

UNIVERZA V LJUBLJANI
Fakulteta za elektrotehniko

Aleš Svetina

SPLETNA APLIKACIJA ZA ARHIVIRANJE ZAPISOV DNK
MOLEKUL

DIPLOMSKO DELO UNIVERZITETNEGA ŠTUDIJA

Ljubljana, 2013

UNIVERZA V LJUBLJANI
Fakulteta za elektrotehniko

Aleš Svetina

SPLETNA APLIKACIJA ZA ARHIVIRANJE ZAPISOV DNK
MOLEKUL

DIPLOMSKO DELO UNIVERZITETNEGA ŠTUDIJA

Mentor: doc. dr. Boštjan Murovec

Ljubljana, 2013

ZAHVALA

Rad bi se zahvalil staršema za moralno in finančno podporo skozi študijska leta. Zahvaljujem se mentorju doc. dr. Boštjanu Murovcu za mentorstvo in usmerjanje pri procesu nastajanja diplomske naloge.

Zahvala gre tudi vsem prijateljem in znancem, ki so mi stali ob strani v celotnem času študija, posebna zahvala gre Katarini.

POVZETEK

Informacijska doba, v kateri se nahajamo, narekuje hiter dostop do informacij. Te je potrebno nekam shraniti, da imamo nad njimi nadzor in da lahko do njih dostopamo. Ta problem v veliki meri rešujejo podatkovne baze.

V diplomskem delu je predstavljena spletna aplikacija, ki služi kot arhiv za datoteke, ki vsebujejo zapise DNK molekul. Deluje kot baza podatkov, namenjena predvsem uporabi v mikrobiologiji, s ciljem preglednega načina pridobivanja in izmenjevanja DNK zapisov. Uporabnikom omogoča arhiviranje datotek, iskanje po vsebini arhiva in dodajanje t.i. razvrstitvenih kriterijev, preko katerih do datotek dostopamo, kar predstavlja nov, še neobstoječ koncept arhiviranja.

Ključne besede:

spletna aplikacija, baza, arhiv, DNK, razvrstitveni kriteriji

ABSTRACT

The information age in which we live in requires fast access to information. The information needs to be stored so we can have control over it and can be accessed anytime. This problem is largely solved by databases.

The diploma thesis presents a web-based application, which serves as an archive of files containing records of DNA molecules. It acts as a database intended primarily for use in microbiology, with the aim of obtaining a transparent manner of gaining and sharing of DNA records. It allows users to archive files, search through the existing archive and add so called classification criteria, through which files are accessed. This represents a new, non-existent concept of archiving.

Keywords:

web-based application, database, archive, DNA, classification criteria

KAZALO

1. UVOD.....	1
2. APLIKACIJA ZA ARHIVIRANJE DNK ZAPISOV.....	2
2.1 Namen in cilji aplikacije	4
2.2 Funkcionalnost aplikacije	5
2.2.1 Moderator	10
3. STRUKTURA APLIKACIJE	12
3.1 Struktura podatkovne baze	12
3.1.1 Podatkovne baze.....	12
3.1.2 Podatkovna baza v praksi	15
3.1.3 Povezave med tabelami v bazi.....	26
3.2 Orodja za realizacijo aplikacije	30
3.2.1 Podrobnejši opis PHP	31
3.2.2 Opis MySQL	32
3.3 PHP in MySQL v praksi	32
3.3.1 PHP spremenljivke za prenos podatkov od klienta	33
3.3.2 MySQL poizvedbe	37
3.3.3 Primera kompleksnejših poizvedbe	41
3.4 Program za preverjanje datotek	51
3.4.1 Stisnjene datoteke	52
4. SKLEP.....	53
5. PRILOGE	54
6. VIRI	57

SEZAM UPORABLJENIH KRATIC

CSS (Cascading Style Sheets) slogovni jezik za oblikovanje spletnih strani

DDL (Data Definition Language) standard za kreiranje tabel in podatkovne baze

DML (Data Manipulation Language) standard za črpanje, vstavljanje, brisanje in ažuriranje podatkov v podatkovni bazi

HTML (Hyper Text Markup Language) označevalni jezik za izdelavo spletnih strani

MD5 (Message-Digest algorithm 5) kodirna funkcija s 128-bitnim izhodom

MySQL sistem za upravljanje z relacijskimi podatkovnimi bazami, ki za svoje delo uporablja jezik SQL

PHP (Hypertext Preprocessor) razširjen odprtokodni programski jezik

SQL (Structured Query Language) strukturirani povpraševalni jezik za delo s podatkovnimi bazami

URL (Uniform Resource Locator) niz, ki določa naslov spletne strani in ostalih virov

1. UVOD

Spletne aplikacije postajajo v današnjih časih vedno bolj napredne, za potrebe uporabnikov tudi vedno bolj funkcionalne. Njihovi prednosti sta dosegljivost ob vsakem času in dostopnost vsem uporabnikom.

Diplomska naloga predstavlja razvoj spletne aplikacije. Razvili smo arhiv datotek z DNK vzorci, zapisanimi s standardom FASTA, namenjen predvsem za potrebo mikrobiologije. Naš cilj je bil, da bi bile datoteke s podatki o vzorcih DNK zbrane na enem mestu in vedno dostopne vsem uporabnikom, ki bi jih lahko sami dodajali v arhiv.

Drugo poglavje (poglavje 2) je namenjeno predstavitvi aplikacije, njeni funkcionalnosti, namenu in ciljem. Razložili smo tudi delovanje aplikacije s stališča uporabnika.

Sledi obširno poglavje (poglavje 3), v katerem smo razložili strukturo aplikacije, pojasnili pojem podatkovna baza, zgradili podatkovno bazo za naš primer in razložili pomen posameznih tabel v bazi. Predstavili smo tudi orodja za realizacijo aplikacije in delovanje programa za preverjanje, ali zapis v datoteki ustreza standardu FASTA.

V sklepnem poglavju so predstavljeni rezultati dela, težave, na katere smo naleteli in smernice za nadaljnje delo.

datoteka lahko vsebuje poljubno število takih zapisov, ki si sledijo en za drugim.

Naslovno vrstico od ostalih ločimo po znaku večje (>), s katerim se vrstica začne, nato sledita identifikator sekvence in opis.

Vsebina (zaporedje DNK) je v zapisu FASTA predstavljena kot niz znakov ASCII - A, G, C in T, s katerimi zakodiramo zaporedje štirih nukleotidov (Adenin, Timin, Gvanin in Citozin). Standard poleg tega omogoča še kodiranje negotovosti ali nerazločljivosti. Za vsako kombinacijo nedoločenosti dveh, treh ali vseh štirih nukleotidov obstaja predpisan znak, s čimer dobimo množico petnajstih možnih znakov (Slika 2).

znak symbol	ime name	pomen meaning	znak symbol	ime name	pomen meaning	znak symbol	ime name	pomen meaning
<i>popolnoma določen nukleotid totally determined nucleotide</i>			<i>nedoločenost dveh nukleotidov indeterminism among two nucleotides</i>			<i>nedoločenost treh nukleotidov indeterminism among three nucleotides</i>		
A	Adenin Adenosine	A	Y	Pirimidin Pyrimidine	C ali T C or T	D	ni C not C	A, G ali T A, G or T
G	Gvanin Guanine	G	R	Purin Purine	A ali G A or G	V	ni T not T	A, G ali C A, G or C
C	Citozin Cytosine	C	W	šibek weak	A ali T A or T	H	ni G not G	A, C ali T A, C or T
T	Timin Thymidine	T	S	močan strong	G ali C G or C	B	ni A not A	G, C ali T G, C or T
			K	keto keto	G ali T G or T	<i>nedoločenost štirih nukleotidov indeterminism among four nucleotides</i>		
			M	amino amino	A ali C A or C	N (X)	neznan unknown	katerikoli any

Slika 2 - Kode nukleotidov v zapisu FASTA

Pri poravnavi dveh ali več zaporedij DNK med seboj potrebujemo tudi znak za presledek '-', s katerim označimo po eno vrnjeno mesto pri poravnavi molekule na določeno referenčno molekulo [2].

Zaradi velikega števila vedno novih vzorcev DNK in posledično velikega števila novih datotek s temi zapisi smo razvili aplikacijo, ki deluje kot arhiv le-teh. Potrebno je bilo razviti učinkovit način za njihovo razvrščanje. Odločili smo se za podoben princip kot ga uporabljajo knjižnice (na primer COBISS [3]). Tako kot ima vsaka knjižnica določene iskalne kriterije, po katerih lahko poiščemo

knjige (na primer avtor, leto izdaje, jezik,...), smo omogočili možnost pripisa kriterijev tudi našim datotekam. Po teh razvrstitvenih kriterijih lahko uporabniki iščejo datoteke, ki so bile odkrite in v datoteke zapisane s strani njihovih kolegov. Tukaj je tudi dodana vrednost naše aplikacije v primerjavi z iskalnikom, ki ga uporabljajo knjižnice. Zaradi odkrivanja vedno novih vzorcev DNK imajo namreč biologi, vsak posamezno, možnost dodajanja novih datotek v »knjižnico DNK zapisov«. Vsak nov vzorec je lahko hitro dodan v iskalnik, kjer je dostopen drugim uporabnikom. Aplikacija tako omogoča ne le pregleda in iskanja zapisov ampak tudi prispevanje lastnih zapisov k obstoječim.

2.1 Namen in cilji aplikacije

Kot smo že omenili, je naša aplikacija sestavljena iz dveh delov: iskalnika datotek z zapisi ter dela, ki je namenjen dodajanju novih datotek.

V iskalniku lahko uporabniki izluščijo datoteke z zapisi, ki jih iščejo, glede na vpisane razvrstitvene kriterije. Iskalnik prikaže vse zapise, ki le-tem ustrezajo.

Razvrstitvene kriterije, ki opisujejo lastnosti vzorca in po katerih vzorec iščemo, je vsaki datoteki, v kateri je vzorec zapisan, pripisal uporabnik, ki je datoteko dodal v knjižnico. Zaradi kompleksnosti raziskovanja DNK je lahko število razvrstitvenih kriterijev poljubno veliko. Uporabnikom smo ravno zato omogočili možnost dodajanja tudi novih razvrstitvenih kriterijev. Z vsakim novim dodanim kriterijem se odpre možnost pripisovanja tega kriterija datoteki in iskanja po tem kriteriju.

S tem smo ustvarili dinamičen sistem, ki omogoča uporabnikom fleksibilnost in sistematičnost.

2.2 Funkcionalnost aplikacije

V tem poglavju si bomo ogledali, kako naš sistem deluje. Vsak obiskovalec spletne aplikacije ima dostop do iskalnika (zavihek Iskanje – Download library) s katerim lahko poišče datoteko z želenim vzorcem DNK (Slika 3).

Slika 3 – Zavihek Iskanje (Download Library)

Kot vidimo na Slika 3, je iskalnik razdeljen na štiri dele glede na tipe razvrstitvenih kriterijev (več v poglavju 3.1.2.3). V okenca vpišemo želene razvrstitvene kriterije. Po vpisu in kliku gumba za iskanje (Search) se v oknu Search results izpišejo rezultati iskanja. Izpišejo se vsi naslovi/imena datotek, ki ustrezajo razvrstitvenim kriterijem. Tu lahko obiskovalec datoteko izbere in prenese na svoj računalnik (s klikom na ime datoteke). Lahko si tudi pogleda informacije o datoteki, t.j. vse kriterije, ki so ji bili pripisani (s klikom na povezavo Info). Na desni strani zaslona lahko opazimo tudi spisek največkrat prenesenih datotek (Most downloaded) (Slika 4).

Slika 4 - Rezultati iskanja

Da pa lahko obiskovalci dostopajo do ostalih delov aplikacije se morajo prijaviti z računom, ki ga ustvarijo v zavihku Ustvari račun – Create account (Slika 5).

Slika 5 – Zavihek Ustvari račun - Create account

Ko je račun ustvarjen, se obiskovalec z vpisom uporabniškega imena in gesla prijavi v sistem. S tem se mu odprejo dodatne možnosti in ima s pomočjo

zavihka Prenesi datoteko – Upload Library), poleg iskanja, možnost arhiviranja lastnih datotek v knjižnico (Slika 6).

Slika 6 – Zavihek Prenesi datoteko – Upload library

Datoteko shrani tako, da preko osebnega računalnika z brskalnikom izbere datoteko, ki jo želi dodati v knjižnico in klikne na gumb Prenesi (Upload).

V primeru, da vsebina datoteke ne ustreza standardu FASTA (Poglavje 2 - Slika 1), aplikacija to javi (več v poglavju 3.3) (Slika 7).

Slika 7 - Neuspešen prenos datoteke

Kadar pa je zapis vzorca ustrezen, se datoteka uspešno prenese in prijavljen uporabnik lahko vpiše in izbere ustrezne razvrstitvene kriterije (Slika 8).

The screenshot displays the 'Edit library' interface of the CLIRE - Clone Library REpository. At the top, there is a navigation menu with options: Homepage, Download library, Upload library, **Edit library**, Modify structure, Moderate, Edit account, and Logout. The user is logged in as 'test'. The main content area is titled 'EDIT FILE dober:' and contains the following form elements:

- File name:** Input field containing 'dober'. Buttons: Clear form, Save changes, Delete file.
- Article:** Text area containing 'Article'.
- Type:** Dropdown menu set to 'Bacteria'.
- Location:** Two dropdown menus set to 'Water' and 'Sea'.
- Nitrogen concentration:** Input field '10' and a unit dropdown set to 'N/g'.
- CO2 concentration:** Input field and a unit dropdown set to 'Please select a unit:'.
- Temperature:** Input field and a unit dropdown set to 'Please select a unit:'.
- Sterile environment:** Radio buttons for 'Yes' (selected) and 'No'.
- Comment:** Text area.
- Keywords:** Text area with 'Key words' above it.
- Missing data:** Radio buttons for 'Yes' (selected) and 'No'.

The footer of the page reads 'CLIRE - Clone Library REpository 2013'.

Slika 8 - Pripisovanje razvrstitvenih kriterijev datoteki

Datoteko, ki se nam izpiše v obliki, kot jo vidimo na Slika 8, lahko uporabnik tudi izbriše.

Kadar uporabnika zanima, katere datoteke je že prenesel v knjižnico, izbere zavihek Uredi datoteke – Edit library. Tu se namreč izpišejo vse njegove prenesene datoteke (Slika 9).

Slika 9 - Zavihek Uredi datoteke - Edit library

Po izbiri zelene datoteke v zavihku Uredi datoteke lahko naknadno upravlja z razvrstitvenimi kriteriji datoteke.

V primeru potrebe po novih razvrstitvenih kriterijih, jih ima možnost na novo ustvariti in tako dodati k že obstoječim (zavihek Uredi strukturo - Modify structure) (Slika 10).

Slika 10 - Zavihek Uredi strukturo - Modify structure

2.2.1 Moderator

Moderator je uporabnik, ki ima poseben status. Uporabnik, ki pridobi status moderatorja lahko dodaja ter odvzema pravice drugim uporabnikom ter poleg prej omenjenih funkcij še operira z vsemi datotekami (ne le z lastnimi kot pri uporabniku z računom), ki so bile kadarkoli prenesene v spletno aplikacijo. Lahko jim izbriše, dodaja ali spreminja razvrstitvene kriterije. Moderator se lahko odloči, ali izbrisane datoteke, ki jih je izbrisal posamezni uporabnik, ponovno aktivira ali pa jih dokončno izbriše. V sklopu njegovega delovanja je tudi potrjevanje ustreznih razvrstitvenih kriterijev, skrb da se ne ponavljajo, da so njihova imena smiselna in po potrebi njihovo spreminjanje ali brisanje.

Do teh funkcij dostopa z zavihkom Moderiraj – Moderate (Slika 11).

CLIRE - Clone Library Repository You are logged in as [test](#).
[Not this person?](#) [Logout](#)

Online resource for bacterial and archaeal rRNA, as well as functional gene-clone libraries

Homepage Download library Upload library Edit library Modify structure **Moderate** Edit account Logout

USER PRIVILEGES:

Username:

(A) - Active
M - Moderator, L - Locked

EDIT FILES:

STRUCTURE:

Type TEXT	Type NUMERIC	Type SELECT	Type BOOLEAN
<input type="radio"/> Article <input type="radio"/> Comment <input type="radio"/> Keywords	<input type="radio"/> Nitrogen concentration (N/g) <input type="radio"/> CO2 concentration (CO2/g) <input type="radio"/> Temperature (°C, °F, K)	<input type="radio"/> Type <input type="radio"/> Bacteria <input type="radio"/> Archaea <input type="radio"/> rRNA <input type="radio"/> sRNA <input type="radio"/> Location <input type="radio"/> Water <input type="radio"/> Sea <input type="radio"/> Lake <input type="radio"/> Air <input type="radio"/> Earth <input type="radio"/> Soil	<input type="radio"/> Sterile environment <input type="radio"/> Missing data

DELETED FILES LIST:

[prva datoteka](#) by test (46 mins 59 secs ago)

Slika 11 – Zavihek Moderiraj - Moderate

Tu določa status uporabnikov in dostopa do vseh v aplikacijo prenesenih datotek, ureja razvrstilne kriterije ter dokončno briše oziroma tudi po lastni presoji ponovno aktivira s strani uporabnikov izbrisane datoteke.

3. STRUKTURA APLIKACIJE

V tem poglavju si bomo ogledali, kako smo zgradili našo knjižnico datotek z vzorci DNK. Vzorce je bilo potrebno nekam shraniti. Za izgradnjo smo izbrali podatkovno bazo. Torej, naša aplikacija je nameščena na spletnem strežniku in komunicira z lastno podatkovno bazo.

Podatkovna baza nam omogoča uporabo tako imenovanih poizvedb (angl.: query), ki nam vrnejo iz baze podatke. Podatki so v bazi razporejeni v t.i. tabele, do katerih s pomočjo poizvedb hitro dostopamo in tako poskrbimo za učinkovito delovanje aplikacije. Struktura baze je pri razvijanju ključnega pomena, kar si bomo raztolmačili v naslednjem podpoglavju.

3.1 Struktura podatkovne baze

Podpoglavje je namenjeno pregledu podatkovnih baz s pripadajočimi sistemi. V prvem podpoglavju bomo spoznali, kaj podatkovne baze sploh so, kaj nam ponujajo in zakaj so tako uporabne za urejanje informacij. V drugem podpoglavju bomo spoznali, na kakšen način smo jih izkoristili za našo aplikacijo ter kakšno strukturo smo ji določili, t.j. iz katerih tabel sestoji.

3.1.1 Podatkovne baze

Podatkovne baze so organizirane zbirke podatkov. Podatki navadno modelirajo stanje iz realnega sveta (primer: število zalog artikla v skladišču), na način, ki nam omogoča premišljeno odločanje o prihodnosti (primer: potrditev novega naročila zalog artikla).

3.1.1.1 Sistemi za upravljanje s podatkovnimi bazami

Upravljanje s podatkovno bazo nam omogočajo programski paketi z učinkovitim in uporabniku prijaznim okoljem, namenjenem shranjevanju, vzdrževanju in dostopanju do podatkov, ki so povezani med seboj.

Naloge in zmožnosti sistemov za upravljanje s podatkovno bazo so [4]:

- ◆ definiranje sheme podatkovne baze,
- ◆ shranjevanje vsebine v podatkovno bazo,
- ◆ poizvedbe po vsebini v podatkovni bazi,
- ◆ spreminjanje vsebine v podatkovni bazi,
- ◆ kreiranje, spreminjanje ter brisanje tabel in podatkovnih baz s standardom, imenovanim DDL (angl.: Data Definition Language),
- ◆ skrbi za vzdrževanje podatkovne baze z DML (angl.: Data Manipulation Language) standardom, ki omogoča črpanje, brisanje in spreminjanje podatkov v podatkovni bazi,
- ◆ varovanje podatkov,
- ◆ zagotavljanje integritete podatkov,
- ◆ izvajanje transakcij.

3.1.1.2 Tabele

Podatkovna baza je množica tabel in relacij med njimi. Tabela je sestavljena iz dveh delov– čelne vrstice in podatkovnih vrstic (Slika 12).

				id	name	type			
<input type="checkbox"/>		Edit		Copy		Delete	1	Article	text
<input type="checkbox"/>		Edit		Copy		Delete	2	Type	select
<input type="checkbox"/>		Edit		Copy		Delete	3	Location	select
<input type="checkbox"/>		Edit		Copy		Delete	4	Nitrogen concentration	numeric
<input type="checkbox"/>		Edit		Copy		Delete	5	CO2 concentration	numeric
<input type="checkbox"/>		Edit		Copy		Delete	6	Temperature	numeric
<input type="checkbox"/>		Edit		Copy		Delete	7	Sterile environment	boolean

⇒ ČELNA VRSTICA

⇒ PODATKOVNE VRSTICE

Slika 12 - Zgradba tabele

Čelna vrstica je več skupaj združenih atributov, ki definirajo relacijsko shemo. Ime posameznega stolpca, ki izhaja iz čelne vrstice, je ime posameznega atributa. V vsak stolpec lahko shranjujemo le podatke, ki ustrezajo definiranim zalogam vrednosti (podatkovni tipi: niz, število, decimalno število, datum, ...) in omejitvam (pozitivna števila, točno 10 znakov, unikatni podatki, ...) posameznega atributa.

V podatkovnih vrstici pa se nahajajo posamezne vrednosti vseh atributov.

Tako sestavljeno tabelo povežemo z drugimi podobno sestavljenimi tabelami iz podatkovne baze v eno relacijo. Osnova za povezovanje tabel so primarni in tuji ključi.

Primarni ključ (angl.: Primary Key) tabele je stolpec ali kombinacija stolpcev, ki enolično določa vrstico (primer primarnega ključa je EMŠO).

Tuj ključ je stolpec ali kombinacija stolpcev, ki se ujema s primarnim ključem druge tabele (lahko tudi iste) (Slika 13) [5].

	id	name	type
<input type="checkbox"/> Edit Copy Delete	1	Article	text
<input type="checkbox"/> Edit Copy Delete	2	Type	select
<input type="checkbox"/> Edit Copy Delete	3	Location	select
<input type="checkbox"/> Edit Copy Delete	4	Nitrogen concentration	numeric
<input type="checkbox"/> Edit Copy Delete	5	CO2 concentration	numeric
<input type="checkbox"/> Edit Copy Delete	6	Temperature	numeric
<input type="checkbox"/> Edit Copy Delete	7	Sterile environment	boolean
<input type="checkbox"/> Edit Copy Delete	8	Comment	text
<input type="checkbox"/> Edit Copy Delete	9	Keywords	text
<input type="checkbox"/> Edit Copy Delete	10	Missing data	boolean

Slika 13 - Primarni in tuji ključi

3.1.2 Podatkovna baza v praksi

Za našo spletno aplikacijo smo ustvarili podatkovno bazo in v njej sedem tabel. Glede na njihov namen jih razdelimo v tri razrede: tabela uporabnikov, tabela datotek in tabele kriterijev.

3.1.2.1 Tabela uporabnikov (users)

Prva tabela je namenjena shranjevanju podatkov o uporabnikih.

Ko uporabnik preko spletne aplikacije ustvarja svoj račun vpiše naslednje podatke:

- ◆ uporabniško ime (Username:),
- ◆ e-poštni naslov (Email:),
- ◆ geslo (Password:).

Nato na svoj e-poštni naslov prejme unikatno aktivacijsko kodo, s katero aktivira svoj račun. Po aktivaciji so njegovi podatki shranjeni v tabeli. Nazadnje se lahko uporabnik s svojim računom kadarkoli prijavi v spletno aplikacijo.

Poglejmo si, kako so podatki shranjeni v tabeli. V tabeli uporabnikov se vsakemu novo kreiranemu uporabniku pripiše unikatno identifikacijsko število – primarni ključ (atribut id), kar je tudi zaporedna številka uporabnika. Nato se zapiše uporabniško ime (atribut username), geslo, ki je zaradi varnosti kodirano po postopku MD5 [6] (atribut password). Aktivacijska številka je sprva kot privzeta nastavljena na 0 (atribut active), po vpisu aktivacijske kode pa se spremeni v 1. Zapiše se tudi aktivacijska koda (atribut code) (Slika 14).

The image shows a screenshot of a database table with columns: id, username, password, email, active, and code. The first row contains the values: 2, test, df7cd3808ab920250e6d2613eb43c43c, test@test.com, 1, and 3bb7e223dd6f. Above the table, there are navigation icons for back, forward, and search, and a dropdown menu. Below the table, there are icons for Edit, Copy, and Delete.

	id	username	password	email	active	code
<input type="checkbox"/> Edit <input type="checkbox"/> Copy <input type="checkbox"/> Delete	2	test	df7cd3808ab920250e6d2613eb43c43c	test@test.com	1	3bb7e223dd6f

Slika 14 - Primer uporabnika iz tabele Users

V tabeli, v vrstici, ki pripada določenemu uporabniku se poleg vseh zgoraj naštetih podatkov zapišejo še ostali podatki, kot so ime organizacije, njen naslov in oddelek, kjer je uporabnik zaposlen, država bivanja, URL svoje spletne strani, itd. vsak s svojim atributom (ti podatki niso zahtevani).

Ti podatki so vidni šele, ko jih vpiše prijavljen uporabnik v glavnem meniju spletne aplikacije preko zavihka Edit Account.

Nazadnje sta v tabeli, v isti vrstici določenega uporabnika zapisna vsak s svojim atributom tudi datum ustvarjanja računa in datum zadnje prijave v aplikacijo.

Vsak uporabnik ima v tabeli določena še dva dodatna atributa - moderator in locked, ki nam sporočata status uporabnika.

Ko uporabnik ustvari račun imata oba atributa privzeto vrednost 0.

Prvi (atribut moderator) je namenjen pripisovanju statusa moderatorja, ki ga uporabniku lahko dodeli le drug moderator; takrat se vrednost atributa moderator spremeni v 1.

Drugi atribut (locked) pa ob morebitni nepravilni uporabi aplikacije nudi možnost zaklepa računa, kar prav tako lahko storijo le uporabniki s statusom moderatorjev. Račun je zaklenjen, če ima atribut locked vrednost 1. S tem določenemu uporabniku moderator onemogoči prijavo v aplikacijo.

3.1.2.2 Tabela datotek (files)

Vsaki datoteki, ki jo uporabnik prenese v aplikacijo, se v tabeli datotek dodeli unikatno zaporedno identifikacijsko številko – primarni ključ (atribut id) (Slika 15).

	id	userid	name	dateuploaded	ext	timesdownloaded	downloadpath	deleted	datedeleted
<input type="checkbox"/> Edit Copy Delete	1	2	dober.zip	Jun 04, 2013/14:20	zip	10	uploads/2/	0	
<input type="checkbox"/> Edit Copy Delete	3	2	prva_datoteka.fa	Jun 04, 2013/19:49	fa	6	uploads/2/	1	2013-06-05 18:14:24

Slika 15 - Tabela Files

V tabeli se izpiše še primarni ključ uporabnika, ki je datoteko prenesel (atribut userid), ime datoteke (atribut name), datum prenosa datoteke (atribut dateuploaded), končnica datoteke (atribut ext) in pa podatek, kolikokrat je bila datoteka prenesena (atribut timesdownloaded - privzeto nastavljena na 0).

Nadalje ima tabela files še tri dodatne attribute. Prva dva kažeta stanje datotek - ali so izbrisane ali ne.

Če se uporabnik odloči svojo datoteko izbrisati iz aplikacije, se spremeni vrednost atributa deleted za to datoteko na 1, prav tako se izpiše datum, kdaj

je bila izbrisana (atribut `datedeleted`). Te datoteke po izbrisu ni možno več poiskati z iskalnikom.

»Izbrisane« datoteke pa lahko vendarle vidijo moderatorji, ki se lahko naknadno odločijo ali želijo datoteko dokončno izbrisati ali pa preklicati brisanje, da bo datoteka zopet vidna vsem uporabnikom. To je bil potreben ukrep, ki preprečuje morebitno zmotno brisanje. Moderatorji pa lahko datoteko dokončno izbrišejo, s tem se zapis datoteke v celoti odstrani tudi iz tabel.

Tretji atribut predstavlja pot, kjer je datoteka shranjena (atribut `downloadpath`). Ko uporabnik prenese datoteko, se v mapi Uploads ustvari nova mapa, katere ime je primarni ključ uporabnika (Slika 15). V to mapo se nato kopija prenesene datoteke shrani.

3.1.2.3 Tabele razvrstitvenih kriterijev (moduls & params)

Razvrstitvene kriterije, ki jih pripišemo prenesenim datotekam in po katerih nato datoteke iščemo, smo se zaradi njihovih različnih značajev odločili razdeliti v štiri tipe:

- ◆ text,
- ◆ boolean,
- ◆ select,
- ◆ numeric,

ki imajo naslednje lastnosti.

Razvrstitveni kriterij **Text** je tekstovno polje. Primeri teh parametrov so komentarji, ključne besede, članki. Njihovo kreiranje pomeni izris tekstovnega polja, kamor uporabniki vnašajo določeno lastnost.

Z uporabo razvrstitvenega kriterija **Boolean** uporabnik razpolaga z dvema možnostma vsebine, in sicer da ali ne. Taka izbira pride v poštev v primeru, če govorimo o podatku, ali je bil DNK vzorec zajet v sterilnem okolju, če nam kateri od podatkov manjkajo. Ob kreiranju se izrišeta dva radio gumba, da in ne.

Kriteriji tipa **Select** imajo že vnaprej določene opcije med katerimi uporabniki izbirajo. Vzemimo za primer kriterij Lokacija (iz katere je bil DNK vzorec zajet). Tu je lahko ena od opcij voda, ki se nato razcepi še na več možnih opcij izbire: morje, jezero, reke. Tako dobimo razvejano strukturo izbire. Ko uporabnik ustvari nov kriterij takega tipa, se ustvari okno tipa select, v katerem so vse izbire (katere seveda lahko tudi sam dodaja).

Zadnji tip kriterijev je **Numeric**. Datotekam se lahko pripišejo numerične lastnosti, kot so recimo številčna vrednost temperature, koncentracije dušika, koncentracije ogljikovega dioksida, itd in tudi njihove enote. Ob kreiranju numeričnih kriterijev se ustvarita dve polji: tekstovno (za vpis numerične vrednosti) in polje select (za izbiro enote za vsak kriterij - te lahko uporabnik tudi dodaja). Temu tipu kriterija je bila dodana še opcija pripisovanja spodnje in zgornje meje za vsako od enot, da ne bi uporabniki vnašali nelogičnih rezultatov. Meje lahko ob dodajanju enote določi uporabnik sam, kasneje jih lahko spreminjajo le moderatorji.

Uporabniki lahko (v zavihku Modify structure) tako dodajajo nove razvrstitvene kriterije štirih tipov, ki se vpisujejo v tabelo moduls in pa nove vrednosti kriterijem tipov Select in Numeric, ki se vpisujejo v tabelo params. Poglejmo si ti dve tabeli.

3.1.2.3.1 Tabela moduls - Dodajanje razvrstitvenih kriterijev

Oglejmo si najprej ustvarjanje novih razvrstitvenih kriterijev. Ko uporabnik ustvarja nov kriterij, vpiše ime in izbere tip kriterija, ki ga želi dodati. Po preverjanju, da v bazi razvrstitveni kriterij s takim imenom še ne obstaja, se leta vpiše v tabelo **moduls**. Razvrstitvenemu kriteriju se v tabeli dodeli primarni ključ (atribut id), zapišeta se tudi ime razvrstitvenega kriterija in tip (Slika 16).

<input type="checkbox"/>	
	Edit	
	Copy	
	Delete	id	name	type
<input type="checkbox"/>	
	Edit	
	Copy	
	Delete	1	Article	text
<input type="checkbox"/>	
	Edit	
	Copy	
	Delete	2	Type	select
<input type="checkbox"/>	
	Edit	
	Copy	
	Delete	3	Location	select
<input type="checkbox"/>	
	Edit	
	Copy	
	Delete	4	Nitrogen concentration	numeric
<input type="checkbox"/>	
	Edit	
	Copy	
	Delete	5	CO2 concentration	numeric
<input type="checkbox"/>	
	Edit	
	Copy	
	Delete	6	Temperature	numeric
<input type="checkbox"/>	
	Edit	
	Copy	
	Delete	7	Sterile environment	boolean
<input type="checkbox"/>	
	Edit	
	Copy	
	Delete	8	Comment	text
<input type="checkbox"/>	
	Edit	
	Copy	
	Delete	9	Keywords	text
<input type="checkbox"/>	
	Edit	
	Copy	
	Delete	10	Missing data	boolean

Slika 16 - Tabela Moduls

S preverjanjem, če so imena in tipi razvrstitvenih kriterijev smiselni, se ukvarjajo le moderatorji.

3.1.2.3.2 Tabela params - Dodajanje opcij razvrstitvenim kriterijem tipa Select in enot razvrstitvenim kriterijem tipa Numeric

Kriteriji tipa Select imajo vnaprej določene vse opcije izbire, kriteriji tipa Numeric pa imajo določene enote.

Aplikacija uporabniku omogoča možnost dodajanja novih opcij ali enot, če želene še ni med obstoječimi. Pri dodajanju novih opcij ali enot se vsi podatki zapišejo v tabelo **params** (Slika 17).

					id	modulid	paramid	name	num_min	num_max		
<input type="checkbox"/>		Edit		Copy		Delete	9	4	0	N/g	0	0
<input type="checkbox"/>		Edit		Copy		Delete	22	2	0	Bacteria	0	0
<input type="checkbox"/>		Edit		Copy		Delete	23	2	0	Archaea	0	0
<input type="checkbox"/>		Edit		Copy		Delete	24	2	0	rRNA	0	0
<input type="checkbox"/>		Edit		Copy		Delete	25	2	0	sRNA	0	0
<input type="checkbox"/>		Edit		Copy		Delete	38	3	0	Water	0	0
<input type="checkbox"/>		Edit		Copy		Delete	39	3	0	Air	0	0
<input type="checkbox"/>		Edit		Copy		Delete	40	3	38	Sea	0	0
<input type="checkbox"/>		Edit		Copy		Delete	41	3	38	Lake	0	0
<input type="checkbox"/>		Edit		Copy		Delete	44	6	0	°C	-273.15	1000000
<input type="checkbox"/>		Edit		Copy		Delete	45	6	0	°F	0	0
<input type="checkbox"/>		Edit		Copy		Delete	46	6	0	K	0	0
<input type="checkbox"/>		Edit		Copy		Delete	47	5	0	CO2/g	0	100
<input type="checkbox"/>		Edit		Copy		Delete	48	3	0	Earth	0	0
<input type="checkbox"/>		Edit		Copy		Delete	49	3	48	Soil	0	0

Slika 17 - Tabela Params

Za vsako novo opcijo ali enoto se v tabelo params zapiše primarni ključ (atribut id) in tuj ključ, ki je obenem primarni ključ razvrstitvenega kriterija (atribut modulid) iz tabele moduls (atribut id), kateremu smo to opcijo ali enoto dodali. V tabeli params se v atribut name zapiše tudi ime opcije ali enote.

Pri razvrstitvenem kriteriju tipa Select imamo še možnost podopcij. V primeru razvejanosti strukture različnih podopcij se podopciji v atribut paramid zapiše tuj ključ opcije, ki je hkrati primarni ključ (id) opcije, kateri smo dodali podopcijo (Slika 17).

Oglejmo si primer. Podopcija morje z id: 40 ima atribut modulid nastavljen na vrednost 3, kar nam pove da gre za razvrstitveni kriterij lokacija z id:3 v tabeli moduls in atribut paramid nastavljen na vrednost 1, kar pa nam pove, da gre za podopcijo opcije vode z id:1 in modulid:3 v tabeli params (Slika 18).

Slika 18 - Primer kriterija tipa Select – Lokacija

V primeru tipa Numeric se v tabeli params izpiše ime enote, ki smo jo dodali razvrstitvenemu kriteriju (Slika 19).

Slika 19 - Primer kriterija tipa Numeric – Temperatura

Za razvrstitveni kriterij tipa Numeric sta v tabeli predvidena dodatna dva stolpca (num_min in num_max) s privzetima vrednostma 0, ki sta zgornja in spodnja meja enote za določen kriterij. Dani vrednosti po potrebi lahko spreminja le moderator v zavihku Moderate structure, kjer določi meji razvrstitvenega kriterija pri vsaki od enot, ki so pripisane kriteriju. Ti dve vrednosti se zapišeta v tabeli v atributih num_min in num_max.

3.1.2.4 Tabele povezav razvrstitvenih kriterijev z datotekami

Za sistematično ureditev knjižnice je pomembno, da veljajo za vse datoteke enaki razvrstitveni kriteriji, saj s tem dosežemo uspešno iskanje datotek.

Vsaki preneseni datoteki mora biti moč pripisati kateregakoli od razvrstitvenih kriterijev, ki smo ga ustvarili v prejšnjih poglavjih. To uporabnik stori v zavihku Edit Library, kjer ima dostop do vseh datotek, ki jih je sam prenesel v bazo. Za pripisovanje razvrstitvenih kriterijev datotekam so bile ustvarjene naslednje tri tabele v naši bazi:

- ◆ Param_string,
- ◆ Param_select,
- ◆ Param_int.

Razlog za ustvarjanje treh različnih tabel (namesto ene) za pripisovanje kriterijev datotekam je različnost tipov kriterijev med seboj. Pri kriterijih tipa Text in Boolean uporabnik doda samo vsebino text polja (na primer članek, ključne besede), pri tipu Select vse opcije in podopcije, pri tipu Numeric pa je potreben zapis tako numerične vrednosti kot tudi enote. Oglejmo si vse tri tabele.

3.1.2.4.1 Tabela Param_string (za povezave datotek s kriteriji tipa Text in Boolean)

Tabela param_string je namenjena pripisovanju razvrstitvenih kriterijev tipa Text in tipa Boolean. Ker sta ta dva kriterija razmeroma enostavnega značaja, smo njun vnos združili v eno tabelo (Slika 20).

		idstring	fileid	data_key	data_value
<input type="checkbox"/>	Edit Copy Delete	9	1	text_1	Article
<input type="checkbox"/>	Edit Copy Delete	10	1	boolean_7	No
<input type="checkbox"/>	Edit Copy Delete	11	1	text_9	Key words
<input type="checkbox"/>	Edit Copy Delete	12	1	boolean_10	Yes

Slika 20 - Tabela Param_string

Param_string vsebuje le štiri stolpce, prvi je zopet primarni ključ povezave, ki je unikatna za vsak vnos, sledi tuj ključ datoteke (atribut fileid), kateri dotični kriterij pripisujemo (ta je shranjen kot primarni ključ v tabeli files). Zadnja dva sta podatka o kriteriju. Data_key je tuj ključ kriterija, ki ga pridobimo iz tabele moduls, Data_value pa je vrednost kriterija:

- ♦ pri tipu Text je to tekst, ki ga je uporabnik vnesel (na primer ključne besede),
- ♦ pri tipu Boolean pa vrednost ja (Yes) oziroma ne (No).

3.1.2.4.2 Tabela Param_select (za povezave datotek s kriteriji tipa Select)

Ta tabela je, kot nakazuje ime, namenjena pripisovanju razvrstitvenih kriterijev tipa Select vsaki preneseni datoteki. Primarnemu ključu (atribut idselect) zopet sledi tuj ključ datoteke (atribut fileid), in podatka Data_key in Data_value.

Vrednost Data_key je tuj ključ razvrstitvenega kriterija (shranjen v tabeli moduls). Vrednost podatka Data_value pa je v tem primeru tuj ključ opcije razvrstitvenega kriterija (tabela params, atribut id).

Kadar uporabnik vnaša podopcijo neke opcije, je vrednosti Data_key (tujemu ključu razvrstitvenega kriterija) dodan tuj ključ opcije, kateri podopcija pripada, ločen s podčrtajem (Slika 21 – tretja vrstica, stolpec Data_key: select_3_38) in sicer zato, da se iz tabele loči opcije od podopcij.

			idselect	fileid	data_key	data_value	idsub				
<input type="checkbox"/>		Edit		Copy		Delete	7	1	select_2	22	0
<input type="checkbox"/>		Edit		Copy		Delete	8	1	select_3	38	0
<input type="checkbox"/>		Edit		Copy		Delete	9	1	select_3_38	38	40

Slika 21 - Tabela Param_select

V tabeli je dodan še zadnji atribut in sicer idsub, ki ima za vrednost primarni ključ opcije iz tabele params, oz. je 0 v primeru, če uporabnik ni ustvaril podopcije (Slika 21).

3.1.2.4.3 Tabela Param_int (za povezave datotek s kriteriji tipa Numeric)

V tabeli param_int se zapišejo povezave kriterijev numeričnega tipa. Tabela vsebuje vrstico s primarnim ključem povezave (atribut idint), vrstico s tujim ključem datoteke (atribut fileid), podatka data_key in data_value ter vrstico s tujim ključem enote (atribut unit) (Slika 22).

				idint	fileid	data_key	data_value	unit			
<input type="checkbox"/>		Edit		Copy		Delete	3	1	numeric_4	10	9
<input type="checkbox"/>		Edit		Copy		Delete	4	1	numeric_6	9	44

Slika 22 - Tabela Param_int

Vrednost Data_key je tuj ključ razvrstitvenega kriterija (primarni ključ iz tabele moduls). Data_value ima dejansko numerično vrednost, ki jo je uporabnik vnesel pri pripisovanju razvrstitvenega kriterija datoteki. Vrednost stolpca unit je tuj ključ enote, katere vrednost je primarni ključ te enote iz tabele params.

3.1.3 Povezave med tabelami v bazi

To poglavje razlaga povezave med vsemi tabelami preko ključev (primarnih in tujih).

Tabela datotek (files) vsebuje tuj ključ **userid**, ki je primarni ključ **id** iz tabele uporabnikov (users) (Slika 23). Tako dobimo podatek, kateremu uporabniku pripada določena datoteka.

TABELA DATOTEK (files)

	id	userid	name	dateuploaded	ext	timesdownloaded	downloadpa
<input type="checkbox"/> Edit Copy Delete	1	2	dober.zip	Jun 04, 2013/14:20	zip	10	uploads/2/
<input type="checkbox"/> Edit Copy Delete	3	2	prva_datoteka.fa	Jun 04, 2013/19:49	fa	6	uploads/2/

TABELA UPORABNIKOV (users)

	id	username	password
<input type="checkbox"/> Edit Copy Delete	2	test	df7cd3808a1

Slika 23 - Povezava med tabelo datotek in tabelo uporabnikov

Tabela opcij razvrstitvenih kriterijev (params) se s tabelo razvrstitvenih kriterijev (moduls) povezuje preko tujega ključa **modulid**, ki je v tabeli moduls primarni ključ **id** (Slika 24). Povezava nam pove, katera opcija ali enota pripada kateremu od razvrstitvenih kriterijev (samo za kriterije tipov select in numeric). V tabeli params je še ena povezava, in sicer povezava med primarnim ključem **id** in tujim ključem **paramid**. Povezava nam pove, kateri opciji nekega kriterija spada podopcija (samo za tipe kriterijev select).

TABELA OPCIJ RAZVRSTITVENIH KRITERIJEV (params)

	id	modulid	paramid	name	num_min	num_max
<input type="checkbox"/> Edit Copy Delete	38	3	0	Water	0	0
<input type="checkbox"/> Edit Copy Delete	39	3	0	Air	0	0
<input type="checkbox"/> Edit Copy Delete	40	3	38	Sea	0	0
<input type="checkbox"/> Edit Copy Delete	41	3	38	Lake	0	0
<input type="checkbox"/> Edit Copy Delete	44	6	0	°C	-273	1000000

TABELA RAZVRSTITVENIH KRITERIJEV (moduls)

	id	name	type
<input type="checkbox"/> Edit Copy Delete	1	Article	text
<input type="checkbox"/> Edit Copy Delete	2	Type	select
<input type="checkbox"/> Edit Copy Delete	3	Location	select
<input type="checkbox"/> Edit Copy Delete	4	Nitrogen concentration	numeric
<input type="checkbox"/> Edit Copy Delete	5	CO2 concentration	numeric
<input type="checkbox"/> Edit Copy Delete	6	Temperature	numeric
<input type="checkbox"/> Edit Copy Delete	7	Sterile environment	boolean
<input type="checkbox"/> Edit Copy Delete	8	Comment	text
<input type="checkbox"/> Edit Copy Delete	9	Keywords	text
<input type="checkbox"/> Edit Copy Delete	10	Missing data	boolean

Slika 24 - Povezava med tabelo opcij s tabelo razvrstitvenih kriterijev

Slika 25 kaže povezavo med tabelo povezav param_string (za razvrstitvene parametre tipov text in boolean), tabelo datotek (files) in tabelo razvrstitvenih kriterijev (moduls). V tabeli param_string se nahaja atribut **fileid**, ki je primarni ključ **id** iz tabele datotek (files). Povezava nam pove, kateri datoteki pripisujemo vrednost razvrstitvenega kriterija, in sicer tistega kriterija, katerega tuj ključ **data_key** (iz tabele param_string) je enak primarnemu ključu **id** (iz tabele moduls) (Slika 25).

Slika 25 - Povezava med tabelami param_string, files in moduls

Tabelo povezav param_select (za razvrstitvene parametre tipa select) zopet s tabelo datotek (files) povezuje tuj ključ **fileid**, prav tako je tuj ključ **data_key** primarni ključ **id** iz tabele moduls. V tej tabeli je še nekaj dodatnih povezav, in sicer s tabelo opcij (params). Tuj ključ **data_value** je primarni ključ **id** iz tabele params, ki nam pove katera opcija je bila pripisana določeni datoteki za nek razvrstitveni parameter. Ta ključ se vpiše tudi v atribut data_key v tabeli param_select v primeru, da gre za podopcijo (ločen s podčrtajem) (Slika 26). V tem primeru se v tabelo opcij (params) vpiše še tuj ključ **idsub**, ki je podatek o podopciji.

Slika 26 - Povezava med tabelami param_select, files, moduls in params

V tabeli povezav param_int (za razvrstitvene kriterije tipa numeric) imamo poleg omenjenih povezav s tabelo datotek (files) in tabelo razvrstitvenih kriterijev (moduls) še povezavo s tabelo opcij (params), iz katere preko primarnega ključa **id** dobimo podatek o enoti (tuj ključ **unit** v tabeli param_int) numeričnega razvrstitvenega kriterija, ki ga datoteki pripisujemo. Atribut **data_value** je v tej tabeli dejanska numerična vrednost razvrstitvenega parametra (Slika 27).

Slika 27 - Povezava med tabelami param_int, files, moduls in params

3.2 Orodja za realizacijo aplikacije

Za izdelavo aplikacije smo se poslužili orodij, ki nam omogočajo izdelavo spletne aplikacije, upravljanje z bazo, urejanje aplikacije in grajenje njene funkcionalnosti.

Za izdelavo same organiziranosti spletne strani aplikacije, torej za ustvarjanje glavnega menija, form za vnos podatkov, vnosnih polj, gumbov, povezav, itd. smo uporabili označevalni jezik **HTML**.

Vizualne nastavitve aplikacije, kot so barva, pisava, izgled gumbov in vnosnih polj, oblika in barva tabel in menijev, oblikovanje lebdečih oken z informacijami o gumbu v meniju (hover polja), itd. so bile ustvarjene s slogovnim jezikom **CSS**.

Za izdelavo iskalnika, tabele za prikazovanje podatkov (Tablesorter [7]), ter pri izdelavi nekaterih funkcij (za prikazovanje in skrivanje napisov v vnosnih poljih, za primerjanje začetnih simbolov besed, ustvarjanje funkcije za beleženje časa,...) smo uporabili objektni skriptni programski jezik **Javascript**, s katerim smo dosegli dinamičnost strani. Uporabili smo tudi eno najbolj priljubljenih knjižnic **JQuery** [8]. S tem smo izboljšali uporabnost strani, predvsem pri oblikovanju in funkcionalnosti tabele za prikazovanje (Vir: Tablesorter [7]).

Za pridobivanje in upravljanje s podatki vnesenimi v vnosna polja smo uporabili funkcije odprtokodnega skriptnega programskega jezika **PHP**. Podatke, ki so bili vneseni, smo vpisovali v bazo s standardnim jezikom za izvajanje povpraševanj in upravljanje s podatkovnimi bazami **SQL**. Bazo z vsemi tabelami pa smo ustvarili v okolju **PhpMyAdmin**.

Za vnos kode, ki vključuje podporo za zgoraj naštetih spletne tehnologije, smo uporabili razvojno okolje **Dreamweaver**, preko katerega smo vzpostavili povezavo z lokalnim strežnikom **Wamp Server 2.2** (odprtokodno programsko opremo) [9], ki teče na operacijskem sistemu Windows in skupaj z njim tvori

popolnoma delujoč spletni strežnik, ki je sposoben gostiti dinamične spletne strani.

3.2.1 Podrobnejši opis PHP

PHP je razširjen odprtokodni skriptni programski jezik, ki se uporablja za razvoj dinamičnih spletnih vsebin, ki se vključujejo v HTML spletne strani. Napisan je bil v programskem jeziku C, napisal ga je dansko-kanadski programer Rasmus Lerdorf leta 1994, da bi zamenjal nekaj skript, napisanih v Perlu, ki jih je uporabljal za upravljanje svoje spletne strani. Lerdorf je sprva napisal PHP, da bi prikazal svoj življenjepis in hkrati zajemal podatke oblikovalcev strani [10] [11].

Vsebino PHP kode v spletno stran vključimo znotraj posebnih oklepajev (Slika 28).


```
<?php "koda" ?>
```

Slika 28 - Pisanje PHP kode

Za delovanje PHP kode potrebujemo strežnik s PHP podporo, ki interpretira in izvaja PHP izvorno kodo, na podlagi katere generira HTML kodo. Za pošiljanje podatkov uporabljata dva tipa spremenljivk: POST in GET, obe smo uporabili v naši aplikaciji. Poglejmo si razlike.

Metoda POST

Metoda POST zbere podatke, ki jih je uporabnik vpisal v formo in jih shrani v spremenljivke. Podatki, poslani znotraj metode POST, so za uporabnike določene PHP skripte nevidni. Količina prenesenih podatkov je v principu neomejena. Branje vrednosti je prikazano na spodnji sliki (Slika 29) [12].

```
$username = $_POST["username"];
```

Slika 29 - Branje vrednosti z metodo POST

Metoda GET

Podatki, poslani znotraj metode GET, so vidni vsem in so prikazani v naslovni vrstici brskalnika. Količina prenesenih podatkov je omejena [13] [14].

3.2.2 Opis MySQL

MySQL je eden najbolj znanih sistemov za upravljanje s podatkovnimi bazami. Je odprtokodna implementacija relacijske podatkovne baze, kjer se za delo s podatki uporablja jezik SQL. Z njim dosežemo pravo moč dinamičnih strani, saj lahko na veliko načinov prikazujemo vsebino podatkovne baze. MySQL teče na različnih operacijskih sistemih in je brezplačen. SQL je najbolj razširjen standardni jezik za izvajanje povpraševanj in upravljanje s podatkovnimi bazami [15].

SQL uporablja ukaze, s katerimi pridobi, izbriše ali vnese podatke iz baze. Deli se na dva dela, DML (Data manipulation language) in DDL (Data definition language).

Mi smo uporabljali predvsem DML in sicer ukaze:

- ◆ SELECT – iz baze pridobi podatke,
- ◆ UPDATE – v bazi posodobi podatke,
- ◆ DELETE FROM – iz baze izbriše podatke,
- ◆ INSERT INTO – v bazo vstavi podatke [16] [17].

3.3 PHP in MySQL v praksi

Naša aplikacija zahteva branje vrednosti, ki jih uporabniki vnašajo v vnosna polja, ki so zbrana v t.i. formah (Slika 30).

The image shows a web form titled "CREATE AN ACCOUNT:" in a yellow rounded rectangle. Below the title, there are four input fields: "Username:" with the value "user", "Email:" with the value "email", "Password:" with four dots, and "Retype password:" with eight dots. At the bottom of the form is a "Register" button.

Slika 30 - Forma z vnosnimi polji

3.3.1 PHP spremenljivke za prenos podatkov od klienta

Oglejmo si obe metodi oziroma oba tipa PHP spremenljivk, katera smo uporabili v naši aplikaciji, `$_POST` in `$_GET`.

3.3.1.1 Spremenljivke tipa `$_POST`

Atribut metode (ang. method) HTML elementa form ima vrednost »POST« (Slika 31).


```

<form action="" method="post">
<fieldset class="outer">
  <legend class="outerlegend"><b>CREATE AN ACCOUNT:</b></legend>
<table>
  <tr>
 <td>Username:</td>
 <td><input type="text" id="usernamebox2" name="user" class="textbox" /></td>
  </tr>
  <tr>
 <td>Email:</td>
 <td><input type="text" id="emailbox" name="email" class="textbox" /></td>
  </tr>
  <tr>
 <td>Password:</td>
 <td><input type="password" id="passwordbox2" name="pass" class="textbox" /></td>
  </tr>
  <tr>
 <td>Retype password:</td>
 <td><input type="password" id="repasswordbox2" name="retypepass" class="textbox" /></td>
  </tr>
  <tr>
 <td></td>
 <td><input type="submit" name="registerbtn" value="Register" class="button" /></td>
  </tr>
</table>
</fieldset>
</form>

```

Slika 31 - Forma z vnosnimi polji v HTML zapisu

To pomeni, da lahko iz te forme s PHP spremenljivko `$_POST` beremo vrednosti, ki jih je uporabnik vnesel v vnosna polja.

Vnosna polja so vhodni elementi, vsak od njih ima atribut ime (ang. name) (Slika 31). V jeziku PHP lahko s spremenljivko `$_POST` preko tega atributa vrednosti, vnesene v vnosna polja, shranimo v spremenljivke. V konkretnem primeru iz Slika 30 so vrednosti atributov name za vsako posamezno vnosno polje: `user`, `email`, `pass` in `retypepass`. Te vrednosti shranimo v spremenljivke `$getuser`, `$getmail`, `$getpass` in `$getretypepass` (Slika 32).

```

$getuser = $_POST['user'];
$getemail = $_POST['email'];
$getpass = $_POST['pass'];
$getretypepass = $_POST['retypepass'];

```

Slika 32 - Branje vrednosti iz vnosnih polj s spremenljivko `$_POST`

Ko vrednosti shranimo v spremenljivke, lahko z njimi lažje operiramo (Slika 33).

```
<?php
if ($_POST['registerbtn'])
{
 $getuser = $_POST['user'];
 $getemail = $_POST['email'];
 $getpass = $_POST['pass'];
 $getretypepass = $_POST['retypepass'];

 if ($getuser) { if ($g...) }
 else
 $errmsg = "You must enter a username.";
}
?>
```

Slika 33 - Operiranje s spremenljivkami

Zgornji primer je primer branja forme z vnosnimi polji, ki je namenjena ustvarjanju računa. Sprva preverimo vrednost spremenljivke `$_POST['registerbtn']`. Spremenljivka `$_POST` poišče HTML element, katerega atribut name je »registerbtn« (v tem primeru je to gumb Register (Slika 30)) in preveri njegovo stanje, true ali false.

V primeru, da gumb Register ni bil pritisnjen, je stanje spremenljivke `$_POST` false in izstopimo iz if stavka.

Če je bil gumb Register pritisnjen, dobi spremenljivka `$_POST['registerbtn']` vrednost 1 in izvršijo se vsi ukazi v if stavku.

V našem primeru se vrednost vsakega vnosnega polja shrani v pripadajoče spremenljivke.

Nadaljujemo s preverjanjem formalnosti (vnosna polja ne smejo biti prazna, če želi uporabnik ustvariti račun). Pogledamo, če ima spremenljivka `$getuser` neko vrednost – ali je uporabnik v vnosno polje z atributom name z vrednostjo »user« vnesel besedilo. Če je bilo besedilo vneseno, nadaljujemo z ukazi v if stavku. Če besedila ni vnesel, spremenljivka `$getuser` nima vrednosti in izvrši se stavek else (javimo da uporabnik ni vnesel uporabniškega imena).

Ko zaključimo s preverjanjem vseh vrednost spremenljivk in ostalih formalnosti (ali sta vneseni gesli enaki med seboj, ali e-mail naslov ustreza standardom,...) lahko podatke vpišemo v ustrezno tabelo v bazi. To storimo z uporabo sistema MySQL (Poglavje 3.3.2).

3.3.1.2 Spremenljivke tipa \$_GET

S spremenljivkami tipa \$_GET beremo podatke, shranjene v naslovni vrstici brskalnika. Ti so vidni vsem uporabnikom (Slika 34).

Slika 34 - Podatki, shranjeni z metodo GET

Zgornja slika prikazuje naslovno vrstico s podatkom, in sicer primarnim ključem datoteke. Na stran z zgornjo naslovno vrstico je bil uporabnik preusmerjen, ko je v zavihku Edit Library izbral datoteko, ki jo je želel urejati.

Na tako označeno stran smo navadno preusmerjeni iz zunanje povezave, katero zapišemo na način prikaza na spodnji sliki (Slika 35).

```
header("Location: login-edit_file.php?file_id=".$file_id);
```

Slika 35 - Zapis podatka, ki ga je možno brati z metodo GET

V naslovno vrstico se za naslovom strani zapiše znak za vprašaj (?) in ime ter vrednost spremenljivke, katero želimo brati z metodo GET.

Vrednost beremo in shranimo na podoben način kot pri spremenljivkah tipa \$_POST (Slika 36).

```
$file_id = $_GET['file_id'];
```

Slika 36 - Branje spremenljivk tipa \$_GET

Naslovno vrstico lahko uporabniki spreminjajo ročno, zato je pri tej metodi potrebna ustrezna zaščita, da uporabniki ne morejo dostopati do podatkov, ki niso njihovi oziroma v našem primeru, da ne bi urejali razvrstitvenih kriterijev datotekam, katerih niso sami prenesli v aplikacijo. Če uporabnik ročno spremeni podatek file_id v naslovni vrstici, se v tabeli files preveri vrstica, katere primarni ključ smo dobili z metodo GET (številka, ki jo je uporabnik ročno spremenil). Če atribut userid (v tej vrstici tabele) in id uporabnika, ki je trenutno prijavljen, nista enaka, se uporabniku zavrne dostop do strani in spreminjanja razvrstitvenih kriterijev (Slika 37).

	id	userid	name	dateuploaded	ext
<input type="checkbox"/> Edit <input type="checkbox"/> Copy <input type="checkbox"/> Delete	17	2	Datoteka1.zip	Aug 31, 2013/14:08	zip

?= id trenutno prijavljenega uporabnika

Slika 37 - Preverjanje, ali je prijavljeni uporabnik določeno datoteko prenesel

3.3.2 MySQL poizvedbe

MySQL je sistem za upravljanje z bazami, ki je neposredno povezan z jezikom PHP. Uporablja t.i. poizvedbe (ang. query), s katerimi pripravimo (ang. prepare) in nato izvršimo (ang. execute) ukaze, s katerimi želimo urejati tabele v bazi (Slika 38).

```
$query = $DB->prepare("SELECT * FROM users WHERE username=?");  
$query->execute(array($getuser));
```

Slika 38 - Primer poizvedbe

Zgornjo poizvedbo dobesedno beremo - pripravi in izvrši naslednji ukaz: Izberi vse (*) vrstice iz tabele *users*, kjer je atribut *username* enak spremenljivki *\$getuser*. Ukaz bo vrnil vse vrstice, kjer enakost drži (tu smo v poizvedbi uporabili ukaz SELECT, obstajajo še drugi, kot bomo videli v nadaljevanju).

Ko smo ukaz izvršili, lahko operiramo s poizvedbo, na primer shranimo vrednosti, ki jih je poizvedba vrnila, v spremenljivke. To storimo z ukazom vrni (ang. fetch) (Slika 39).

```
$data = $query->fetch();
```

Slika 39 - Ukaz fetch

Če se je izkazalo, da ni podatkov, ki jih s poizvedbo iščemo, bo ukaz fetch prazen in s tem prazna tudi spremenljivka *\$data*. Če pa so rezultati pri poizvedbi bili, se bodo podatki poizvedbe shranili kot matrika (ang. array) v spremenljivko *\$data* z vsemi vrsticami, ki ustrezajo ukazom v poizvedbi (vsak stolpec v matriki bo vseboval vse attribute iz tabele).

Oglejmo si primer preverjanja, če uporabniško ime, ki ga je vnesel uporabnik pri ustvarjanju svojega računa, že obstaja (Slika 40).

```
$query = $DB->prepare("SELECT * FROM users WHERE username=?");  
$query->execute(array($getuser));  
$data = $query->fetch();  
  
if ($data == 0) { $numro... }  
else  
 $errmsg="This username exists.";
```

Slika 40 - Preverjanje obstajanja uporabniškega imena z ukazom SELECT

V spremenljivki `$getuser` je shranjeno uporabniško ime, ki ga je uporabnik vnesel v vnosno polje (podatek smo dobili iz spremenljivke `$_POST`).

Najprej smo pripravili poizvedbo `$query`: *Izberi vse vrstice iz tabele `users`, kjer je atribut `username` enak spremenljivki `$getuser`.* To poizvedbo smo izvršili.

S pomočjo ukaza `fetch` smo vse podatke, ki jih je poizvedba vrnila, shranili v spremenljivko `$data`. Nato sledi preverjanje. Če je spremenljivka prazna, poizvedba ni vrnila podatkov, kar pomeni da tako uporabniško ime v tabeli `users` še ne obstaja. Uporabnik je vnesel unikatno uporabniško ime in lahko nadaljujemo s kodo.

Če smo s poizvedbo v tabeli našli uporabniško ime, ki je enako tistemu, ki ga je vnesel uporabnik, spremenljivka `$data` ne bo prazna in zato izstopimo iz `if` stavka in uporabniku sporočimo, da uporabniško ime, ki ga je vnesel, že obstaja.

Na enak način lahko preverimo tudi, če v tabeli že obstaja e-mail naslov, ki ga je uporabnik vnesel v vnosno polje.

Iz spremenljivke, ki smo jo dobili s pomočjo ukaza `fetch` (v našem primeru je to spremenljivka `$data`) lahko beremo tudi posamezne vrednosti atributov iz vrstic, ki jih je vrnila poizvedba (na primer uporabniško ime – atribut `username`, ali je uporabniški račun aktiviran – atribut `active`, datum, kdaj se je uporabnik zadnjič prijavil v aplikacijo – atribut `lastlogin`,...). To storimo na način, prikazan na Slika 41.

```
$query_username = $data->username;  
$query_active = $data->active;  
$query_lastlogin = $data->lastlogin;
```

Slika 41 – Shranjevanje posameznih vrednosti atributov iz vrstic, ki jih je vrnila poizvedba

Kot rečeno smo pri tej poizvedbi uporabili ukaz **SELECT**, ki izbere vrstice iz tabele. Vrstice pa s sistemom MySQL v tabelo lahko tudi vpisujemo. To storimo s poizvedbo, v kateri uporabimo ukaz **INSERT INTO** (Slika 42).

```

$query2 = mysql_query("INSERT INTO users VALUES ( '$getuser', '$password', '$getemail', '0', '$code',
'$date','0','0','0','','','','','','','','','','','','')");
$query2->execute();

```

Slika 42 – Vstavljanje podatkov v tabelo z ukazom INSERT INTO

Ustvarili smo poizvedbo \$query2: *Vstavi v tabelo users vrednosti atributov – nato sledijo spremenljivke v katerih so zapisane vrednosti za vsak atribut v tabeli.* Vrednosti, ki jih vstavljamo, so lahko številčne vrednosti, ali pa prazne vrednosti, za katere se v tabelo vstavi vrednost 0.

Pri tem je pomembno, da za primarne ključe v tabeli vstavimo prazno vrednost, saj so to navadno atributi s t.i. AUTO INCREMENT vrednostjo, kar pomeni, da se v tabelo vstavi naslednja možna zaporedna številka, saj se ne smejo ponavljati.

Ukaz **UPDATE** v poizvedbi se uporablja, če želimo posodobiti podatke, ki so bili že vneseni v neko vrstico v tabeli (Slika 43).

```

$query_update = $DB->prepare("UPDATE users SET email='$email' WHERE username='$username' AND id='$userid'");
$query_update->execute();

```

Slika 43 - Posodabljanje tabele z ukazom UPDATE

Ta ukaz uporabimo na primer, če uporabnik želi spremeniti e-mail naslov, katerega je vpisal pri registraciji v aplikacijo. Ustvarili smo poizvedbo \$query_update: *Posodobi tabelo users, in sicer spremeni atribut email na vrednost, shranjeno v spremenljivki \$email (dobimo preko spremenljivke \$_POST iz forme, v katero je uporabnik nov e-mail naslov vpisal) in sicer samo v vrsticah, kjer je atribut username enak spremenljivki \$username in atribut id enak spremenljivki \$userid.* Ti dve spremenljivki dobimo iz spremenljivke \$_SESSION, katere poznavanje presega vsebino naloge, dejansko je pa v njej shranjen podatek uporabnika, ki je trenutno vpisan v aplikacijo.

Na enak način deluje tudi ukaz za brisanje vrstic iz tabel **DELETE FROM** (Slika 44).

```
$query_delete = $DB->prepare("DELETE FROM users WHERE id=$userid");  
$query_delete->execute();
```

Slika 44 - Ukaz za brisanje vrstic DELETE FROM

Poizvedba `$query_delete` se glasi: *Izbriši tiste vrstice iz tabele users, kjer je atribut id enak spremenljivki \$userid*. To spremenljivko zopet dobimo s pomočjo spremenljivke `$_POST`.

3.3.3 Primera kompleksnejših poizvedbe

Ukazi, s katerimi posegamo v tabele, so lahko poljubno kompleksni. Iskalnik naše aplikacije je primer zelo kompleksne poizvedbe, saj moramo upoštevati vsa vnosna polja in okna select, ki jih je uporabnik vnesel oziroma izbral, zato imamo posledično lahko zelo zapleteno poizvedbo.

Oglejmo si dva primera kompleksnejših poizvedb in sicer pripisovanja vrednosti razvrstitvenih kriterijev posamezni datoteki (uporabnik do tega dostopa v zavihku Uredi datoteko (Edit library)) (Slika 45) in spreminjanja uporabnikovega gesla (uporabnik do tega dostopa v zavihku Uredi račun (Edit account)).

3.3.3.1 Pripisovanje razvrstitvenih kriterijev datotekam

EDIT FILE Datoteka1:

Clear form Save changes Delete file

File name:
Datoteka1

Article
Članki

Type
Bacteria

Location
Water Morje

Nitrogen concentration
(* to delete) Please select a unit.

CO2 concentration
(* to delete) Please select a unit.

Temperature
80 (* to delete) °C

Sterile environment
 Yes No

Comment
Komentarji

Slika 45 - Zavihek Uredi datoteko

Tu vnašamo vrednosti različnih tipov razvrstitvenih kriterijev (text, boolean, select in numeric). Koda se nahaja na spodnji sliki (Slika 46).

```

if (isset($_POST["edit"]))
{
 $data = $_POST;

 $keys = array_keys($data);
 $values = array_values($data);
 $lastMainSelectValue = null;
 $select_names = null;

 for ($i = 0; $i < count($data); $i++)
 {
 $key = $keys[$i];
 $value = $values[$i];

 if (startsWith($key, "filename")) { $query...}

 if (startsWith($key, "text_")
 { if (st...)
 if (startsWith($key, "boolean_")
 { if (is...)
 if (startsWith($key, "numeric_")
 { $i++; ...}
 if (startsWith($key, "select_")
 { $selec...}
 }
}

```

Slika 46 - PHP koda za pripisovanje razvrstitvenih kriterijev datotekam

Sprva preverimo, če je bil pritisnjen gumb Save changes (gumb, katerega atribut name ima vrednost edit). V primeru, da je bil, shranimo čisto vse podatke iz forme oz. vpisnih polj z metodo POST v spremenljivko \$data. Spremenljivko razdelimo na dva dela, t.i. ključe in vrednosti, katere shranimo v spremenljivki \$keys in \$values. V spremenljivki \$keys se nahajajo vrednosti atributov name vseh vnosnih polj, radio gumbov in izbirnih polj select (skratka vseh razvrstitvenih kriterijev), ki se nahajajo v zavihku Uredi datoteko. V spremenljivki \$values pa so dejanske vrednosti, ki jih je uporabnik vnesel za vsakega od teh kriterijev.

Nato z zanko for preberemo vse ključe v spremenljivki \$keys in vse vrednosti v spremenljivki \$values, nadalje pa vsakega od teh podatkov shranimo v novo spremenljivko in sicer v spremenljivko \$key[i] in spremenljivko \$value[i] (števec i gre od 0 do števila razvrstitvenih kriterijev-1). S tem dobimo toliko spremenljivk s ključi in vrednostmi, kolikor je razvrstitvenih kriterijev. Lahko začnemo s pripisovanjem kriterijev datoteki po vrsti vrstnem redu, kot si sledijo v zavihku Edit Library (od zgornjega do spodnjega).

Za vsak kriterij najprej preverimo za kateri tip gre: select, numeric, text ali boolean.

Ta podatek se nahaja v atributu name, katerega ima vsako vnosno polje v formi, ki smo jo izpisali in se vidi v kodi forme (prvo vnosno polje je polje z imenom datoteke - atribut name z vrednostjo filename, sledijo vnosna polja za razvrstitvene kriterije) (Slika 47).

```
<table>
  <tr class="margin">
 <th>File name:</th>
  </tr>
  <tr>
 <td>
 <input type="text" name="filename" class="textbox" value="Datoteka1" />
 </td>
  </tr>
  <tr class="margin" >
 <th>Article</th>
  </tr>
  <tr>
 <td><textarea rows="4" cols="70" class="textbox" name="text_1" id="text_1">Članki</textarea></td>
  </tr>
  <tr class="margin" >
 <th>Type</th>
  </tr>
  <tr>
 <td>
 <select class="textbox" id="selectid2" name="select_2" onchange="ParamChange(this);">
 <option value="-1">Please choose a parameter.</option>
 <option value="22" SELECTED>Bacteria</option>
 <option value="23" >Archaea</option>
 <option value="24" >rRNA</option>
 <option value="25" >sRNA</option>
 </select>
 </td>
  </tr>
</table>
```

Slika 47 - Forma za pripisovanje razvrstitvenih kriterijev datotekam

Za primer si pogledjmo MySQL kodo samo za vnašanje vrednosti kriterijev tipa select, za ostale tipe je princip podoben.

Pogledamo trenutno vrednost ključa (spremenljivka \$key). Če se začne z besedo »select_«, smo seznanjeni s tem, da gre za razvrstitveni kriterij tipa select in da lahko začnemo z vnašanjem podatkov za ta kriterij (Slika 48).

```

if (startsWith($key, "select_"))
{
 $select_names = explode('_', $key);

 switch (count($select_names))
 {
 case 2:
 if ($value == -1) {
 $query_select = $DB->prepare("DELETE FROM param_select WHERE fileid=? AND data_key LIKE ?") or die();
 $query_select->execute(array($file_id, "select_{$select_names[1]}");
 }
 else {
 $query_select = $DB->prepare("DELETE FROM param_select WHERE fileid=? AND data_key LIKE ?") or die();
 $query_select->execute(array($file_id, "select_{$select_names[1]}");

 $query_select = $DB->prepare("INSERT INTO param_select (fileid, data_key, data_value, idsub) VALUES (?, ?, ?, ?)") or die();
 $query_select->execute(array($file_id, $key, $value, 0));
 $LastMainSelectValue = $value;
 }
 break;
 case 3:
 if ($value == -1) {
 $query_select = $DB->prepare("DELETE FROM param_select WHERE fileid=? AND data_key LIKE ?") or die();
 $query_select->execute(array($file_id, "select_{$select_names[1]}_{$select_names[2]}");
 }
 else {
 if ($select_names[2] == $LastMainSelectValue)
 {
 $query_select = $DB->prepare("INSERT INTO param_select (fileid, data_key, data_value, idsub) VALUES (?, ?, ?, ?)") or die();
 $query_select->execute(array($file_id, $key, $LastMainSelectValue, $value));
 }
 }
 break;
 }
}
}

```

Slika 48 - PHP koda za pripisovanje kriterijev tipa select

Iz spremenljivke \$key najprej s funkcijo explode ločimo tip kriterija in primarni ključ kriterija, katerega bomo potrebovali za vnašanje v tabelo. Tu imamo dve možnosti, ali vnašamo opcijo razvrstitvenega kriterija (v atributu name je samo en podčrtaj – na primer select_3), ali pa podopcijo (v atributu name sta dva podčrtaja – na primer select_3_38).

Oglejmo si primer ko želimo vnesti le eno od opcij tipa select, podopcije pa ne. Sprva preverimo dejansko vrednost pripadajoče spremenljivke \$value, ki se nanaša na spremenljivko \$key. Če je ta vrednost -1, pomeni, da uporabnik ni izbral nobene opcije ali pa da opcijo, ki je bila prej izbrana, želi izbrisati. V obeh primerih izvedemo poizvedbo z ukazom DELETE FROM in sicer brišemo zapis iz tabele param_select (tabele za pripisovanje kriterijev tipa select datotekam), kjer je atribut fileid enak primarnemu ključu datoteke (podatek dobimo iz naslovne vrstice s pomočjo spremenljivke \$_GET) in kjer je atribut data_key enak trenutni spremenljivki \$key.

Če vrednost spremenljivke \$value ni enaka -1, je uporabnik za ta kriterij tipa select izbral eno od opcij, zato jo s poizvedbo z ukazom INSERT INTO

zapišemo v tabelo param_select (tu je potrebno omeniti da morebitni prejšnji zapis najprej zberemo, da ne bi prišlo do podvajanj zapisov, šele nato ga zapišemo). Zapišemo primarni ključ datoteke, kateri kriterije pripisujemo (spremenljivka \$file_id, prebrana iz naslovne vrstice), ključ (spremenljivka \$key) in pa vrednost, ki jo je uporabnik za ta kriterij izbral (spremenljivka \$value).

Enako naredimo tudi, če uporabnik vnaša podopcijo, le da poleg vsega zgoraj omenjenega v tabelo zapišemo še vrednost podopcije, katero beremo iz forme v primeru, da njen atribut name nima vrednosti -1 (da je uporabnik dejansko izbral neko podopcijo).

S takim postopkom se premikamo po vseh razvrstitvenih kriterijih, ki jih je datotekam možno pripisati, preverimo za kateri tip gre in njegovo vrednost (če je le-to uporabnik vnesel v formo) zapišemo v ustrezno tabelo.

Podatki o razvrstitvenih kriterijih posameznih datotek so vsem uporabnikom vidni ob uporabi iskalnika in sicer v oknu Rezultati iskanja (ang. Search results) s klikom na povezavo Info, ki se nahaja ob imenu vseh najdenih datotek (Slika 49).

SEARCH RESULTS:

Your search returned 2 results.

File name	Info	Uploaded on	Uploaded by
Datoteka2	Info	Sep 02, 2013	test
Datoteka1	Info	Aug 31, 2013	test

 Povezava do podatkov o vseh vnesenih kriterijih za posamezne datoteke

Slika 49 - Rezultati iskanja in lokacija povezave Info

S klikom na povezavo Info aplikacija uporabnika preusmeri na stran s podatki o datoteki, na kateri je vidno tudi, kateri uporabnik je datoteko prenesel na stran in kdaj (Slika 50).

DATOTEKA FILE INFO:	
<u>DOWNLOAD FILE</u>	
Uploaded by:	test
Uploaded on:	Aug 31, 2013/14:08
PROPERTIES:	
Article:	Članki
Type:	Bacteria
Location:	Water -> Morje
Temperature:	80 °C
Sterile environment:	Yes
Comment:	Komentarji

Slika 50 - Stran s podatki o določeni datoteki

3.3.3.2 Spreminjanje uporabnikovega gesla

Če uporabnik hoče spremeniti svoje vstopno geslo, to lahko stori v zavihku Uredi račun (Edit library) (Slika 51).

The screenshot shows the CLIRE - Clone Library REpository website. The header includes the logo, the site name, and the description: "Online resource for bacterial and archaeal rRNA, as well as functional gene-clone libraries". The user is logged in as "test" and can click "Not this person?" or "Logout". A navigation menu contains: "Homepage", "Download library", "Upload library", "Edit library", "Modify structure", "Moderate", "Edit account", and "Logout". The "Edit account" menu item is highlighted. The main content area features a "CHANGE PASSWORD:" section with three input fields: "Current password:", "New password:", and "Confirm new password:". A "Change password" button is located below the "Confirm new password" field.

Slika 51 - Zavihek Edit library, kjer lahko uporabnik spremeni svoje vstopno geslo

Od uporabnika se zahteva, da vnese svoje trenutno geslo ter dvakrat novo geslo (enkrat za vnos in drugič za preverjanje). Koda, ki se izvrši ob pritisku gumba Spremeni geslo (ang. Change password), se nahaja na spodnji sliki (Slika 52).

```

if ($_POST['passbtn']) {
 $oldpass = fixtext($_POST['oldpass']);
 $newpass = fixtext($_POST['newpass']);
 $confirmpass = fixtext($_POST['confirmpass']);

 if ($oldpass && $newpass && $confirmpass) {
 if ($newpass == $confirmpass) {
 $oldpass = md5(md5("kjfiufj".$oldpass."Fj56fj"));
 $query = $DB->prepare("SELECT password FROM users WHERE username='$username' AND password='$oldpass'");
 $query->execute();
 $numrows = $query->fetch();

 if ($numrows == 1) {
 $newpass = md5(md5("kjfiufj".$newpass."Fj56fj"));
 $query2 = $DB->prepare("UPDATE users SET password='$newpass' WHERE username='$username'");
 $query2->execute();

 // Make sure the password was changed
 $query3 = $DB->prepare("SELECT * FROM users WHERE username='$username' AND password='$newpass'");
 $query3->execute();

 $numrows3 = $query3->fetch();
 if ($numrows == 1) {
 $messagepassOK = "Your password has been set.";
 }
 else
 $messagepass = "An error has occurred. Your password was not reset.";
 }
 else
 $messagepass = "Your current password was incorrect.";
 }
 else
 $messagepass = "Your new passwords did not match.";
 }
 else
 $messagepass = "You did not fill in the entire form.";
}
}

```

Slika 52 – PHP koda za spreminjanje uporabnikovega gesla

Zopet najprej preverimo, če je bil pritisnjen gumb z ustrezno imenovanim atributom name. Če je bil gumb pritisnjen, vrednosti iz vnosnih polj shranimo v spremenljivke s pomočjo metode POST (staro geslo v spremenljivko \$oldpass, novo geslo v \$newpass ter kopijo novega gesla v \$confirmpass). Po preverjanju, ali so bile v vsa tri polja vnesene neke vrednosti, preverimo, ali se obe vrednosti za novo geslo ujemata. Če se ne, uporabnika o tem obvestimo, drugače nadaljujemo s kodo.

Staro geslo je bilo ob ustvarjanju računa shranjeno v tabelo users. Pred tem smo geslo kodirali po postopku md5. Če hočemo preveriti, ali je uporabnik

vnesel pravilno staro geslo, moramo spremenljivko \$oldpass zopet md5 kodirati in preveriti, ali se ujema z vrednostjo zapisano v tabeli users.

To naredimo z izvršitvijo naslednje poizvedbe: *Izberi tisto vrednost atributa password iz tabele users, kjer je atribut username enak spremenljivki \$username (uporabniškem imenu uporabnika, ki je trenutno vpisan - podatek zopet dobimo s spremenljivko \$_SESSION) in kjer je atribut password enak spremenljivki \$oldpass (katero je uporabnik vnesel v prvo vnosno polje). S funkcijo fetch preverimo, ali je poizvedba vrnila rezultat. Če rezultata poizvedbe ni bilo, pomeni, da je uporabnik vnesel napačno trenutno geslo, zato ga o tem obvestimo (Slika 53).*

CHANGE PASSWORD:

Your current password was incorrect.

Current password:

New password:

Confirm new password:

Slika 53 - Obvestilo o napačno vnesenem trenutnem geslu

Če je bil rezultat izvedbe neka vrednost, lahko uporabnikovo novo geslo zapišemo v tabelo users. Novo geslo zopet kodiramo po postopku md5, nato pripravimo in izvršimo poizvedbo, ki se glasi: *Posodobi tabelo users tako, da se spremeni atribut password na vrednost zakodirane spremenljivke \$newpass in sicer v tisti vrstici tabele, kjer je atribut username enak spremenljivki \$username.*

Novo geslo je sedaj shranjeno. Zaradi dodatnega preverjanja izvedemo še eno poizvedbo: *Izberi vse vrstice iz tabele users, kjer je atribut username enak*

spremenljivki \$username in atribut password enak zakodirani spremenljivki \$newpass. Če taka vrstica obstaja, vemo da je bilo zapisovanje v tabelo uspešno in o uspešni spremembi gesla uporabnika obvestimo (Slika 54).

Slika 54 - Uspešno izvedena sprememba uporabnikovega gesla

3.4 Program za preverjanje datotek

Vsaka datoteka gre ob prenosu v bazo skozi postopek preverjanja, če sploh vsebuje veljaven zapis DNK molekul v formatu FASTA. V ta namen uporabljamo zunanji konzolni program, napisan v programskem jeziku C++, ker bi bilo preverjanje vsebine, izvedeno v jeziku PHP, prepočasno.

Program CheckDNA.exe kot vhod vzame ime datoteke, ki jo preverjamo (Slika 55).

Slika 55 - Program CheckDNA

Če program zazna veljavno datoteko, jo pregleda, v nasprotnem primeru javi napako. V primeru veljavne datoteke sledita dve opciji: sam zapis v datoteki ni v redu (v tem primeru vrne številko prvega napačnega DNK zapisa v datoteki) ali pa je zapis v redu (Slika 56). Datoteka se v bazo zapiše le v slednjem primeru.


```
Microsoft Windows [Version 6.2.9200]
(c) 2012 Microsoft Corporation. All rights reserved.
C:\Users\Ales\Desktop>CheckDNA file.fa
Ok: 0 all DNAs are good
```

Slika 56 - Primer uspešne izvedbe programa

3.4.1 Stisnjene datoteke

Ker je velikost datotek, ki vsebujejo DNK zapise, lahko zelo velika, je aplikaciji podana opcija nalaganja stisnjenih datotek. Če aplikacija zazna (glede na končnico), da gre za stisnjeno datoteko, sledi naslednji postopek.

1. V mapi uporabnika se ustvari nova mapa z imenom Temp, kamor se vsebina datoteke razširi.
2. Vsebina stisnjene datoteke gre skozi postopek preverjanja veljavnosti.
3. Če je datoteka veljavna, se vsebina stisnjene datoteke izbriše, originalna (stisnjena) pa se shrani v mapo uporabnika z imenom zaporedne številke datoteke. Prav tako se podatki vstavijo v bazo.
4. V primeru da datoteka ni veljavna, se izbrišeta tako vsebina kot tudi stisnjena datoteka, v bazo se ne vstavi noben podatek, uporabnik pa je obveščen, da postopek nalaganja datoteke ni bil uspešen.

4. SKLEP

Razvoj aplikacije predstavlja noviteto med obstoječimi. Sama aplikacija je bila s svojo dinamičnostjo zelo kompleksna in zahtevna za razvijanje.

Dobro si je bilo potrebno zamisliti koncept baze, njeno strukturo in relacije med tabelami. Z izbranim konceptom je bil cilj dosežen. Aplikacija služi svojemu namenu.

Praktična uporaba je očitna. Uporabnikom ponuja preprost in učinkovit arhiv datotek, s pomočjo katerega si lahko izmenjujejo DNK zapise na enostaven način.

Nadaljnje delo bi obsegalo testiranje aplikacije v praksi, kar bi pokazalo morebitne izboljšave in napake.

5. PRILOGE

Slika 1 - Primer dela zapisa DNK	2
Slika 2 - Kode nukleotidov v zapisu FASTA.....	3
Slika 3 – Zavihek Iskanje (Download Library)	5
Slika 4 - Rezultati iskanja.....	6
Slika 5 – Zavihek Ustvari račun - Create account	6
Slika 6 – Zavihek Prenesi datoteko – Upload library	7
Slika 7 - Neuspešen prenos datoteke.....	7
Slika 8 - Pripisovanje razvrstitvenih kriterijev datoteki.....	8
Slika 9 - Zavihek Uredi datoteke - Edit library	9
Slika 10 - Zavihek Uredi strukturo - Modify structure.....	9
Slika 11 – Zavihek Moderiraj - Moderate	11
Slika 12 - Zgradba tabele	14
Slika 13 - Primarni in tuji ključi.....	15
Slika 14 - Primer uporabnika iz tabele Users	16
Slika 15 - Tabela Files.....	17
Slika 16 - Tabela Moduls.....	20
Slika 17 - Tabela Params.....	21
Slika 18 - Primer kriterija tipa Select – Lokacija	22
Slika 19 - Primer kriterija tipa Numeric – Temperatura	22
Slika 20 - Tabela Param_string.....	24
Slika 21 - Tabela Param_select	25
Slika 22 - Tabela Param_int.....	25
Slika 23 - Povezava med tabelo datotek in tabelo uporabnikov	26
Slika 24 - Povezava med tabelo opcij s tabelo razvrstitvenih kriterijev	27
Slika 25 - Povezava med tabelami param_string, files in moduls	28
Slika 26 - Povezava med tabelami param_select, files, moduls in params.....	29
Slika 27 - Povezava med tabelami param_int, files, moduls in params	29
Slika 28 - Pisanje PHP kode.....	31

Slika 29 - Branje vrednosti z metodo POST	32
Slika 30 - Forma z vnosnimi polji	33
Slika 31 - Forma z vnosnimi polji v HTML zapisu	34
Slika 32 - Branje vrednosti iz vnosnih polj s spremenljivko \$_POST	34
Slika 33 - Operiranje s spremenljivkami	35
Slika 34 - Podatki, shranjeni z metodo GET	36
Slika 35 - Zapis podatka, ki ga je možno brati z metodo GET	36
Slika 36 - Branje spremenljivk tipa \$_GET	37
Slika 37 - Preverjanje, ali je prijavljeni uporabnik določeno datoteko prenesel	37
Slika 38 - Primer poizvedbe	37
Slika 39 - Ukaz fetch.....	38
Slika 40 - Preverjanje obstajanja uporabniškega imena z ukazom SELECT ..	38
Slika 41 – Shranjevanje posameznih vrednosti atributov iz vrstic, ki jih je vrnila poizvedba	39
Slika 42 – Vstavljanje podatkov v tabelo z ukazom INSERT INTO	40
Slika 43 - Posodabljanje tabele z ukazom UPDATE	40
Slika 44 - Ukaz za brisanje vrstic DELETE FROM	41
Slika 45 - Zavihek Uredi datoteko.....	42
Slika 46 - PHP koda za pripisovanje razvrstitvenih kriterijev datotekam	43
Slika 47 - Forma za pripisovanje razvrstitvenih kriterijev datotekam.....	44
Slika 48 - PHP koda za pripisovanje kriterijev tipa select.....	45
Slika 49 - Rezultati iskanja in lokacija povezave Info	46
Slika 50 - Stran s podatki o določeni datoteki.....	47
Slika 51 - Zavihek Edit library, kjer lahko uporabnik spremeni svoje vstopno geslo	48
Slika 52 – PHP koda za spreminjanje uporabnikovega gesla	49
Slika 53 - Obvestilo o napačno vnesenem trenutnem geslu	50
Slika 54 - Uspešno izvedena sprememba uporabnikovega gesla.....	51

Slika 55 - Program CheckDNA	51
Slika 56 - Primer uspešne izvedbe programa.....	52

6. VIRI

- [1] „Faste wikipedia,“ [Elektronski]. Dostopno na:
http://en.wikipedia.org/wiki/FASTA_format.
- [2] B. Murovec in B. Stres, „Učinkovito kodiranje zaporedij DNK,“ december 2008. [Elektronski]. Dostopno na:
<http://aas.bf.uni-lj.si/zootehnika/92-2008/PDF/92-2008-2-151-162.pdf>.
- [3] „Cobiss,“ [Elektronski]. Dostopno na:
<http://www.cobiss.si/>.
- [4] „Sistem za upravljanje s podatkovno bazo,“ [Elektronski]. Dostopno na:
http://sl.wikipedia.org/wiki/Sistem_za_upravljanje_s_podatkovno_bazo.
- [5] J. R. Groff in P. N. Weinberg, SQL: The Complete Reference, 3rd Edition, McGraw-Hill Osborne Media, 2009.
- [6] „MD5 kodiranje,“ [Elektronski]. Dostopno na:
<http://php.net/manual/en/function.md5.php>.
- [7] C. Bach, „Tablesorter,“ [Elektronski]. Dostopno na:
<http://tablesorter.com>. [Poskus dostopa Marec 2013].
- [8] „jQuery,“ [Elektronski]. Dostopno na:
<http://jquery.com/>.
- [9] „Wamp Server,“ [Elektronski]. Dostopno na:
<http://www.wampserver.com/en/>.
- [10] M. E. Davis in J. A. Phillips, Learning PHP and MySQL, O'Reilly Media, 2006.

- [11] „What can PHP do,“ [Elektronski]. Dostopno na:
<http://www.php.net/manual/en/intro-whatcando.php>.
- [12] Post, „Post wikipedia,“ [Elektronski]. Dostopno na:
[http://en.wikipedia.org/wiki/POST_\(HTTP\)](http://en.wikipedia.org/wiki/POST_(HTTP)).
- [13] „HTTP wikipedia,“ [Elektronski]. Dostopno na:
http://en.wikipedia.org/wiki/Hypertext_Transfer_Protocol#Request_methods.
- [14] „Php.net,“ [Elektronski]. Dostopno na:
<http://www.php.net/>.
- [15] J. Kauffman, B. Matsik in K. Spencer, Beginning SQL Programming (Programmer to Programmer), Wrox Press, 2001.
- [16] „SQL Wikipedia,“ [Elektronski]. Dostopno na:
<http://en.wikipedia.org/wiki/SQL>.
- [17] „SQL Syntax,“ [Elektronski]. Dostopno na:
http://www.w3schools.com/sql/sql_syntax.asp.
- [18] T. Mohorič, Podatkovne baze, Ljubljana, 2002.
- [19] „Sistem za upravljanje s podatkovno bazo,“ 16 april 2013. [Elektronski].
Dostopno na:
http://sl.wikipedia.org/wiki/Sistem_za_upravljanje_s_podatkovnimi_zbirkami.
[Poskus dostopa 2013].

IZJAVA

Izjavljam, da sem diplomsko delo izdelal samostojno pod vodstvom mentorja doc.dr. Boštjana Murovca, univ. dipl. inž. el.. Izkazano pomoč drugih sodelavcev sem v celoti navedel v zahvali.

Ljubljana, 5.9.2013

Aleš Svetina