skip-help: true

title: Clase 5 Proyecto 2016

Author: Einar Lanfranco, Claudia Banchoff, Diego Vilches, Matías Pagano

description: Notaciones para descripción de datos


keywords: XML + JSON + YAML

css: proyecto.css

Proyecto de Software

Cursada 2016

Hoy seguimos con ...


Temario

- Repaso Clase Anterior
 - Consultas a las BBDD
 - SQL Injection
 - MVC
- la vista con templates
- Describiendo información

- XML
- JSON
- YAML
- Procesamiento en el cliente
 - Javascript

Repaso - Inyección SQL

- Una inyección SQL suele ocurrir cuando se arma en forma descuidada una consulta a la base de datos a partir de los datos ingresados por el usuario.
- Dentro de estos parámetros pueden venir el código malicioso.
- Ejemplos típicos:

• Lo que se se resuelve en:

Repaso - Prepared Statement

- Pueden definirse como un tipo de plantillas compiladas para SQL que las aplicaciones quieren ejecutar, pueden ser personalizadas usando parámetros de variables.
- Ejemplo:


```
<?php
 $db_host="127.0.0.1";
 $db_user="user";
 $db_pass="pass";
 $db_base="base";

$cn = new PDO("mysql:dbname=$db_base;host=$db_host",$db_user,$db_pass);

$query = $cn->prepare("SELECT * FROM usuarios where nombre=? and pass=?");
 $query->execute(array($_POST["email"],$_POST["pass"]));

?>
```

Repaso - MVC


• Reduce la complejidad, facilita la reutilización y acelera el proceso de comunicación entre capas.

<?php
//Conectamos a la Base
require_once("2-modelo.php");</pre>

Repaso - MVC

```
//Recupero los usuarios
$usuarios=obtener_usuarios();
 $\( \frac{\pmatrix}{\pmatrix} \text{ sob_baser_base'}; \)
$\( \pmatrix \text{ pash_base'}; \)
$\( \pmatrix \text{ pash_base}; \)
$\( \pmatrix \text{ pash_base}; \)
$\( \pmatrix \text{ sob_base}; \)
$\( \pm
 while ($dato = mysqli_fetch_array($resu)) {
 $usuarios(]=$dato;
 // Cierro la conexión
mysqli_close($link);
return $usuarios
<html>
<head><title>Listados de Usuarios</title></head>
<body><h1>Listado de Usuarios Activos </h1>
NombreDNI
<?php foreach ($usuarios as $usuario){</pre>
 echo "".$usuario->nombre . "";
 echo "". $usuario->dni."";
};?>
</body>
</html>
```

class: destacado

Repaso - Templates

• El uso de templates o plantillas permite separar la aplicación de la presentación, pero

Repaso - Twig

- Los templates se utilizan para definir la vista.
- Tienen un formato especial.
- No utiliza una extensión en particular (podría ser html, xml, twig, tpl, etc.).
- Son procesados por el sistema de plantillas.
- Contienen variables o expresiones que son reemplazadas cuando se procesa el template y tags que proveen la lógica de la presentación.
- Ejemplo:
 - template_twig_php
 - template_twig_tmpl

Describiendo información

XML, JSON, YAML

XML - eXtensible Markup Language

- Es un lenguaje de marcas.
- Es un metalenguaje.
- Surge de la necesidad de contar con un mecanismo para describir información estructurada.
- XML describe semántica.
- Existe SGML "Standarized General Markup Language", pero ...
 - Es complejo de procesar.
- Existe HTML, pero ...
 - NO fue pensado para este fin.

XML - Sintaxis Básica

¿Nos suena conocido?

• Usamos etiquetas, aunque las definimos nosotros...

XML - Sintaxis Básica

Misma sintaxis de HTML, aunque con algunas consideraciones:

- Elementos: Vacíos y No vacíos.
- Existe sensibilidad a mayúsculas y minúsculas.
- Debe tener una única raíz.
- Atributos asociados a la etiqueta de apertura.
 - pares nombreAtributo="valorAtributo"
 - SIEMPRE entre ""

Varios elementos

• Ver: XML_simple

Ejemplo de XSL (hojas de estilo para documentos XML)

Ver: XSL_simple

¿Cómo validar un documento XML?

Representan lo mismo, pero...

```
dichas

drombresPoland Garrose/monbres

dedhalmicios22/05/2011e/fechalmicios

destadioPrincipals

drombresPoland Garrose/monbres

dichas

drombresPoland Garrose/monbres

drombresPoland Garro
```

DTD – Document Type Definition

- Describe la "gramática" del documento.
- Define los elementos del documento XML:
 - Qué elementos.
 - Qué atributos.

Ejemplo de DTD

- +: uso obligatorio y múltiple (uno o más)
- *: opcional y múltiple (cero o más)
- ?: opcional pero singular (cero o uno)
- |: or (opciones)
- #PCDATA

Existen dos tipos de documentos XML

Documentos bien formados:

- Respetan la sintaxis básica
- Un XML mal formado: ver-xml-mal.xml

Documentos válidos:

- Respetan un DTD
- Un XML no válido: ver-xml-invalido.xml
- Usamos un validador-XML

¿Qué pasa si quiero ...?

- Especificar que un elemento dado es de tipo fecha o un número.
- Asegurarme que un elemento únicamente puede aparecer 3 veces?
 - Y si quiero indicar que aparezca un mínimo de 3 veces y un máximo de 100?.
- Agregar algún nuevo tipo de elemento o atributo.

Cuando el DTD no alcanza ...

Usamos Schemas

Schemas

- También permiten definir la estructura de un documento XML
- A diferencia de los DTD, utiliza sintaxis XML.

Otras notaciones

JSON - YAML

¿De qué estábamos hablando?

- Intercambio de información entre aplicaciones.
- Definición de datos estructurados.
- Procesamiento en el cliente.
- Procesamiento en el servidor.

JSON – JavaScript Object Notation


• Formato alternativo para el envío y recepción de datos.

- Es un subconjunto de la notación literal de objetos de Javascript.
 - Si bien aún no vimos JS, veremos cómo es la notación.
- Se lo conoce también como LJS.
- Es un formato ligero de intercambio de datos.
- Muy popular.

Sintaxis JSON

- JSON está constituído por dos estructuras:
 - Objetos: Una colección de pares de nombre/valor

Arreglos: Una lista ordenada de objetos


Ejemplo sencillo

```
libro= {
 "titulo": "La casa de los espiritus",
 "precio": "21.90",
 "autor": "Isabel Allende",
 "paginas": "350"
 }
coleccion= [libro1, libro2]
```

Libros en XML

Libros en JSON

¿Cómo proceso?


- En el servidor: usando PHP.
 - PHP tiene una extensión para JSON: http://php.net/manual/es/book.json.php
- En el cliente: usando Javascript.

Ejemplo

Ver JSON.php

YAML – YAML Ain't Markup Language

• Es un superconjunto de JSON que trata de superar algunas de las limitaciones de éste.


YAML - Notación resumida

¿Nos suena conocido?

```
ficha:
 torneo:{nombre: Roland Garros, ciudad: Paris,
 fechaInicio: { dia: 22, mes: Mayo },
 estadios: [Philippe Chatrier, Suzanne Lenglen]
```

Ejemplos de usos

```
🗐 databases.yml 🗶
  1 all:
 propel:
  2
 sfPropelDatabase
  3
 class:
 param:
 4
 schema.yml 🗶
 1propel:
 4# Tablas - Usuarios del sistema #
 U_Usuario:
 { phpName: U_Usuario }
 _attributes:
 type: varchar(10), required: true, primaryKey: true }
 username:
 { type: varchar(10), required: true} { type: varchar(20), required: true} { type: varchar(20), required: true} { type: boolean, required: true }
10
 clave:
11
 nombre:
12
 apellido:
13
 borrado:
14
15 # U_Credencial: [ALTA, BAJA, MODIFICACION, CONSULTA, REGULAR, ADMIN]
16
 U_Credencial:
17
 attributes:
 { phpName: U_Credencial }
 tipo:
 { type: varchar(12), required: true, primaryKey: true }
18
19
20
 U_Usuario_Credencial:
  o_Usuario_Credenciat:
L_attributes: { phpName: U_Usuario_Credencial }
username: { type: varchar(10), foreignTable: U_Usuario,
foreignReference: username, required: true, primaryKey: true }
credencial: { type: varchar(12), foreignTable: U_Credencial,
foreignReference: tipo, required: true, primaryKey: true }
21
```

Libros en JSON

Libros en YAML

libros: -titulo : "La casa de los espiritus"

precio : 21.90
autor : "Isabel Allende"

paginas : 350

-titulo : "El socio"

precio : 21.90
autor : "John Grisham"

paginas : 504

En resumen

- Importancia del intercambio de datos en un formato estándar.
- Procesamiento eficiente.
- Legibilidad para el desarrollador.
- Depende del uso.

class: tabla

Algunas comparativas

- Un análisis con algunos números
- Generación de 2.000.000 de usuarios con id y name.
- XML: <user><id>%d</id><name>%s</name></user>
- JSON: {id:%d,name:"%s"}
- Resultados:

	Text	Gzip	Zip duration
XML	91.78M	18.74M	3.38s
JSON	49.78M	17.09M	2.78s
XML overhead	84.38%	9.62%	21.3%

Y entonces... ¿qué usamos?

Como siempre ... depende...

- XML es más que un formato para describir información
 - Existen: DTDs y Schemas, XSL, XPath, etc.
- Simplicidad vs. legibilidad vs. performance

Referencias

XML http://www.w3.org/XML/ http://www.w3.org/TR/REC-xml/

Schemas http://www.xml.com/pub/a/2000/11/29/schemas/part1.html http://www.w3.org/XML/Schema.html JSON http://www.json.org

YAML http://www.yaml.org

Procesamiento en el cliente

Programando scripts

- Los scripts son pequeños programas que se incluyen en la página web.
- Se delimitan entre las etiquetas **<script>** y **</script>**.
- Si el navegador NO puede ejecutar scripts, existen las etiquetas <noscript> y </noscript>.

Programando scripts (cont.)

• Es posible escribir el código en un archivo externo al documento HTML.

• O, en HTML 5, si no indico el atributo type, asume Javascript.

```
<script src="misScripts.js">
</script>
```

Programando scripts (cont.)

class: destacado


Javascript

- JavaScript (abreviado comúnmente "JS") es un lenguaje de programación interpretado.
- Dialecto del estándar ECMAScript.
- Se define como orientado a objetos, basado en prototipos, imperativo, débilmente tipado y dinámico.
- Se utiliza principalmente en su forma del lado del cliente (client-side), implementado como parte de un navegador web.
- Existe JavaScript del lado del servidor y se usa en algunas aplicaciones no web, como el acrobat reader.
- Sintaxis similar al C, aunque adopta algunas caracteristicas de Java.

No tiene relación con Java, el nombre a veces se presta a confusión.

Javascript

• Es interpretado: el intérprete de Javascript está contenido en el navegador.


Javascript

- Es multiplataforma.
- Surgió como Livescript (creado por la empresa Netscape) y luego, junto con la empresa Sun, se convirtió en Javascript.
- El estándar es el ECMA 262
- Javascript es una marca registrada de Oracle
- La implementación de Microsoft se llama JSCRIPT, aunque se tratan de manera indiferente generalmente.
- Es case-sensitive, la sintaxis es similar a la del Lenguaje C o Java.
- Hay varios engines: V8 (Google), Nitro(Apple), SpiderMonkey (Mozilla Firefox) y Chakra (Internet Explorer)

Hola Mundo!!!

```
function saludar(){
 alert("Hola Mundo!!")
}
```

• Veamos el holaMundo

Objetos en Javascript

- Paradigma "basado en objetos" (no en clases)
- Cada objeto tiene asociado propiedades y métodos.
- ¿Cómo se referencian? Mediante calificación:
 - objeto.propiedad
 - objeto.método
- La herencia se realiza a través de prototipos.
- Las propiedades y los métodos pueden agregarse al objeto en forma dinámica.

Aspectos básicos

- Maneja excepciones: mecanismo try catch
- Funciones útiles
 - eval(unaCadena): ejecuta la expresión o sentencia contenida en unaCadena.
 - parseInt(unaCadena, base): convierte unaCadena al valor numérico asociado usando como base el parámetro base.
 - parseFloat(unaCadena): convierte una Cadena en un número real.
 - isNaN(unaCadena): retorna true si una Cadena No es un Número.

Probemos en la consola

```
parseInt("1234")
parseInt("11",2)
parseInt("0x10")
parseInt("hola")
Math.sqrt(9)
Number.MAX_VALUE

var x= false;
if (x) alert("hola")
```

Seguimos probando...

```
"proyecto".length
"proyecto".charAt(2)
"proyecto de desarrollo".replace("desarrollo", "software")
"proyecto".toUpperCase()

var arreglo = new Array("uno", 2, "tres")
arreglo[3]="3333"
var frutas= new Array()
frutas["citricos"]=new Array("naranja", "pomelo")
frutas["otros"]=new Array("manzana", "pera")
frutas["citricos"]
frutas.citricos
```

Seguimos probando...

```
fecha = new Date()
hoy=new Date(2014, 8, 30)

dias=new Array("dom","lun","mar","mier","jue","vie","sab")
alert(dias[hoy.getDay()])
```

Más ejemplos en https://developer.mozilla.org/en-US/docs/Web/JavaScript/A_re-introduction_to_JavaScript

Ejemplo objetos en Javascript

• Ejemplo completo objetos

¿Volvemos a JSON?

- Usando Objetos JSON
- Otro ejemplo pero con una función en el objeto complejo
- Usando eval
- Usando JSON.parse
- Usando JSON.php+javascript

Clases de PHP y JSON

• Ver: JSON.PHP.clases

+Info en http://www.json.org/js.html