Tehnologii Web

interacțiune Web

suita de tehnologii **Ajax** aplicații Web hibride (*mash-ups*)

"Modul în care dăm face mai mult decât ceea ce dăm."

Pierre Corneille

Care e modalitatea de a transfera asincron date între client(i) și server(e) Web?

Asynchronous JavaScript And XML (Jeese James Garrett)

Asynchronous JavaScript And XML (Jeese James Garrett)

permite transfer asincron de date între un document HTML redat de client (*browser*) și o aplicație rulând pe un server Web

Asynchronous JavaScript And XML (Jeese James Garrett)

oferă premisele asigurării unei interacțiuni complexe cu utilizatorul (RIA – *Rich Internet Application*) în cadrul unei aplicații Web

O suită de tehnologii deschise:

limbaje standardizate de structurare – *e.g.*, (X)HTML – și de prezentare a datelor: CSS

O suită de tehnologii deschise:

redare + interacțiune la nivel de client (navigator) Web via standardul DOM

O suită de tehnologii deschise:

O suită de tehnologii deschise:

transfer (a)sincron de date via HTTP facilitat de obiectul XMLHttpRequest

O suită de tehnologii deschise:

procesare folosind limbajul JavaScript (ECMAScript)

Componenta de bază: obiectul XMLHttpRequest

disponibil la nivelul navigatorului Web via JavaScript

Componenta de bază: obiectul XMLHttpRequest

nivelul 1 (în mod normal, implementat de orice *browser*) www.w3.org/TR/XMLHttpRequest1/

nivelul 2 (pentru navigatoare recente) – în lucru la W3C www.w3.org/TR/XMLHttpRequest/

Componenta de bază: obiectul XMLHttpRequest

permite realizarea de cereri HTTP – *e.g.*, GET, POST,... – dintr-un program rulând la nivel de client (*browser*) spre o aplicație / un serviciu Web existent(ă) pe server, în mod **asincron** ori **sincron**

Componenta de bază: obiectul XMLHttpRequest

datele vehiculate între programele client și server pot avea orice format

uzual, modelate în XML (*e.g.*, Atom, RSS, KML,...), HTML și/sau JSON

Componenta de bază: obiectul XMLHttpRequest

paginile Web nu mai trebuie reîncărcate complet, conținutul lor – structurat via HTML – fiind manipulat prin DOM în cadrul *browser*-ului, în conformitate cu datele recepționate de la server

```
interface XMLHttpRequest : XMLHttpRequestEventTarget {
// funcția de tratare a evenimentului de schimbare a stării transferului
attribute Function? onreadystatechange;
 readonly attribute unsigned short readyState; // starea transferului
// realizarea unei cereri HTTP
// deschide o conexiune cu serverul Web
void open (ByteString metoda, [EnsureUTF16] DOMString url);
void open (ByteString metoda, [EnsureUTF16] DOMString url,
 boolean asinc, optional ByteString? numecont = null,
 optional DOMString? parola = null);
// stabileşte antetul HTTP
void setRequestHeader (ByteString campAntet, ByteString valoare);
// stochează valoarea în milisecunde a timpului maxim de așteptare
attribute unsigned long timeout;
void send (optional data = null); // trimite date spre serverul Web
 // abandonează transferul
void abort ();
```

```
// receptarea răspunsului de la serverul Web
 avansat
// codul de stare HTTP emis de server: 200, 303, 400,...
readonly attribute unsigned short status;
// textul asociat codului de stare
readonly attribute ByteString statusText;
// preia valoarea câmpului-antet din mesajul HTTP transmis de server
ByteString? getResponseHeader (ByteString antet);
// furnizează toate câmpurile răspunsului
ByteString getAllResponseHeaders ();
// specifică tipul MIME al răspunsului: blob, document, json, text,...
attribute XMLHttpRequestResponseType responseType;
// conține răspunsul propriu-zis
readonly attribute any response;
// furnizează răspunsul în format text
readonly attribute DOMString responseText;
// stochează răspunsul ca document XML
readonly attribute Document? responseXML;
```

avansat

```
interface XMLHttpRequestEventTarget : EventTarget {
 // funcții de tratare a evenimentelor asociate transferului asincron
 attribute Function? onloadstart; // transferul a început
 attribute Function? onprogress; // se realizează transferul datelor...
 attribute Function? onabort; // s-a abandonat transferul de date
 attribute Function? onerror; // a apărut o eroare de transmisie
 attribute Function? onload; // datele au fost recepționate de client
 attribute Function? ontimeout; // a apărut o întârziere de transfer
 attribute Function? onloadend; // transferul s-a terminat
// constante ce specifică starea transferului (vezi proprietatea readyState)
const unsigned short UNSENT = 0; // încă n-au fost efectuate transferuri
const unsigned short OPENED = 1; // s-a deschis conexiunea cu serverul
const unsigned short HEADERS_RECEIVED = 2; // primire câmpuri-antet HTTP
const unsigned short LOADING = 3; // datele propriu-zise se încarcă
```

// gata! (transfer efectuat complet)

specificație WebIDL vezi cursul despre DOM

const unsigned short DONE = 4;

Metode importante oferite de XMLHttpRequest

open()

inițiază – deschide – o conexiune HTTP cu serverul, emițând o cerere: GET, POST,...

Metode importante oferite de XMLHttpRequest

send()

transmite (asincron) date – *e.g.*, XML, JSON etc. –, spre aplicația/serviciul ce rulează pe server

Metode importante oferite de XMLHttpRequest

send()

transmite (asincron) date – *e.g.*, XML, JSON etc. –, spre aplicația/serviciul ce rulează pe server

orice *listener* (asociat evenimentelor onload, ontimeout, onabort,...) trebuie stabilit înainte de a trimite date

Metode importante oferite de XMLHttpRequest

abort ()

abandonează transferul de date curent

Metode importante oferite de XMLHttpRequest

setRequestHeader()

specifică anumite câmpuri de antet HTTP

exemple: Cookie, Keep-Alive, User-Agent,...

Metode importante oferite de XMLHttpRequest

getResponseHeader ()

furnizează un anumit câmp prezent în antetul mesajului de răspuns HTTP trimis de server

Metode importante oferite de XMLHttpRequest

getAllResponseHeaders ()

oferă toate câmpurile HTTP trimise de server, exceptând **Set-Cookie**

Proprietăți de bază ale XMLHttpRequest

readyState

furnizează codul de stare a transferului:

0 - UNSENT, 1 - OPENED,

2 - HEADERS RECEIVED, 3 - LOADING, 4 - DONE

Proprietăți de bază ale XMLHttpRequest

status

oferă codul de stare HTTP întors de serverul Web: 200 (*Ok*)
404 (*Not Found*)
500 (*Internal Server Error*)

. . .

Proprietăți de bază ale XMLHttpRequest

statusText

conține mesajul corespunzător codului de stare HTTP

Proprietăți de bază ale XMLHttpRequest

responseText responseXML

stochează răspunsul (datele) obținut(e) de la server

Proprietăți de bază ale XMLHttpRequest

onreadystatechange

specifică funcția ce va fi invocată la modificările de stare ale transferului de date dintre server și client

handler de tratare a evenimentelor de transfer

Excepții ce pot fi emise

AbortError
InvalidAccessError
InvalidStateError
NetworkError
SecurityError
TimeoutError

. . .

conform DOM 4 Core

Ce alte aspecte trebuie considerate atunci când se recurge la Ajax?

interacțiune web: ajax - utilizări

Reîmprospătarea periodică a conținutului

e.g., știri recepționate în formate ca Atom sau RSS, mesaje în cadrul aplicațiilor sociale, notificări,...

interacțiune web: ajax - utilizări

Anticiparea download-urilor

pre-încărcarea datelor (e.g., imagini) ce vor fi solicitate

interacțiune web: ajax - utilizări

Auto-completarea datelor

auto-completion sugestii de căutare – exemplu: Google Suggest

interacțiune web: ajax - utilizări

Validarea în timp-real a datelor introduse în formulare de către utilizator

exemplificare:

verificarea existenței unui cont sau a unei localități

interacțiune web: ajax – utilizări

Creare de componente de interfață Web (widgets) sau de aplicații Web rulând pe platforme mobile interacționează cu utilizatorul

pe baza evenimentelor survenite

interacțiune web: ajax - aspecte

Evitarea încărcării întregului document Web

avantaj:

se pot modifica doar fragmente de document

dezavantaj:

bookmarking-ul poate fi compromis (nu există un URL unic desemnând reprezentarea resursei curente)

interacțiune web: ajax – aspecte

Oferirea de alternative la Ajax, atunci când suportul pentru acesta nu este implementat/activat

graceful degradation

progressive enhancement

interacțiune web: ajax - aspecte

Minimizarea traficului dintre *browser* și server

transferul de date poate fi monitorizat (+interceptat) via instrumente dedicate

WireShark

Firebug, Fiddler, TamperData, Live HTTP Headers

interacțiune web: ajax – aspecte

Stabilirea unui mod clar de interacțiune

interacțiune HTML clasică

versus

interacțiune "bogată" cu Ajax

versus

interacțiune la nivelul unei aplicații convenționale

interacțiune web: ajax - aspecte

Adoptarea Ajax pentru creșterea utilizabilității, nu doar de dragul tehnologiei

exemple negative:
distragerea utilizatorului
abuz de resurse (supradimensionarea arborelui DOM)

interacțiune web: ajax

Ajax oferă premisele invocării asincrone de servicii Web în stilul REST

folosind ca reprezentări ale datelor transferate: POX (*Plain Old XML*)

JSON (JavaScript Object Notation)

AHAH (Asynchronous HTML and HTTP)

text neformatat

Care e suportul vizând implementarea?

interacțiune web: ajax - programare

La nivel de client (biblioteci + *framework*-uri JavaScript)

Dojo: dojotoolkit.org

jQuery: jquery.com

Prototype: prototypejs.org

Rico: openrico.org

Script.aculo.us: script.aculo.us

altele: http://www.javascripting.com/search?q=ajax

interacțiune web: ajax - programare

La nivel de server biblioteci, module, *framework*-uri

Apache Wicket, DWR, Vaadin etc. (Java)
Ajax Control Toolkit, MagicAjax.NET (.NET)
Express, nCombo, socket.io, Tower etc. (Node.js)
Cjax, Sajax, Symfony, Yii,... (PHP)
CGI::Ajax, Catalyst, Mason (Perl)
Ruby on Rails (Ruby)

...

interacțiune web: ajax - programare

API-uri specializate

exemplificări:

Bing Maps AJAX Control

http://msdn.microsoft.com/en-us/library/gg427610.aspx

Nokia HERE

https://developer.here.com/javascript-apis

Ajax în contextul extensiilor WordPress

http://codex.wordpress.org/AJAX_in_Plugins

interacțiune web: ajax - studiu de caz

Verificarea existenței unui nume de utilizator în vederea creării unui cont de autentificare în cadrul unei aplicații Web

interacțiune web: ajax - exemplu

fereastra navigatorului

datele XML (pe server)

verificarea existenței unui cont pe server

interacțiune web: ajax – studiu de caz

Verificarea existenței unui nume de utilizator în vederea creării unui cont de autentificare în cadrul unei aplicații Web

tratând prin DOM evenimentul **onblur**, putem detecta – interogând asincron aplicația Web de pe server – faptul că numele de cont introdus de utilizator într-un formular Web deja a fost folosit de altcineva

interacțiune web: ajax – studiu de caz

Verificarea existenței unui nume de utilizator în vederea creării unui cont de autentificare în cadrul unei aplicații Web

aplicația Web de pe server – adoptând stilul REST – va oferi un document XML modelând răspunsul la interogarea "există deja un utilizator având un nume dat?"

```
function incarcaXML (url) { // încarcă un document XML desemnat de 'url'
 // verificăm existența obiectului XMLHttpRequest
 if (window.XMLHttpRequest) {
 cerere = new XMLHttpRequest (); // există suport nativ
 } else
 if (window.ActiveXObject) { // se poate folosi obiectul ActiveX din MSIE
 cerere = new ActiveXObject ("Microsoft.XMLHTTP");
 if (cerere) { // există suport pentru Ajax
 // stabilim funcția de tratare a stării transferului de date
 cerere.onreadystatechange = trateazaRaspunsCerere;
 // preluăm documentul prin metoda GET
 cerere.open ("GET", url, true);
 cerere.send (null); // nu trimitem nimic serviciului Web
```

var cerere; // încapsulează cererea HTTP către serverul Web

```
// funcția de tratare a schimbării de stare a cererii
 vezi
function trateazaRaspunsCerere () {
 exemplul
 // verificăm dacă încărcarea s-a terminat cu succes
 din arhivă
 if (cerere.readyState == 4) {
 // am obținut codul de stare '200 Ok'?
 if (cerere.status == 200) {
 // procesăm datele recepționate prin DOM
 // (preluăm elementul rădăcină al documentului XML)
 var raspuns = cerere.responseXML.documentElement;
 var rezultat = raspuns.getElementsByTagName
 ('rezultat')[0].firstChild.data;
 // apelăm o funcție ce va modifica arborele DOM al paginii Web
 // conform răspunsului transmis de serviciul invocat
 // eventual, se pot trata și alte coduri HTTP (404, 500 etc.)
 else {
 alert ("Problemă la transferul datelor XML:\n" + cerere.statusText);
```


utilizatorul introduce un nume de cont; via Ajax, i se va semnala că deja există, conform răspunsului XML trimis de către serviciul Web

cerere HTTP via URL-ul http://adresa.info/verifica.php?nume=marta răspuns XML de forma <raspuns><rezultat>1</re>

0 = nu există

Obținerea fotografiilor publice stocate pe situl Flickr pe baza serviciului Web oferit

cod-sursă disponibil la

http://jsfiddle.net/busaco/4d2tmc6b/

Obținerea fotografiilor publice stocate pe situl Flickr pe baza serviciului Web oferit

utilizăm URL-ul

http://api.flickr.com/services/feeds/photos_public.gne

pentru a obține informații despre imagini (formate disponibile: Atom, CSV, JSON, XML,...)

vezi http://www.flickr.com/services/feeds/docs/photos_public/

```
Forma generală a răspunsului JSON transmis de Flickr:
"title"
 : "Recent Uploads",
 : "http://www.flickr.com/photos/",
"link"
"modified"
 : "2015-05-19T09:52:07Z",
"generator": "http://www.flickr.com/",
"items"
 "title"
 "link"
 : "http://www.flickr.com/photos/.../4204222/",
 "media": { "m": "https://farm.staticflickr.com/...jpg" },
 "date taken": "2012-05-20T17:23:43-08:00",
 "description": "..."
 "published": "2012-05-26T13:49:08Z",
 "author"
 "author_id" : "..."
 : "iasi romania informatica FII ..."
 "tags"
```

```
// preluăm asincron imagini disponibile pe Flickr
jQuery.getJSON
 ("http://api.flickr.com/services/feeds/photos_public.gne?jsoncallback=?",
 { // datele de intrare transmise serviciului Web
  tags: "lasi, informatica", format: "json"
 // funcția anonimă ce va procesa datele JSON trimise asincron de Flickr
 function (data) {
  // iterăm fiecare informație obținută de la serviciul Web
  $.each (data.items, function (numar, foto) {
 // creăm un element <img> având ca valoare a atributului "src"
 // adresa Web inclusă în datele JSON obținute;
 // acest <img> va fi adăugat la elementul cu id="imagini" din pagină
 $ ("<img/>").attr ("src", foto.media.m).attr ("title", foto.title)
 .appendTo ("#imagini");
```


un posibil rezultat – editarea & rularea codului via JSFiddle

interacțiune web: ajax - studiu de caz

Generalizând, putem recurge la metoda ajax ():

```
jQuery.ajax ({ // execută o cerere POST pentru invocarea serviciului Web
  type: "POST",
  contentType: "application/json; charset=utf-8",
  url: "http://undeva.info/ServiciuWeb/Resursa",
  data: "{...}",
 // datele de intrare trimise serviciului
  dataType: "json",
 // așteptăm răspunsul în format JSON
  success: function (data) {
 // funcție apelată la transferul cu succes
 $('.rezultat').html (data);
 // preluăm datele, convertindu-le în HTML
```


API-ul Google Maps invocabil via Ajax: playground.html5rocks.com

ajax: demo

Comet

termen propus de Alex Russel (2006)

permite ca datele să fie "împinse" (*push*) de către server spre aplicația client, utilizând conexiuni HTTP persistente (*long-lived*) în vederea reducerii latenței

Şablon de proiectare a aplicațiilor Web care necesită realizarea de conexiuni persistente, în stilul *peer-to-peer*

utilizat de aplicațiile Web intensiv interactive, eventual colaborative

exemple: Google Docs, Mibbit,...

Complementar Ajax

long polling HTTP server push Reverse Ajax

http://ajaxpatterns.org/HTTP_Streaming

implementare: HTTP long polling sau HTTP streaming

de studiat M. Carbou, "*Reverse Ajax, Part 1: Introduction to Comet*", IBM developerWorks, 2011

http://www.ibm.com/developerworks/web/library/wa-reverseajax1/

Soluții de implementare

instrumente software – exemplificări: Atmosphere, DWR, Ice Faces, Jetty, Orbited

în contextul JavaScript, un exemplu notabil este APE (*Ajax Push Engine*) www.ape-project.org

Soluții alternative: adoptarea diverselor tehnologii HTML5

server-sent events WebSocket

> detalii în cursul opțional "Dezvoltarea aplicațiilor Web la nivel de client"

mash-ups

Ajax/Comet oferă suport pentru dezvoltarea de aplicații Web hibride – *mash-ups*

combinarea – la nivel de client și/sau server – a conținutului ce provine din surse (situri) multiple, oferind o funcționalitate/experiență nouă

mash-ups

Exemplificare:

dorim să oferim o aplicație ce pune la dispoziție informații din domeniul muzical în funcție de activitățile fizice ale utilizatorului, pe baza unor servicii Web publice

http://www.last.fm/api/rest

https://wiki.fitbit.com/display/API/Fitbit+API

Account

Your API accounts
Add API account

API Guides

Introduction

User Authentication
Scrobbling
Radio API
Feeds
Playlists API
Tools
REST requests
XML-RPC requests
Error codes

API Methods

Terms of Service

Album

album.addTags album.getBuylinks album.getInfo album.getShouts album.getTags album.getTopTags album.removeTag album.search album.share

Artist

artist.addTags artist.getCorrection Last.fm Web Services

REST Requests

The API root URL is located at http://ws.audioscrobbler.com/2.0/

Generally speaking, you will send a method parameter expressed as 'package.method' along with method specific arguments to the root URL. The following parameters are required for all calls:

api_key: A Last.fm API Key.

method: An API method expressed as package.method, corresponding to a documented last.fm API method name.

For example:

```
http://ws.audioscrobbler.com/2.0/?method=artist.getSimilar&api_key=xxx...
```

If you are accessing a *write* service, you will need to submit your request as an HTTP POST request. All POST requests should be made to the root url:

```
http://ws.audioscrobbler.com/2.0/
```

With all parameters (including the 'method') sent in the POST body. In order to perform write requests you will need to authenticate a user with the API. See authentication for more.

REST Responses

Responses will be wrapped in an Ifm status node

acces la serviciile REST despre formații + albume via o cheie de autentificare

Get user's profile in the format requested using units in the unit system which corresponds to the Ad

Access Type: Read

Rate Limited: Yes

OAuth: oauth token is optional, if omitted you should explicitly specify <user-id>.

Privacy: Basic profile is always public, About Me (Friends or Anyone), Age and height (Friends or other user's respective profile fields, considering:

API-ul REST de la FitBit oferă date în formatele JSON și XML

authenticated owner will receive all values, others will receive the correct values for accessib

empty string, "NA" (empty gender), 0 (empty height), default avatar etc., some values revealed

Resource URL

api-version The API version. Currently 1.

GET /<api-version>/user/<user-id>/profile.<response-format>

API

Fitbit

PROFILE

BODY

Select an API method

Get User Info

Update User Info

Get Body Weight

Get Body Fat

Get Badges

Get Time Series

Get Body Measurements

Search methods...

GET

POST

GET

GET

GET

GET

GET

POST POST

POST

Log Body Measurements Log Body Weight Log Body Fat

Service

https://api.

user-id response-format **Examples**

GET /1/user/-/profile.json

User's encoded id or "-" (dash) to indicate user currently authenticated via th

The response format. Currently supported response formats are ison and xi

GET /1/user/228TQ4/profile.json

GET /1/user/228TQ4/profile.xml

DELETE DELETE

Delete Body Weight Log Delete Body Fat Log

http://www.last.fm/api/rest

https://dev.fitbit.com/

Se bazează pe fluxuri de știri RSS/Atom, servicii Web, API-uri publice,...

"curentul" SaaS (Software As A Service)

Caracteristici:
combinare
vizualizare
agregare

Combinare

utilizarea de surse de date multiple poate avea caracter multidimensional

de exemplu, subiect de interes + locație geografică + moment de timp

Yahoo! music search + Google maps + Eventful

UbiGuide

An essential tool for any tourist, ubiGuide's unique capabilities give users an amazing Windows Phone 8 experience.

More Info at youtube description.

Imagine Cup 2013 Project
Adviser by: PhD. Sabin C. Buraga
Students:

- Ionut Danila
- Mihaela Ghimiciu

proiectul ubiGuide (Ionuț Dănilă & Mihaela Ghimiciu, 2013—2014)

Vizualizare

pot fi adoptate diverse tehnici de vizualizare (prezentare) a datelor: chart-uri, cartografică, tag cloud-uri, tridimensională,...

Coinorama: metode diverse de vizualizare în timp-real a evoluției cursului monedelor virtuale

Agregare

gruparea datelor provenite din mai multe surse și analizarea lor: statistici, clasificări, predicții,...

e.g., folosind data mining se pot releva aspecte "ascunse" ale datelor procesate

Zemanta – recomandare "inteligentă" de resurse

Implementate la nivelul:

clientului (browser-ului) Web

și/sau

serverului Web

Abordare Client

Abordare Server

avansat

Heroku, Google App Engine,

Nodejitsu, Windows Azure,...

mash-ups

Surse de date (data feeds)	Atom, RSS, geoRSS, microdate HTML5, RDFa,
Interfețe de programare (API-uri)	specifice serviciilor publice și de procesare JSON/XML
Biblioteci/ <i>framework</i> -uri pentru dezvoltare	<i>framework</i> -uri Web generice sau oferite de organizații
Instrumente interactive (Web tools)	eventual, disponibile în <i>cloud</i> <i>e.g.</i> , Yahoo! Pipes

Platforme

(*Platform As A Service*)

Moves Elizabeth

Moves Elizabeth By Philipp Waldhauer Is An

lista mash-up-urilor: www.programmableweb.com/mashups/directory

Fitness

04.28.2015

mash-ups: aspecte de interes

performanță: scalabilitatea și latența
limite ale API-urilor + existența versiunilor multiple
drepturi de autor asupra datelor & licențiere
securitate: abuz, confidențialitate, încredere etc.

monetizare

lipsa unei interoperabilități reale între platforme

Nu există o problemă de securitate privind accesul la resurse via JavaScript?

mash-ups: securitate

Same-Origin Security Policy

stipulează că un program JavaScript trebuie să acceseze doar datele aparținând aceleași origini – *i.e.*, provenite din același domeniu Internet – a *script*-ului JavaScript

se permit doar transferuri vizând reprezentări de resurse referitoare la imagini, fișiere CSS și alte programe JavaScript aparținând aceleași origini

mash-ups: securitate

Same-Origin Security Policy

previne cazurile în care un document/program încărcat dintr-o origine să poată accesa/modifica proprietăți ale unui document aparținând altei origini

pentru detalii, a se consulta

https://developer.mozilla.org/Web/Security/Same-origin_policy

```
var url = "http://profs.info.uaic.ro/~busaco/teach/courses/web/web-film";
// realizăm o cerere HEAD pentru a obține meta-date despre o resursă
var client = new XMLHttpRequest ();
client.open ("HEAD", url, true);
client.send ();
client.onreadystatechange = function () {
 // am receptionat câmpurile-antet?
 if (client.readyState == 2) {
  // semnalăm tipul MIME și data ultimei actualizări
  alert ("Resursa de tip " +
 client.getResponseHeader ("Content-Type") + " s-a actualizat la " +
 client.getResponseHeader ("Last-Modified"));
```

preluarea în mod asincron via **HEAD** a unor meta-date

avansat

URL al altui domeniu ▶ eludăm *Same Origin Policy*

mash-ups: securitate

CORS (Cross-Origin Resource Sharing)

recomandare W3C – ianuarie 2014 http://www.w3.org/TR/cors/

mecanism ce permite partajarea la nivel de client a resurselor provenind din domenii Internet diferite

astfel, se pot emite cereri via XMLHttpRequest între domenii

rezumat

interacțiune Web

transferul asincron al datelor de la Ajax la *mash-up*-uri Web

"ultimul" episod: securitatea aplicațiilor Web