŀǘƛ ƛȊƳŜƴŜ ǳ
primeru 6 i testirati.
Ne zaboravite da u primeru 5 obriġete res.end kako ne bi vratio http odgovor, kao i da prosledite HTTP zahev

sledeĺoj funkciji na dalju obradu.

TO DO

Sloj za upravljanje greġkama - Error -handling middleware

Middleware koji se bavi obradom greġaka uvek sadrģi 4 parametra koja je neophodno proslediti funkciji. Ļak

i kada ne ģelimo da koristimo next objekat, neophodno ga je proslediti u potpisu funkcije, u suprotnom next

ĺe biti protumaļen kao deo normalnog middlewae sloja i neĺe obraditi nastale greġke. Parametri koje treba

proslediti su err, req, res i next. Pokaģimo to primerom:

Primer 8: Primer sloja za hvatanje i prikaz greġke

app .use(function(err , req , res , next) {

console.log("ERROR COUGHT!!!!!!!!!!!!!!!!!!");

 console .error(err . stack);

 res .status(500).send('Something broke!');

});

//Primer Izazivanje greġke

fs.readFile("Vezba8.txt", {flag:'a+'}, function(err, data){

 if (err) {

 console.log("E RROR Thrown!");

 return next(err);

 }

Za detalje pogledajte dokumentaciju na sledeĺem linku: Error handling .

tуΥ bŀƳŜǊƴƻ ƛȊŀȊǾŀǘƛ ƎǊŜǑƪǳ ƛ ǳƘǾŀǘƛǘƛ ƧŜ ǇƻƳƻŏǳ ǎƭƻƧŀ Ȋŀ ǳǇǊŀǾƭƧŀƴƧŜ ƎǊŜǑƪŀƳŀΦ

TO DO

http://expressjs.com/en/guide/error-handling.html

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

43

Primer 9: Vraĺanje slike ili fajla koristeĺi Express.static

//index.html

 slika 1

 slika 2

 slika 3

//primer10.js

var expr ess = require('express'); var app = express();

app.use(express.static('Views')); app.use(express.static('Images'));

app.listen(3000);

tфΥ 5ƻŘŀǘƛ ƧƻǑ ƧŜŘŀƴ ŘƛǊŜƪǘƻǊƛƧǳƳ ƛ ƧƻǑ ŘǾŜ ǇǊƻƛȊǾƻƭƧƴŜ ǎƭƛƪŜ ƛ ƛȊƳŜƴƛǘƛ ƪƻŘ ǳ ǇǊƛƳŜǊǳ мл ǘŀƪƻ Řŀ ƧŜ ƳƻƎǳŏŜ
ǇǊƛǎǘǳǇƛǘƛ ǘƛƳ ǎƭƛƪŀƳŀ ƪƻǊƛǎǘŜŏƛ 9ȄǇǊŜǎs.static.

TO DO

Za dalji razvoj preporuļuje se koriġĺenje nekog IDE alata. Za izradu primera koji prate ovu veģbu je koriġĺen

IDEA alat kompanije JetBrains sa instaliranim modulom koji podrģava razvoj nodeJS aplikacija..

Primer 10: Vraĺanje slike ili fajla, ali bez koriġĺenja Express.static

¶ Res.sendFile(path, options, callback);- Path mora da bude apsolutna putanja.

//Fajl zad.js

var express = require('express');

var app = express();

var path = require('path');

app.get('/', function(req, res, next) { res.send('Choose the zad number!!!!'); });

app.get('/zad1', function (req, res){

 var s = req.query.s;

 if (s == undefined){

 var p = path.join(__dirname, 'Views/', '9.10.html');

 res.sendFil e(p);

 }

 else if (s == "slika1") {

 var p = path.jo in(__dirname, 'Images/', 'smile1.jpg');

 res.sendFile(p);

 }

 else if (s == "slika2") {

 var p = path.join(__dirname, 'Images/', 'smile2.png');

 res.sendFile(p);

 }

 else if (s == "slika 3") {

 var p = path.join(__dirname, 'Images/', 'smile3.gif');

 res.sendFile(p);

 }

});

app.listen(3000);

//zad.html

<form action="/zad/zad1" method="get">

 <select name="s">

 <option value="slika1"> slika 1</option>

 <option value="sli ka2"> slika 2</o ption>

 <option value="slika3"> slika 3</option>

 </select>

 <input type="submit"></input>

</form>

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

44

tмлΥ LȊƳŜƴƛǘƛ ǎǘǊǳƪǘǳǊǳ ǾŀǑƛƘ ȊŀŘŀǘŀƪŀ ǘŀƪƻ Řŀ ǎŜ ǎǾƛ ƻƴƛ ǇƻȊƛǾŀƧǳ ƻƪǾƛǊǳ ƧŜŘƴŜ ƴƻŘŜW{ ŀǇƭƛƪŀŎƛƧŜ ƛ ǘƻ
ǇƻȊƛǾƻƳ ƻŘƎƻǾŀǊŀƧǳŏŜ Ǌǳǘe. Na primer zadatak 6 bi se pozivao pozivom rute ipaddress:port/zadatak6.

TO DO

tммΥ tƻŘŜƭƛǘƛ ǾŀǑ ōǊƻƧ ƛƴŘŜƪǎŀ Ǉƻ ƳƻŘǳƭǳ 10. Dobijeni broj predstavlja broj zadataka koji treba da uradite:
1. Napraviti HTML formu za izbor jedne od tri ponuĽene slike i NODE aplikaciju koja obraĽuje taj zahtev i

vraĺa traģene slike ili poruku da slika nije naĽena. Koristiti HTTP GET metodu i SELECT tag za izbor jedne

od tri ponuĽene slike.

2. Napraviti HTML formu za izbor jedne od tri ponuĽene slike i NODE aplikaciju koja obraĽuje taj zahtev i

vraĺa traģene slike ili poruku da slika nije naĽena. Koristiti HTTP POST metodu i SELECT tag za izbor jedne

od tri ponuĽene slike.

3. Napraviti HTML formu za izbor jedne od tri ponuĽene slike i NODE aplikaciju koja obraĽuje taj zahtev i

vraĺa traģene slike ili poruku da slika nije naĽena. Koristiti HTTP GET metodu i RADIO dugmadi za izbor

jedne od tri ponuĽene slike.

4. Napraviti HTML formu za izbor jedne od tri ponuĽene slike i NODE aplikaciju koja obraĽuje taj zahtev i

vraĺa traģene slike ili poruku da slika nije naĽena. Koristiti HTTP POST metodu i RADIO dugmadi za izbor

jedne od tri ponuĽene slike.

5. Napraviti HTML formu za unos srednjih ocena jednog studenta po godinama studija (po jedno polje za

jednu godinu/broj) i NODE aplikaciju koja raļuna ukupnu srednju ocenu i vraĺa je klijentu u obliku HTML

stranice. Koristiti HTTP GET metodu za prosleĽivanje parametara.

6. Napraviti HTML formu za unos srednjih ocena jednog studenta po godinama studija (po jedno polje za

jednu godinu/broj) i NODE aplikaciju koja raļuna ukupnu srednju ocenu i vraĺa je klijentu u obliku HTML

stranice. Koristiti HTTP POST metodu za prosleĽivanje parametara.

7. Napraviti HTML formu za sastavljanje raļunarske konfiguracije (zbog jednostavnosti podrazumevati da se

mogu izabrati samo 2 komponente, npr. procesor i ploļa, svaka sa po 3 razliļita modela) i NODE aplikaciju

koja raļuna ukupnu cenu konfiguracije i vraĺa je klijentu u obliku HTML stranice. Koristiti HTTP GET

metodu za prosleĽivanje parametara.

8. Napraviti HTML formu za sastavljanje raļunarske konfiguracije (zbog jednostavnosti podrazumevati da se

mogu izabrati samo 2 komponente, npr. procesor i ploļa, svaka sa po 3 razliļita modela) i NODE aplikaciju

koja raļuna ukupnu cenu konfiguracije i vraĺa je klijentu u obliku HTML stranice. Koristiti HTTP POST

metodu za prosleĽivanje parametara.

9. Napraviti HTML formu za sastavljanje raļunarske konfiguracije. Osnovna konfiguracija je 500E, a

korisnik moģe dodati joġ DVD rezaļ (30), ġtampaļ (50) i TV tuner (40). NODE aplikacija raļuna ukupnu cenu

konfiguracije i vraĺa je klijentu u obliku HTML stranice. Koristiti HTTP GET metodu za prosleĽivanje

parametara.

10. Napraviti HTML formu za sastavljanje raļunarske konfiguracije. Osnovna konfiguracija je 500E, a

korisnik moģe dodati joġ DVD rezaļ (30), ġtampaļ (50) i TV tuner (40). NODE aplikacija raļuna ukupnu cenu

konfiguracije i vraĺa je klijentu u obliku HTML stranice. Koristiti HTTP POST metodu za prosleĽivanje

parametara.

Literatura:

¶ https://github.com/maxogden/art-of-node/#the-art-of-node

¶ https://www.safaribooksonline.com/blog/2014/03/10/express-js-middleware-demystified/

https://github.com/maxogden/art-of-node/#the-art-of-node
https://www.safaribooksonline.com/blog/2014/03/10/express-js-middleware-demystified/

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

45

Laboratorijska veģba broj 7: Ejs i jade templetski jezici

Izgled Express aplikacije

U ovoj veģbi ĺe biti predstavljeni neki napredni koncepti i tehnike programiranja veb aplikacija. Pre nego ġto

poļnemo da se bavimo ovim tehnikama neophodno je joġ jednom kratko sumirati tipiļnu strukturu jedne veb

aplikacije pisane u Express frejmvorku. Glavni fajl aplikacije se najļeġĺe naziva app.js ili server.js i sastoji se

iz:

1. Zavisnosti (Dependencies)ï skup naredbi koje u naġ fajl ukljuļuju razliļite module i biblioteke.

2. Instanci (Instantiations)ï skup naredbi koje kreiraju objekte

3. Konfiguracije (Configurations)ï skup naredbi koje podeġavaju sistem

4. Srednji sloj (Middleware)ï skup naredbi koje se izvrġavaju za svaki dolazeĺi zahtev

5. Rute (Routes)ï skup naredbi koje definiġu serverske rute, krajnje taļke (endpoints) i strane

6. Startovanje (BootUp) ï skup naredbi koji pokreĺe server i poļinje da osluġkuje na odgovarajuĺem

portu dolazeĺe zahteve.

Full Stack Development

Obuhvata razvoj aplikacije koja se izvrġava na serveru (back-end) i klijentu (front-end) i najļeġĺe koristi bazu

podataka za smeġtanje podataka.

Troslojna (Three tier) arhitektura

Slika 8 - Izgled troslojne arhiekture

Napomena: Za primere i zadatke u nastavku veģbe se preporuļuje koriġĺenje razvojnog okruģenja IDEA

kompanije jetbreins.

Template Engines

Kada se koristi veb frejmvork Express postoje 4 template engina koja se sa njim mogu koristiti. To su Jade,

EJS, JsHtml i Hogan. Svi templejti funkcioniġu na isti naļin. U html kodu postoje odreĽena mesta ï

placeholderi u koje treba umetnuti neku vrednost. Pri pozivu nekog templejta enginu treba proslediti

odgovarajuĺe vrednosti koje ĺe on zatim umetnuti na odgovarajuĺe mesto. Ovaj proces se ļesto naziva

renderovanje strane.

Koriġĺenje ejs templejta i funkcija render

Primer 1: Vraĺanje nekog teksta

var express = require('express');

var app = express();

app.set('views', path.join(__dirname, '/ Views'));

var quotes = {

 'einstein': 'Life is like riding a bic ycle. To keep your balance you must keep moving',

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

46

 'berners - lee': 'The Web does not just connect machines, it connects people',

 'crockford': 'The good thing about reinventing the wheel is that you can get a round one',

 'hofstadter': 'Which statement s eems more true: (1) I have a brain. (2) I am a brain.'

};

app.get('/quotes', function(req, res) {

 var quote = quotes[req.query.name];

 res.locals = {

 name: req.params.name,

 quote: quote

};

 res.render("quote.ejs");

});

app.listen(3000);

// sadrģaj fajla Views/quote.ejs

<h2>Quote by <%= name %></h2>

<blockquote>

 <%= quote %>

</blockquote>

poziva se sa http://localhost:3000/quotes?name=einstein

tмΥ 5ƻŘŀǘƛ ƧƻǑ ƧŜŘƴǳ ǎǘǊŀƴƛŎǳ ƪƻƧŀ ŏŜ ǎŜ ȊǾŀǘƛ ŎƛǘŀǘΦŜƧǎ ƛ ƪƻƧŀ ŏŜ ƛǎǇƛǎŀǘƛ ǎǾŜ ƳƻƎǳŏŜ ŎƛǘŀǘŜΣ ŀ ȊŀǘƛƳ ƛ Ŏƛǘŀǘ ƪƻƧƛ
je odabran.
Odabrani citat treba da bude istaknut (veĺi font i podebljan). Izmeniti kod tako da se prikaģe novo-kreirana

stranica.

TO DO

tнΥ ¦ ƪƻƳ ŘƛǊŜƪǘƻǊƛƧǳƳǳ ŏŜ 9ȄǇǊŜǎǎ ǘǊŀȌƛǘƛ ŜƧǎ ŦŀƧƭƻǾŜΦ 5ŀ ƭƛ ƧŜ ƳƻƎǳŏŜ ǇǊƻƳŜƴƛǘƛ ƻǾŀƧ ŘƛǊŜƪǘƻǊƛƧǳƳ ƛ ƪŀƪƻΚ

Primer 2: Prijem parametra, prosleĽivanje promenljive templejtu i vraĺanje teksta, fajla i promenljive.

Primer je uraĽen za projekat kreiran u IDEA razvojnom okruģenju.

¶ res.sendFile(path, options, callback);- Path mora da bude apsolutna putanja.

//Fajl zad.js
var express = require('e xpress'); var router = express.Router(); var path = require('path');

router.get('/', function(req, res, next) {

 res.send('Choose the zad number!!!!');

}) ;

router.get('/zad1', function (req, res){

 var s = req.query.s;

 if (s == undefined)

 res.render('zad', { title: "Zadatak 1"});

 else if (s == "slika1") {

 res.send("slika1");

 }

 else if (s == "slika2") {

 var p = path.join(__dirname, '../public/images/', 'slika2.jpg');

 res.sendFile(p);

 }

 el se if (s == "slika3") {

 res.send res. send (msg: 'slika3.jpg');

);

 }

});

//Fajl app .js

var zad = require('./routes/zad');

app.use('/zad', zad);

http://localhost:3000/quotes?name=einstein

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

47

//Fajl zad1.ejs
<form action " method= "get">

 <select name="s">

 <option value="slika1"> slika 1</option>

 <option value="slika2"> slika 2</option>

 <option value="slika3"> slika 3</option>

 </select>

 <input type="submit"></input>

</form>

P3: Izmeniti kod tako da ispisuje naziv slike ƪƻƧŀ ƧŜ ƻŘŀōǊŀƴŀ ȊŀƧŜŘƴƻ ǎŀ ƴƧŜƴƻƳ ǾŜƭƛőƛƴƻƳΣ ƛ ƛǇ ŀŘǊŜǎƻƳ
kompjutera koji je zahtevao sliku, a zatim prikazati i samo sliku ispod.

TO DO

Jade

Jade template engine je na prvi pogled neobiļan jer ne sadrģi HTML tagove. Umesto toga on koristi

minimalistiļki pristup koji koristi imena tagova, razmak, i CSS-like metodu za referenciranje za definisanje

HTML koda. Jedini izuzetak je div tag, koji se toliko ļesto koristi da jade, u sluļaju da je tag u templejtu

preskoļen, ga sam podrazumeva. U nastavku ĺe biti prikazan primer jade koda i kompajliranog ili

renderovanog izlaznog html fajla:

#banner.page - header <div id="banner" class="page - header">

h1 My page <h1>My page</h1>

p.lead Welcome to my page <p class="lead">Welcome t o my page</p>

 </div>

Iz navedenog primera moģemo zakljuļiti da kada tag nije specificiran jade doda div tag kao u prvoj liniji koda.

Kod #banner postaje id=banner u HTML-u. Kod .page-header postaje class=ñpage-headerñ u HTML-u.

Primer 4: Kompletan index.jade fajl

extends layout

block content

h1= title

p Welcome to #{title.}

Podrazumevani izgled (layout) jade fajla

doctype html

html

head

 title= title

 link(rel='stylesheet', href='/stylesheets/style.css')

body

 block content

 script(src=' /bootstrap/js/bootstrap.min.js')

tпΥ bŀǇƛǎŀǘƛ ǇǊƛƳŜǊ нΣ ŀƭƛ ǇƻƳƻŏǳ ƧŀŘŜ ǘŜƳǇƭŜƧǘŀΦ

TO DO

Visoka tehniļka ġkola Niġ Predmet: KLIJENT SERVER SISTEMI

48

Referenciranje promenljivih u Jade templejtima

Postoje dva naļina da referencirate promenljivu iz jade koda. Prvi naļin se naziva interpolacija i izgleda

ovako:

h1 Welcome to #{pageHeader.title}

h1 Welcome to !{pageHeader.title}

Prvi red vrġi uklanjanje HTML koda (escaping) pre svega iz sigurnosnih razloga. Ukoliko iz nekog razloga

ģelite da se izvrġi renderovanje HTML koda koji prosleĽujete templejtu moģete koristiti notaciju iz drugog

reda, ali u treba napomenuti da to nije preporuļljivo i da predstavlja sigurnosni propust.

Drugi naļin za referenciranje promenljivih je kreiranje JavaScript stringa. Primer je dat u nastavku i prvi red

ponovo vrġi uklanjanje HTML koda, dok ga drugi primer renderuje.

h1= "Welcome to " + pageHeader.title

h1!= "Welcome to " + pageHeader.title

Using Bootstrap

Primer 5: Dodavanje Bootstrapa u jade fajl. Izmeniti layout.jade:

doctype html

html

head

 meta(name='viewport', content='width= device - width, initial - scale=1.0')

 title= title

 link(rel='stylesheet', href='https://maxcdn.bootstrapcdn.com/bootstrap/3.3.7/css/bootstrap.min.css')

 link(rel='stylesheet', href='/stylesheets/style.css')

body

 block content

 script(src='https://code.j query.com/jquery - 3.1.1.slim.min.js')

 script(src='https://maxcdn.bootstrapcdn.com/bootstrap/3.3.7/js/bootstrap.min.js')

tрΥ YǊŜƛǊŀǘƛ ƧŀŘŜ ƛƭƛ ŜƧǎ ǎǘǊŀƴƛŎǳ ƪƻƧŀ ƪƻǊƛǎǘƛ ƴŜƪǳ .ƻƻǘǎǘǊŀǇ ƪƻƳǇƻƴŜƴǘǳΦ tƻǘǊŜōƴƻ ƧŜ ǳƪƭƧǳőƛǘƛ ōƻƻǘǎǘǊŀǇ
na ǎƭƛőŀƴ ƴŀőƛƴ ƪŀƻ ǳ ǇǊŜǘƘƻdnom primeru za jade.

doctype html

html

 head

 meta(name='viewport', content='width=device - width, initial - scale=1.0')

 title= title

 link(rel='stylesheet', href='/bootstrap/css/amelia.bootstrap.css')

Slika 9 Veza kontrolera i prezentacije i struktura aplikacije koja ukljuļuje bootstrap

