

Jacek Matulewski
<http://www.phys.uni.torun.pl/~jacek/>

Tworzenie aplikacji Windows

Rozszerzenia serwerów WWW

Ćwiczenia

Toruń, 6 marca 2003

Najnowsza wersja tego dokumentu znajduje się pod adresem
http://www.phys.uni.torun.pl/~jacek/dydaktyka/rad/rad4_www.pdf

Źródła opisanych w tym dokumencie programów znajdują się pod adresem
http://www.phys.uni.torun.pl/~jacek/dydaktyka/rad/rad4_www.zip

I. Spis treści

I. Spis treści.....	2
II. Aplikacje usług stron WWW.....	3
1. Lista mailowa (CGI)	3
2. Projekty zaliczeniowe (CGI + bazy danych, ADO)	10
3. Przekształcenie projektu do standardu ISAPI/NSAPI.....	15
III. Rejestrowanie uruchomień, wykorzystanie „ciasteczek”, informacje o zdalnym komputerze	16
1. Pobieranie podstawowych informacji o zdalnym komputerze (kliente).....	16
2. Rejestrowanie uruchomień programu	16
3. Cookies – przechowywanie danych na komputerze kliencie	18

II. Aplikacje usług stron WWW

Uwaga!

Aby móc testować stworzone w tym skrypcie aplikację niezbędny jest serwer WWW. Idealnie do tego nadaje się serwer Microsoft dołączany do niektórych wersji Windows IIS (*Internet Information Services* – Internetowe usługi informacyjne) lub uznany serwer Apache (<http://www.apache.org>). Ponadto niezbędne jest Delphi/C++ Builder w wersji co najmniej 4 Professional.

Jest kilka standardów tworzenia aplikacji – rozszerzeń serwerów WWW. Historycznie pierwszym był CGI (*Common Gateway Interface*), który umożliwia zastosowania każdego języka programowania, w tym języków skryptowych, a jedynym warunkiem jest to, żeby system serwera potrafił je wykonać lub zinterpretować. Mają one jednak tę słabość, że każde wejście internauty na stronę wiąże z uruchomieniem osobnej instancji aplikacji. Powstały więc standardy ISAPI (dla serwera IIS Microsoftu) i NSAPI (dla serwera Netscape'a Enterprise Server), w których aplikacja w postaci biblioteki DLL uruchamiana jest wyłącznie raz i obsługuje wszystkie wejścia użytkowników sieci.

Z dydaktycznego punktu widzenia lepiej jest zacząć od CGI – pozwala on na podmienianie kolejnych wersji programu bez zatrzymywania i ponownego uruchamiania serwisu IIS lub Apache, co jest konieczne w przypadku ISAPI/NSAPI. Ponadto po napisaniu w Delphi aplikacji CGI niezwykle łatwo ją przekształcić w ISAPI/NSAPI.

1. Lista mailowa (CGI)

Rozszerzenia serwerów WWW w standardzie CGI to aplikacje, które pobierając dane ze standardowego strumienia wejścia, na standardowy strumień wyjścia wysyłają kod HTML, który jest interpretowany przez przeglądarkę.

TPageProducer

Kluczowym komponentem wspomagającym tworzenie serwisów Webowych w Delphi i C++ Builderze jest TPageProducer, który z podanego szablonu dokumentu HTML przygotowuje gotowe kody stron WWW. W szablonie można umieszczać znaczniki typu <#NAZWA>, które za pomocą metody związanej ze zdarzeniem OnHTMLTag tego komponentu może być podmieniany na dowolny tekst lub kod HTML.

TPageProducer ma kilka pochodnych komponentów służących do prezentacji danych z baz danych (np. TDataSetTableProducer)

WebModule.Actions

Zasadniczą pracę wykonuje za nas klasa TCGIApplication obsługująca strumienie wejścia i wyjścia, odbiera zapytania HTTP, a do przeglądarki zwraca kod HTML. Jedyny obiekt tej klasy nazywa się tak jak w typowych projektach po prostu Application. W trakcie inicjacji aplikacji wywoływana jest metoda Application.CreateForm, która tworzy moduł typu TWebModule dziedziczący ze znanego skądinąd TDataModule. Zasadniczym dla projektów CGI są zdefiniowane w jego obrębie akcje. Związane z nimi względne adresy dostępu do aplikacji (własność TWebActionItem.PathInfo) zastępują przekazywanie argumentów do aplikacji CGI (tzn. zamiast pisać <http://localhost/Project1.exe?hello> napiszemy <http://localhost/Project1.exe/hello>).

Z tych dwóch elementów można już zbudować aplikację CGI. W menu New w zakładce New wybierzmy pozycję Web Server Application. W okienku dialogowym mamy do wyboru przedstawione wyżej typy rozszerzeń serwerów, a ponadto możemy wybrać projekt aplikacji współpracującej z serwerami Apache. My wybieramy „CGI Stand-alone executable”. Nasz pierwszy projekt będzie składał się z kilku komponentów TPageProducer:

FormPageProducer

Do własności HTMLDoc wpisujemy szablon strony¹:

```
<HTML>
<HEAD>
<TITLE><#tytul></TITLE>
</HEAD>

<BODY>
<H2><#naglowek></H2>

<A HREF="./about"><FONT COLOR="black">Opis listy</FONT></A><P>

<FONT COLOR="navy"><B>Wypełnij pola formularza</B></FONT><BR>
Uwaga! E-mail powinien mieć format <I>login@serwer.domena</I><P>

<FORM ACTION="./post" METHOD="post">

Imię i nazwisko:<BR>
<INPUT TYPE=TEXT NAME="nazwisko" SIZE=30><P>

e-mail:<br>
<INPUT TYPE=TEXT NAME="email" SIZE=30><P>


<INPUT TYPE=RADIO NAME="akcja" VALUE="dodaj" CHECKED>Dodaj do
listy</INPUT><BR>
<INPUT TYPE=RADIO NAME="akcja" VALUE="usun">Usuń z listy</INPUT><P>

<INPUT TYPE=RESET VALUE="Usuń wszystko">
<INPUT TYPE=SUBMIT VALUE="Wyślij">
</FORM>
```

¹ Bardzo skrótowy elementarz HTML można znaleźć na stronie <http://www.phys.uni.torun.pl/~jacek/dydaktyka/puk/html.htm>.

</BODY>
</HTML>

Alternatywnie można wczytać kod z pliku wskazując na niego we własności HTMLFile.
Kod szablonu zawiera znaczniki <#tytul> i <#naglowek>, które mogą być zamienione przez aplikację na dowolny łańcuch zawierający formatowania HTML. Interpretacja szablonu przez IE pokazana jest na rysunku:

Strona zawiera formularz pozwalający na wpisanie Imienia i nazwiska oraz adresu e-mail, a następnie na wybór akcji w liście mailowej (dodaj lub usuń) oraz przycisk służący do wysłania danych metodą POST. W zasadzie cała pozostała część aplikacji będzie reakcją na naciśnięcie tego przycisku.

Z tym komponentem TPageProducer zwiążemy akcję o nazwie hello. Ponieważ ma to być akcja pojawiająca się na powitanie musimy ustawić jej własność Default = True. Należy podać względną ścieżkę PathInfo = /hello. oraz ustawić własność Producer = FormPageProducer.

Aby szablon zaczął wyglądać odpowiednio napiszmy metodę zdarzeniową związaną z FormPageProducer.OnHTMLTag:

```
procedure TWebModule1.AddedPageProducerHTMLTag(Sender: TObject; Tag: TTag;
  const TagString: String; TagParams: TStrings; var ReplaceText: String);
begin
  if TagString='tytul' then ReplaceText:='Jacek Matulewski - Lista mailowa';
  if TagString='naglowek' then ReplaceText:='Lista mailowa';
end;
```

Metoda wywoływana jest za każdym razem, gdy przy przesyłaniu zawartości `HTMLDoc` lub `HTMLFile` do standardowego strumienia wyjścia program napotka strukturę `<#nazwa>`. Nazwa *nazwa* zostanie umieszczona w argumencie `TagString`. Zwracany przez nas zamiennik powinien zostać przypisany do referencji `ReplaceText`. Warto zauważyć, że znacznik może posiadać ogólną formę `<#nazwa parametr1=wartosc1 parametr2=wartosc2>` – lista parametrów przesyłana jest w liście łańcuchów `TagParams`.

Możemy uruchomić aplikację. Korzystanie z klawisza F9 na niewiele się zda, bo aplikacja tylko mignie nam przed oczami. Najlepiej otworzyć sobie interpreter poleceń MSDOS (`command.com` lub `cmd.com` w NT) i napisać `Project1.exe > test.html`, aby zapisać strumień wyjścia do pliku. Plik ten zawiera pełnoprawny dokument HTML, który można obejrzeć w przeglądarce.

Reakcja aplikacji na wysłanie (akcja post)

Ponieważ w formularzu adresem wysłania jest `./post` przeglądarka postara się wczytać naszą aplikację z adresem względnym `post` np. `http://localhost/Scripts/Project.exe/post`. To będzie kluczowy moment dla jej działania. Należy dodać akcję o nazwie `post` (`MethodType = mtPost`, `PathInfo = /post`², własność `Producer` pozostaje puste). Kod decydujący co pokaże się w okienku przeglądarki umieszczamy w metodzie związanej ze zdarzeniem `OnAction` akcji:

```
procedure TWebModule1.WebModule1PostAction(Sender: TObject;
  Request: TWebRequest; Response: TWebResponse; var Handled: Boolean);
var
  email,nazwisko :String;
  email_correct,akcja :Boolean;
begin
email:=Request.ContentFields.Values['email'];
email_correct:=True;
nazwisko:=Request.ContentFields.Values['nazwisko'];
if Request.ContentFields.Values['akcja']='dodaj' then akcja:=True
  else akcja:=False;

if akcja
  then //dodawanie do listy
  begin
 if (Pos('@',email)=0) or (Pos('.',email)=0) then email_correct:=False;
 if (Request.ContentFields.Values['nazwisko']<>'') and email_correct
 then
 begin
 Response.Content:=AddedPageProducer.Content;
 ZapiszDoPliku(email,nazwisko);
 end
 else Response.Content:=ErrorPageProducer.Content;
 end
  else //usuwanie z listy pierwszego napotkanego
  begin
 UsunZPliku(email,nazwisko);
 Response.Content:=RemovedPageProducer.Content;
  end;
end;
```

Jej struktura jest dość prosta. Na początku sprawdzane są poprawność podawanych danych i jeżeli wszystko jest w porządku w zależności od wyboru `add/remove` wywoływana jest metoda `ZapiszDoPliku()` lub `UsunZPliku()`. Równocześnie ustalana jest wartość `Response.Content` na komponenty `TPageProducer.Content`, który wysyłany jest do standardowego strumienia wyjścia. Przygotować musimy trzy szablony – reakcja na dodanie, usunięcie i błędnie wpisane dane. Jak zwykle w tym skrypcie pominięta została obsługa błędów działania aplikacji.

² Nie nazwa akcji, ale jej własność `Path` decyduje o tym która akcja będzie wywołana na skutek wywołania `http://localhost/Scripts/Project1.exe/post`

AddedPageProducer:

```
<HTML>
<HEAD>
<TITLE><#tytul></TITLE>
</HEAD>

<BODY>
<H2><#naglowek></H2>

<FONT COLOR="green"><B>Operacja zakończona pomyślnie.</B></FONT><BR>
Adres e-mail został dodany do listy.<P>

E-mail: <#email> (<#nazwisko>)

</BODY>
</HTML>
```

RemovedPageProducer:

```
<HTML>
<HEAD>
<TITLE><#tytul></TITLE>
</HEAD>

<BODY>
<H2><#naglowek></H2>

<FONT COLOR="green"><B>Operacja zakończona pomyślnie.</B></FONT><BR>
Adres e-mail został usunięty z listy.<P>

E-mail: <#email> (<#nazwisko>)

</BODY>
</HTML>
```

oraz

ErrorPageProducer:

```
<HTML>
<HEAD>
<TITLE><#tytul></TITLE>
</HEAD>

<BODY>
<H2><#naglowek></H2>

<FONT COLOR="red"><B>Błąd!</B></FONT></BR>
Niewypełnione pole "Imię i Nazwisko" lub adres e-mailowy nie posiada
właściwego formatu (<I>login@serwer.domena</I>)<P>

</BODY>
</HTML>
```

We wszystkich tych szablonach wykorzystywane są znaczniki <#tytul> i <#naglowek>. Dla prostoty można podłączyć do ich zdarzenia OnHTMLTag przygotowaną wcześniej, ale uzupełnioną metodę:

```

procedure TWebModule1.AddedPageProducerHTMLTag(Sender: TObject; Tag: TTag;
  const TagString: String; TagParams: TStrings; var ReplaceText: String);
begin
if TagString='tytul' then ReplaceText:='Jacek Matulewski - Lista mailowa';
if TagString='naglowek' then ReplaceText:='Lista mailowa';
if TagString='email' then ReplaceText:=Request.ContentFields.Values['email'];
if TagString='nazwisko' then ReplaceText:=Request.ContentFields.Values['nazwisko'];
end;

```

Łańcuchy „Imię i nazwisko” oraz „e-mail” pobierane są wprost ze strony zawierającej formularz, a więc strony zgłaszającej zapytanie HTTP – umieszczonej w argumencie Request.

Pozostaje napisać metody operujące na pliku (nazwa tego pliku umieszczone są w stałej `const datafilename='Project1.txt'`). Implementujemy dodanie zapisu do pliku

```

procedure TWebModule1.ZapiszDoPliku(email,nazwisko :String);
var tf: TextFile;
begin
AssignFile(tf,datafilename); //W TurboPascalu bylo Assign, ale jest taka metoda w VCL
if FileExists(datafilename)
  then Append(tf)
  else Rewrite(tf);
WriteLn(tf,email+' ('+nazwisko+')');
CloseFile(tf); //W TurboPascalu bylo Open, ale np. forma ma taka metode
end;

```

i jego usunięcie

```

procedure TWebModule1.UsunZPliku(email,nazwisko :String);
var
  tf: TextFile;
  linia,szukany :String;
  bufor :TStringList;
begin
szukany:=email+' ('+nazwisko+')';
linia:='';
bufor:=TStringList.Create;
bufor.Clear;

AssignFile(tf,datafilename);
if not FileExists(datafilename)
  then Exit
  else
  begin
  Reset(tf);
  while not Eof(tf) do
 begin
 ReadLn(tf,linia);
 //przy okazji wyrzucamy puste
 if (linia<>szukany) and (linia<>'') then bufor.Add(linia);
 end;
  CloseFile(tf);
  bufor.SaveToFile(datafilename);
  end;
end;

```

Procedury te należy jeszcze zadeklarować w sekcji interface. To kończy zasadniczą część aplikacji. Można jeszcze dodać akcję list (PathInfo = /list, Producer = ListPageProducer) i związany z nią komponent TPageProducer pokazujący aktualną listę zapisanych. Jej własność HTMLDoc zawiera jedynie początek kodu.


```

<HTML>
<HEAD>
<TITLE><#tytul></TITLE>
</HEAD>

<BODY>
<H2><#naglowek></H2>

<B>Lista adresów e-mail:</B><BR>

```

(również tu wykorzystamy tą samą metodę w zdarzeniu OnHTMLTag). Reszta strony zostanie dodana w metodzie związanej ze zdarzeniem OnAction akcji list:

```

procedure TWebModule1.WebModule1ListAction(Sender: TObject;
  Request: TWebRequest; Response: TWebResponse; var Handled: Boolean);
var
  tf: TextFile;
  linia :String;
begin
AssignFile(tf,datafilename);
if FileExists(datafilename) then
  begin
  Reset(tf);
  while not Eof(tf) do
 begin
 ReadLn(tf,linia);
 ListPageProducer.HTMLDoc.Add(linia+'<BR>')
 end;
  CloseFile(tf);
  end
  else ListPageProducer.HTMLDoc.Add('<I>Lista jest pusta</I>');
ListPageProducer.HTMLDoc.Add('</BODY></HTML>');

Response.Content:=ListPageProducer.Content;
end;

```

Jak widać do kodu dodawana jest zawartość pliku z uwzględnieniem znaczników końca linii
 oraz zakończenie dokumentu </BODY></HTML>. W razie braku pliku w kodzie umieszczany jest odpowiedni napis.

Umieszczanie na serwerze

Działającą aplikację umieszczamy w odpowiednim katalogu serwera, w której mogą być wykonywane programy (w IIS jest to katalog Inetpub\Scripts, a Apache katalog CGI). Wywołanie naszego serwisu może być następujące (dla IIS):

```
<A HREF="http://localhost/scripts/Project1.exe/">Lista mailowa</A>
```

a listy zapisanych adresów:

```
<A HREF="http://localhost/scripts/Project1.exe/list">Lista</A><BR>
```

W pierwszym przypadku dodanie „/” na końcu adresu jest zabiegiem oszukującym programy wspomagające ściąganie plików z Internetu (GetRight, FlashGet, Download Accelerator itp.), które reagują na pliki z rozszerzeniem exe próbując je ściągać. Równoznacznym do pierwszego wywołania jest jawne wskazanie na akcję hello przez dodanie „/hello” na końcu adresu.

Zadanie

W formularzu głównym znajduje się link do opisu strony. Zdefiniować akcję ze względną ścieżką /about, który będzie związany z komponentem TPageProducer zawierającym odpowiedni opis.

2. Projekty zaliczeniowe (CGI + bazy danych, ADO)

Rozbudujemy teraz nasz projekt w taki sposób, żeby poza imieniem i nazwiskiem oraz adresem e-mail przechowywał dodatkowe informacje np. temat i opis pracy zaliczeniowej. Ponadto dane, których będzie teraz znacznie więcej niż poprzednio przechowywać będziemy w znacznie wygodniejszy sposób – umieścimy je w bazie danych Microsoft Access, z którą będziemy się łączyć za pośrednictwem mechanizmu systemu Windows o nazwie ADO (więcej np. w [RAD2](#)).

W nowym projekcie rozbudujemy formularz dodając okienka edycyjne pozwalające na wpisanie hasła i jego potwierdzenia, tytułu projektu i jego opisu. Pelen kod strony zawierającej formularz może być następujący:

```
<HTML>
<HEAD>
<TITLE><#tytul></TITLE>
</HEAD>

<BODY>
<H2><#naglowek></H2>

<A HREF="./about"><FONT COLOR="black">Instrukcja</FONT></A> &nbsp;
<A HREF="./data"><FONT COLOR="black">Zawartość bazy danych</FONT></A><P>

<FONT COLOR="navy"><B>Wypełnij pola formularza</B></FONT><BR>
Uwaga! E-mail powinien mieć format <I>login@serwer.domena</I><P>

<FORM ACTION="./post" METHOD="post">

<TABLE>
<TR>
<TD>
Imię i nazwisko:<BR>
<INPUT TYPE=TEXT NAME="nazwisko" SIZE=30><P>
</TD>

<TD WIDTH=30></TD>

<TD>
e-mail:<br>
<INPUT TYPE=TEXT NAME="email" SIZE=30><P>
</TD>
</TR>

<TR>
<TD>
Hasło:<br>
<INPUT TYPE=PASSWORD NAME="haslo" SIZE=30><P>
</TD>

<TD></TD>

<TD>
Potwierdzenie hasła:<br>
<INPUT TYPE=PASSWORD NAME="haslo2" SIZE=30><P>
</TD>
</TR>
</TABLE>
```

```

Tytuł projektu (maks. 50 znaków):<br>
<INPUT TYPE=TEXT NAME="tytul" SIZE=70><P>

Opis projektu:<br>
<TEXTAREA NAME="opis" ROWS=7 COLS=50></TEXTAREA><P>


<INPUT TYPE=RADIO NAME="akcja" VALUE="dodaj" CHECKED>Dodaj do
bazy</INPUT><BR>
<INPUT TYPE=RADIO NAME="akcja" VALUE="usun">Usuń z bazy</INPUT> (wymagane
jedynie hasło i e-mail)<P>

<INPUT TYPE=RESET VALUE="Usuń wszystko">
<INPUT TYPE=SUBMIT VALUE=" Wyślij ">
</FORM>

</BODY>
</HTML>

```

Jego interpretacja jest przedstawiona na rysunku.

Konieczne są zmiany związane z obsługą bazy danych: dodawanie i usuwanie rekordu zastąpi operacje na pliku, a komponent `TDataSetTableProducer` jest doskonałym sposobem udostępnienia zawartości tabeli z danymi. Podobnie jak w standardowym komponencie bazodanowym `TDBGrid` można wybrać prezentowane kolumny. Jego połączenie z bazą danych jest również bardzo podobne do `TDBGrid`, nie musi być jednak zapośredniczone komponentem `TDataSource`. Do projektu dodajemy komponenty `ADODataset1` i `DataSetTableProducer1`. Konfiguracja ich własności przedstawiona jest w tabelach.

Projekty : Tabela						
	Identyfikator	nazwisko	email	haslo	tytul	opis
	1	Pierwsza osoba	1@serwer.pl	1	Tytuł 1	Opis1
	2	Druga osoba	2@serwer.pl	2	Tytuł 2	Opis2
	3	Trzecia osoba	3@serwer.pl	3	Tytuł 3	Opis3
▶	14	Pierwsza osoba	1@serwer.pl	1	Tytuł 1	Opis1
*	(Autonumer)					

Rekord: [K] [L] [4] [R] [P] [M] [z 4]

Należy także przygotować bazę danych zawierającą tabelę „Projekty” z sześcioma kolumnami: automatycznie utworzony Identyfikator, nazwisko, email, hasło, tytuł i opis. Plik bazy danych powinien nazywać się Projekt2.mdb.

ADODataset1

Własność	Ustalona wartość	Uwagi
ConnectionString	Provider=Microsoft.Jet.OLEDB.4.0;Data Source=Project2.mdb;Persist Security Info=False	Łańcuch można z łatwością zbudować edytorem własności
CommandType	cmdText	Podamy polecenie SQL
CommandText	select * from Projekty	W bazie danych Projekt2.mdb korzystamy z tabeli Projekty. Program wymaga istniejącej tabeli.

DataSetTableProducer1

Własność	Ustalona wartość
DataSet	ADODataset1
Columns	Należy uwzględnić kolumny nazwisko, email, tytuł
Header	<pre><HTML> <HEAD> <TITLE>Jacek Matulewski - Projekty zaliczeniowe</TITLE> </HEAD> <BODY> <H2>Projekty zaliczeniowe:</H2></pre>
Footer	<pre><P>Powrót </BODY> </HTML></pre>
MaxRows	-1 (dzięki temu ilość wierszy jest nieograniczona)

W łańcuchu ConnectionString komponentu ADODataset1 podano nazwę danych bez ścieżki dostępu, co oznacza, że powinna znajdować się w katalogu roboczym aplikacji. Analogicznie do poprzedniego projektu przygotowujemy metodę zdarzeniową akcji Post. Tym razem nieco więcej uwagi trzeba było poświęcić obsłudze błędów.

```
procedure TWebModule1.WebModule1PostAction(Sender: TObject;
  Request: TWebRequest; Response: TWebResponse; var Handled: Boolean);
```

```

var
 nazwisko,email,haslo,haslo2,tytul,opis :String;
 email_correct,haslo_zgodne,akcja :Boolean;
begin
 email:=Request.ContentFields.Values['email'];
 email_correct:=True;
 nazwisko:=Request.ContentFields.Values['nazwisko'];
 haslo:=Request.ContentFields.Values['haslo'];
 haslo2:=Request.ContentFields.Values['haslo2'];
 tytul:=Request.ContentFields.Values['tytul'];
 opis:=Request.ContentFields.Values['opis'];

 if Request.ContentFields.Values['akcja']='dodaj' then akcja:=True
 else akcja:=False;

//Bledy
if Request.ContentFields.Values['nazwisko']='' then
 komunikat:='Wypełnij pole "Imię i nazwisko"';
if Request.ContentFields.Values['tytul']='' then
 komunikat:='Wypełnij pole "Tytuł projektu"';
if Request.ContentFields.Values['opis']='' then
 komunikat:='Wypełnij pole "Opis projektu"';

if (Pos('@',email)=0) or (Pos('.',email)=0) then
 begin
 email_correct:=False;
 komunikat:='Zły format e-maila.';
 end;

haslo_zgodne:=((haslo=haslo2) and (haslo<>''));
if not haslo_zgodne then
 komunikat:='Brak hasła lub potwierdzenie nie jest identyczne';

//Akcja
if akcja then

 begin //dodawanie do listy
 if (Request.ContentFields.Values['nazwisko']<>'')
 and email_correct
 and haslo_zgodne
 and (Request.ContentFields.Values['tytul']<>'')
 and (Request.ContentFields.Values['opis']<>'')
 then //dodawanie do listy, jeżeli nie ma błędów
 begin
 if ZapiszDoBazy(nazwisko,email,haslo,tytul,opis)
 then Response.Content:=AddedPageProducer.Content
 else begin
 komunikat:='Identyczny rekord istnieje.';
 Response.Content:=ErrorPageProducer.Content;
 end;
 end
 else //dodawanie do listy, bład danych
 Response.Content:=ErrorPageProducer.Content
 end

 else

 begin //usuwanie z listy
 if email_correct and haslo_zgodne then //usuwanie z listy, email i haslo
 begin
 if UsunZBazy(email,haslo)

```

```

 then Response.Content:=RemovedPageProducer.Content
 else begin
 komunikat:='W bazie danych nie ma rekordu
 zawierającego podany e-mail i hasło';
 Response.Content:=ErrorPageProducer.Content
 end;
end
else
begin
 komunikat:='Niewypełnione pole "e-mail" lub brak zgodności hasła.';
 Response.Content:=ErrorPageProducer.Content;
end;
end;
end;
end;

```

Należy zastąpić obsługę plików wykorzystaniem bazy danych. Oto metody ZapiszDoBazy() i UsunZBazy():

```

function TWebModule1.ZapiszDoBazy(nazwisko,email,haslo,tytul,opis :String)
:Boolean;
begin
 Result:=True;
 ADODataset1.Open;
 if ADODataset1.Locate('email;tytul', VarArrayOf([email,tytul]),
 [loCaseInsensitive]) then
 begin
 Result:=False;
 Exit;
 end;
 //nil dla automatycznego identyfikatora
 ADODataset1.AppendRecord([nil,nazwisko,email,haslo,tytul,opis]);
 ADODataset1.Close;
end;

```

```

function TWebModule1.UsunZBazy(email,haslo :String) :Boolean;
begin
 Result:=False;
 ADODataset1.Open;
 ADODataset1.Filter:='email = '+QuotedStr(email)+
 ' AND haslo='+QuotedStr(haslo);
 ADODataset1.Filtered:=True;
 while not ADODataset1.Eof do //jezeli sie powtarzaja
 begin
 ADODataset1.Delete;
 Result:=True;
 end;
 ADODataset1.Filtered:=False;
 ADODataset1.Close;
end;

```

W pierwszej metodzie metodą `TADODataset.Locate` sprawdzam, czy w tabeli jest rekord posiadający ten sam e-mail³ i tytuł projektu zaliczeniowego. Jeżeli istnieje funkcja natychmiast zwraca wartość `False`. Podobnie w drugiej metodzie poszukuję rekordów do skasowania. Tym razem korzystam z prostej sztuczki pozwalającej sprawdzić nie tylko czy interesujący nas zapis już istnieje w bazie, ale także sprawdza czy się powtarzają, co jest możliwe pomimo weryfikowania danych przy zapisie do bazy i kasuje wszystkie. Wystarczy ustalić i uaktywnić odpowiedni filtr sprawdzający e-mail i hasło.

³ Praktyka mówi, że lepiej sprawdzać e-mail niż Imię i Nazwisko, bo format zapisu jest dokładnie określony, nie ma możliwości zamiany miejscami wyrazów lub dopisania niepotrzebnej spacji.

Aby dodać i usunąć rekord z bazy danych można posłużyć się odpowiednimi metodami komponentu `ADODataset1` a mianowicie `AppendRecord` i `Delete`.

Aby dowiedzieć się dalszych szczegółów polecam analizę źródła projektu umieszczonego w pliku http://www.phys.uni.torun.pl/~jacek/dydaktyka/rad/rad4_www.zip.

3. Przekształcenie projektu do standardu ISAPI/NSAPI

Przekształcenie gotowego projektu CGI do standardu ISAPI/NSAPI okazuje się dziecinnie proste. Tworzymy nowy projekt Web Service Application wybierając tym razem ISAPI/NSAPI. Zapisujemy na dysk, a następnie podmieniamy wszystkie pliki związane z `WebModule1` (pliki z rdzeniem `Unit1.*`). I gotowe.

Działanie takiego rozszerzenia serwera WWW jest inne niż w przypadku CGI. Aplikacja dla każdego klienta strony WWW uruchamia osobny wątek, zamiast oddzielnej instancji aplikacji. To pozwala zaoszczędzić zasoby systemowe serwera.

Ponieważ serwis typu ISAPI kompilowany jest do postaci biblioteki DLL katalogiem roboczym będzie katalog wywołującego ją serwisu IIS lub innego serwera, a więc najprawdopodobniej katalog systemowy (prawdopodobnie `WINDOWS\SYSTEM32`). Skoro nie podaliśmy ścieżki dostępu do bazy danych, to w tym katalogu należy umieścić plik bazy danych (nazwa pliku `Project2.mdb` – co wynika z tego, że skopiowaliśmy pliki z poprzedniego paragrafu).

III. Rejestrowanie uruchomień, wykorzystanie „ciasteczek”, informacje o zdalnym komputerze

W tej części znajduje się kilka usprawnień do projektu CGI z paragrafu II.2⁴.

1. Pobieranie podstawowych informacji o zdalnym komputerze (klientcie)

Dodajmy do strony z formularzem (`FormPageProducer.HTMLDoc`) informacje o komputerze klientcie:

```
<FONT COLOR="navy"><B>Informacje o Twoim komputerze</B></FONT><BR>
Komputer: <#remotehost><BR>
Przeglądarka: <#browser><P>
```

W konsekwencji do metody `TWebModule1.AddedPageProducerHTMLTag`, której adres przechowuje zdarzenie `FormPageProducer.OnHTMLTag` należy dopisać wytłuszczoną część poniższego kodu:

```
procedure TWebModule1.AddedPageProducerHTMLTag(Sender: TObject; Tag: TTag;
  const TagString: String; TagParams: TStrings; var ReplaceText: String);
var remotehost :String;
begin
if TagString='tytul' then ReplaceText:='Jacek Matulewski - Projekty
zaliczeniowe';
if TagString='naglowek' then ReplaceText:='Projekty zaliczeniowe';

if TagString='email' then
ReplaceText:=Request.ContentFields.Values['email'];
if TagString='nazwisko' then
ReplaceText:=Request.ContentFields.Values['nazwisko'];
if TagString='temat' then
ReplaceText:=Request.ContentFields.Values['tytul'];

if TagString='komunikat' then ReplaceText:=komunikat;

//Informacje o zdalnym komputerze
if TagString='remotehost' then
  begin
 remotehost:=Request.RemoteHost;
 if remotehost<>Request.RemoteAddr then
 remotehost:=remotehost+' ('+Request.RemoteAddr+')';
 ReplaceText:=remotehost;
  end;
if TagString='browser' then ReplaceText:=Request.UserAgent;
end;
```

2. Rejestrowanie uruchomień programu

Uzupełnijmy nasz program CGI o możliwość rejestrowania uruchomień w pliku tekstowym „Projekt2b.log”. Nie ma to w zasadzie nic wspólnego z programowaniem sieciowym pod Windows, ale z dwóch względów jest pożyteczne. Po pierwsze ułatwia pracę administratorowi serwisu, a po drugie pozwoli się nam przekonać jak w rzeczywistości działa nasz program.

⁴ Na wykorzystanie projektu CGI zamiast ISAPI zdecydowałem się ze względu na łatwość jego debugowania – do podmienienia pliku exe na nowszą wersję nie trzeba w tym przypadku restartować usługi IIS.

Dodajmy do obiektu metodę o nazwie `SaveToLogFile` przyjmującą przez głowę łańcuch z opisem zdarzenia. Metoda zapisuje ten łańcuch do pliku o nazwie „Project2b.log” dodając aktualną datę i czas:

```
procedure TWebModule1.SaveToLogFile(eventstr :AnsiString);
const
  LogFileName='Project2b.log';
var
  LogFile: TextFile;
begin
  AssignFile(LogFile,LogFileName);
  if FileExists(LogFileName) then Append(LogFile) else Rewrite(LogFile);
  WriteLn(LogFile,eventstr+' : '+DateToStr(Date)+', '+TimeToStr(Time));
  CloseFile(LogFile);
end;
```

Do otwarcia i operacji na plikach korzysta się ze standardowych poleceń Object Pascala. Warto zauważyć, że ze względu na konflikt z metodami `TForm.Close` i `TForm.Assign` zmieniona została nazwa odpowiednich poleceń dotyczących plików na `CloseFile` i `AssignFile`.

Pozostaje jedynie „powtykać” wywołanie tej metody do kluczowych miejsc w programie. Rozpoczęcie i zakończenie programu można wychwycić za pomocą zdarzeń `TWebModule1.OnCreate` i `OnDestroy`:

```
procedure TWebModule1.WebModuleCreate(Sender: TObject);
begin
  SaveToLogFile('Start');
end;

procedure TWebModule1.WebModuleDestroy(Sender: TObject);
begin
  SaveToLogFile('Stop');
end;
```

Wywołania `SaveToLogFile` umieszczamy także w innych metodach. Przy operacjach na bazie zapisywaną informację uzupełniamy e-mailem, co powinno ułatwić identyfikację wielu zapisów przy równocześnie uruchomionych sesjach.

Metody <code>TWebModule1</code>	Polecenie
<code>AddedPageProducerHTMLTag</code>	<code>SaveToLogFile('RemoteHost='+remotehost);</code> <i>polecenie należy dodać w obrębie warunku</i> <code>if TagString='remotehost' then</code> <i>żeby uniknąć wielokrotnego zapisu</i>
<code>ZapiszDoBazy</code>	<code>SaveToLogFile('ZapiszDoBazy ('+email+')');</code>
<code>UsunZBazy</code>	<code>SaveToLogFile('UsunZBazy ('+email+')');</code>

Jeżeli rejestracja zdarzeń ma być pożyteczna dla administratorów niezbędne jest również dodanie rejestracji błędów. Najwygodniej jest dodawanie wpisów umieścić w metodzie `TWebModule1.OnException`, która wywoływana jest w przypadku wystąpieniu błędu i związanego z nim wyjątku:

```
procedure TWebModule1.WebModuleException(Sender: TObject; E: Exception;
  var Handled: Boolean);
begin
  SaveToLogFile('Blad! ('+E.Message+')');
end;
```

Obiekt `E` typu `Exception` jest typem przekazującym informacje o wyjątkach. Z naszego punktu widzenia najważniejszą własnością tego obiektu jest łańcuch `Message` zawierający opis błędu. Rejestrowane są oczywiście tylko błędy programu tj. wówczas gdy pojawi się wyjątek. Błędy typu „Identyczny rekord w bazie już istnieje” nie są w ogóle rejestrowane, bo nie nastąpiła modyfikacja bazy danych, ani nic nie zagraża stabilności aplikacji.

3. Cookies – przechowywanie danych na komputerze kliencie

Przykładowy plik zawierający przygotowane w poprzednim paragrafie wpisy znajduje się poniżej:

```
Start: 2002-12-18, 13:32:24
RemoteHost=158.75.5.7: 2002-12-18, 13:32:24
Stop: 2002-12-18, 13:32:24
```

```
Start: 2002-12-18, 13:33:32
ZapiszDoBazy (jacek@phys.uni.torun.pl): 2002-12-18, 13:33:34
Stop: 2002-12-18, 13:33:34
```

Z jego analizy wynika, że program został uruchomiony dwukrotnie. Pierwszy raz w celu wyprodukowania kodu formularza (przy tej okazji zapisywany jest adres komputera klienta) i kolejny raz przy wysłaniu formularza (w tym przypadku efektem jest dopisanie nowego rekordu do bazy danych). Oba uruchomienia programu są całkowicie niezależne, o czym świadczy obecność zapisów „Start” i „Stop”, a więc aplikacja nie ma możliwości przechowania zmiennych ustalonych przy pierwszym uruchomieniu inaczej niż przez zapisanie ich do pliku. W przypadku naszej aplikacji w dotychczasowym kształcie przechowywanie danych nie jest jeszcze konieczne. Pierwsze jej uruchomienie owocuje powstaniem formularza. W tym etapie użytkownik nie podaje programowi żadnych danych. Dopiero po wpisaniu danych do formularza i ich wysłaniu program reaguje tworząc kod HTML odpowiedniej strony informującej o dodaniu/usunięciu danych z bazy danych lub odpowiedni komunikat błędu.

Z naszego punktu widzenia interesujące jest drugie uruchomienie aplikacji – reakcja na wysłanie danych wpisanych do formularza. Ponieważ w formularzu wybraliśmy metodę przesłania zapytania w następujący sposób

```
<FORM ACTION="/post" METHOD="post">
```

Po jego wysłaniu wywołany zostanie nasz program `Project2c.exe/post`, co oznacza, że wywołana zostanie akcja `Post` (dzięki zadeklarowanej własności `Post.PathInfo='/post'`) i związana z nią (dokładniej z jej zdarzeniem `OnAction`) metoda `WebModule1.PostAction`. W obrębie tej metody widoczna jest strona formularza jako `Request` i tworzona przez nas strona jako `Response`. Zawartość tworzonej strony może być wybierana np. w zależności od informacji przeczytanych w `Request`:

```
if ZapiszDoBazy(nazwisko,email,haslo,tytul,opis)
then Response.Content:=AddedPageProducer.Content
else begin
 komunikat:='Identyczny rekord istnieje.';
 Response.Content:=ErrorPageProducer.Content;
end;
```

W zależności od wartości zwróconej przez metodę `ZapiszDoBazy` wyświetlona zostanie informacja o dodaniu do bazy lub o błędzie. Nie istnieje więc problem przechowywania danych, bo cała obróbka danych jest wykonywana wyłącznie podczas drugiego uruchomienia.

Problem pojawia się wówczas, gdy między formularzem, a działaniem na bazie danych zechcemy dodać stronę np. żądającą od internauty sprawdzenia dodawanych informacji. Wówczas po wysłaniu formularza zostanie wywołana akcja `Post`, która widzi informacje z formularza i wyświetli wpisane informacje oraz zawierać będzie formularz pozwalający na powrót do pierwszego formularza lub zapis informacji do bazy. W drugim przypadku wywołana zostanie kolejna akcja, ale jej metoda w argumentach `Request` zawierać będzie nie pierwotny formularz, a stronę z pytaniem o potwierdzenie. Jednym słowem nie będzie widziała wpisanych, przez użytkownika danych.

Problemu nie można rozwiązać wykorzystując globalne zmienne w aplikacji ponieważ przejście od formularza do strony z prośbą o potwierdzenie i przejście od tej strony do strony z informacją o zapisaniu do bazy lub o błędzie związane jest z dwoma zupełnie niezależnymi uruchomieniami programu. Wszelkie zmienne są ponownie inicjowane.

Jedynym sposobem jest zapisanie danych w pliku. Nie może to być plik serwera, bo kilka jednocześnie uruchomionych sesji mogłoby pomieszać dane. Najlepiej, i najbezpieczniej z punktu widzenia ochrony danych, byłoby zapisać potrzebne nam informacje w pliku na komputerze terminala. Służą do tego pliki cookies (ciasteczka – prezenty od serwera)⁵.

Do projektu dodajemy dodatkowy komponent klasy `TPageProducer` związany ze stroną potwierdzenia, którą umieścimy pomiędzy formularzem, a stroną informującą o dodaniu/usunięciu rekordu do bazy lub błędzie. Dokładnie rzecz biorąc należy zastąpić wywołanie metod `DodajDoBazy/UsunZBazy` w metodzie `WebModule1PostAction` (związanej z `OnAction` akcji `Post`) zapisem danych do cookie i przypisaniem do `Response.Content` zawierającej potwierdzenie. Zmodyfikowana część metody jest następująca:

```
//Akcja
if akcja then

begin //dodawanie do listy
if (Request.ContentFields.Values['nazwisko']<>''
and email_correct
and haslo_zgodne
and (Request.ContentFields.Values['tytul']<>''
and (Request.ContentFields.Values['opis']<>''
then
begin
ZapiszCookies(nazwisko,email,haslo,tytul,opis,'dodaj');
Response.Content:=ConfirmPageProducer.Content;
{
if ZapiszDoBazy(nazwisko,email,haslo,tytul,opis)
then Response.Content:=AddedPageProducer.Content
else begin
komunikat:='Identyczny rekord istnieje.';
Response.Content:=ErrorPageProducer.Content;
end;
}
end
else //dodawanie do listy, blad danych
Response.Content:=ErrorPageProducer.Content;
end

else

begin //usuwanie z listy
if email_correct and haslo_zgodne then
begin
ZapiszCookies(nazwisko,email,haslo,tytul,opis,'usun');
Response.Content:=ConfirmPageProducer.Content;
{
if UsunZBazy(email,haslo)
then Response.Content:=RemovedPageProducer.Content
else begin
komunikat:='W bazie danych nie ma
rekordu zawierającego podany e-mail i haslo';
Response.Content:=ErrorPageProducer.Content
end;
}
end
```

⁵ Co ciekawe, dokładnie z tego samego mechanizmu można skorzystać nie tylko do tworzenia „stanu wewnętrznego” w trakcie sesji, ale także, jeżeli chcemy zapamiętać informacje o logowaniu pomiędzy dwoma, nawet odległymi czasowo sesjami. Jeżeli do pliku cookies zostaną zapisane login i hasło, następnego dnia użytkownik, który korzysta z tego samego komputera i profilu w Windows może oczekiwać, że po wejściu na stronę w odpowiednich okienkach formularza pojawi się jego e-mail i hasło.

```

 else
 begin
 komunikat:='Niewypełnione pole "e-mail" lub brak zgodności hasła.';
 Response.Content:=ErrorPageProducer.Content;
 end;
end;

```

Obiekt, niech nazywa się na przykład ConfirmPageProducer, we właściwości HTMLDoc zawiera szablon HTML:

```

<HTML>
<HEAD>
<TITLE><#tytul></TITLE>
</HEAD>

<BODY>
<H2><#naglowek></H2>

<FONT COLOR="navy"><B>Sprawdź dane:</B></FONT></BR>

<TABLE BORDER=0>
<TR><TD VALIGN="top" WIDTH=200>Imię i nazwisko: <TD><#nazwisko></TR>
<TR><TD VALIGN="top">E-mail: <TD><#email></TR>
<TR><TD VALIGN="top">Tytuł projektu: <TD><#temat></TR>
<TR><TD VALIGN="top">Opis projektu: <TD><#opis></TR>
</TABLE>
<P>

<FORM ACTION="./update" METHOD="post">
<INPUT TYPE=SUBMIT VALUE=" <#akcja> ">
</FORM>
<P>

<A HREF="./"><FONT COLOR="black">Powrót</FONT></A>

</BODY>
</HTML>

```

Wyświetla podane przez użytkownika informacje (bez hasła) i prosi o wciśnięcie klawisza. Jego wciśnięcie spowoduje wywołanie akcji /update. Ze względu na zmiany, jakie należy wprowadzić do metod związanych z zdarzeniami OnHTMLTag tymczasem powstrzymamy się od tworzenia odpowiedniej metody.

Tworzymy akcję o nazwie Update i własnościach MethodType=mtPost, PathInfo=/update. Z jej jedynym zdarzeniem OnAction wiążemy metodę:

```

procedure TWebModule1.WebModule1UpdateAction(Sender: TObject;
  Request: TWebRequest; Response: TWebResponse; var Handled: Boolean);
var nazwisko,email,haslo,tytul,opis :String;
 akcja :Boolean;
begin
nazwisko:=Request.CookieFields.Values['nazwisko'];
email:=Request.CookieFields.Values['email'];
haslo:=Request.CookieFields.Values['haslo'];
tytul:=Request.CookieFields.Values['tytul'];
opis:=Request.CookieFields.Values['opis'];
akcja:=(Request.CookieFields.Values['akcja']='dodaj');

if akcja
then

```

```

if ZapiszDoBazy(nazwisko,email,haslo,tytul,opis)
then Response.Content:=AddedPageProducer.Content
else begin
 komunikat:='Identyczny rekord istnieje.';
 Response.Content:=ErrorPageProducer.Content;
end

else

if UsunZBazy(email,haslo)
then Response.Content:=RemovedPageProducer.Content
else begin
 komunikat:='W bazie danych nie ma rekordu
 zawierającego podany e-mail i haslo';
 Response.Content:=ErrorPageProducer.Content
end;
end;

```

Jej kod rozpoczyna się od odczytania wartości nazwiska, e-maila, tytułu i opisu pracy z pliku cookie. Sposób ich odczytu jest niezwykle podobny jak w przypadku elementów przesłanego formularza, z tym, że zamiast `Request.ContentFields` odwołujemy się do własności `Request.CookieFields`. Odpowiednie zawartości zapisujemy dla wygody do zmiennych lokalnych. W zależności od wartości pozycji akcja zapisanej w pliku cookie wywołujemy metody `ZapiszDoBazy` lub `UsunZBazy` oraz do `Response.Content` przypisujemy zawartość strony informującej o dodaniu lub usunięciu rekordu z bazy. W razie niepowodzenia przypisywana jest strona informująca o błędzie.

Pozostaje nam uporządkowanie metod `OnHTMLTag`. Dotychczas wszystkie komponenty typu `TPageProducer` korzystały ze wspólnej metody tego typu. Teraz nie jest to już wskazane; stwórzmy więc odpowiednie metody zgodnie z podaną tabelą:

Obiekt klas <code>TPageProducer</code>	Metoda
<code>FormPageProducer</code>	<code>FormPageProducerHTMLTag</code>
<code>ConfirmPageProducer</code>	<code>ConfirmPageProducerHTMLTag</code>
<code>AddedPageProducer</code>	<code>AddedPageProducerHTMLTag</code>
<code>RemovedPageProducer</code>	
<code>ErrorPageProducer</code>	

`FormPageProducerHTMLTag` jest prostą metodą – podaje stały łańcuch tytułu strony i nagłówek każdej ze stron. Pozostałe metody wywołują go, żeby ustalić te elementy szablonu. Ponadto, i to jest wykorzystywane tylko na stronie formularza, pobiera informacje o zdalnym komputerze:

```

procedure TWebModule1.FormPageProducerHTMLTag(Sender: TObject; Tag: TTag;
const TagString: String; TagParams: TStrings; var ReplaceText: String);
var remotehost :AnsiString;
begin
 //Tytuł i naglowek
 if TagString='tytul' then ReplaceText:='Jacek Matulewski - Projekty
zaliczeniowe';
 if TagString='naglowek' then ReplaceText:='Projekty zaliczeniowe';

 //Informacje o zdalnym komputerze
 if TagString='remotehost' then
 begin
 remotehost:=Request.RemoteHost;
 if remotehost<>Request.RemoteAddr then
 remotehost:=remotehost+' ('+Request.RemoteAddr+')';
 ReplaceText:=remotehost;
 SaveToLogFile('RemoteHost='+remotehost);
 end;
end;

```

```
if TagString='browser' then ReplaceText:=Request.UserAgent;
end;
```

Metoda ConfirmPageProducerHTMLTag widzi dane przesłane z formularza i pobiera z nich wartości bezpośrednio:

```
procedure TWebModule1.ConfirmPageProducerHTMLTag(Sender: TObject;
  Tag: TTag; const TagString: String; TagParams: TStrings;
  var ReplaceText: String);
var akcja :Boolean;
begin
  //Tytuł i nagłówek
  FormPageProducerHTMLTag(Sender, Tag, TagString, TagParams, ReplaceText);

  //Dane pobrane bezpośrednio z formularza
  if TagString='email' then ReplaceText:=Request.ContentFields.Values['email'];
  if TagString='nazwisko' then ReplaceText:=Request.ContentFields.Values['nazwisko'];
  if TagString='temat' then ReplaceText:=Request.ContentFields.Values['tytuł'];
  if TagString='opis' then ReplaceText:=Request.ContentFields.Values['opis'];

  if Request.ContentFields.Values['akcja']='dodaj' then akcja:=True
 else akcja:=False;

  if TagString='akcja' then
 begin
 if akcja then ReplaceText:='Dodaj do bazy'
 else ReplaceText:='Usuń z bazy';
 SaveToLogFile('Potwierdzenie ('+ReplaceText+')');
 end;
end;
```

Ostatnia metoda nie widzi formularza – korzysta więc z danych zapisanych w pliku cookie:

```
procedure TWebModule1.AddedPageProducerHTMLTag(Sender: TObject; Tag: TTag;
  const TagString: String; TagParams: TStrings; var ReplaceText: String);
begin
  //Tytuł i nagłówek
  FormPageProducerHTMLTag(Sender, Tag, TagString, TagParams, ReplaceText);

  //Dane pobierane z pliku cookie
  if TagString='email' then ReplaceText:=Request.CookieFields.Values['email'];
  if TagString='nazwisko' then ReplaceText:=Request.CookieFields.Values['nazwisko'];
  if TagString='temat' then ReplaceText:=Request.CookieFields.Values['tytuł'];

  if TagString='komunikat' then ReplaceText:=komunikat;
end;
```

Ponadto w tej metodzie, na użytek ErrorPageProducer podawana jest w zamian za odpowiedni znacznik szablonu informacja o błędzie pobierana z własności globalnej w TWebModule1 komunikat.

Zadanie

Stworzyć akcję i związany z nim komponent TPageProducer pokazujący pełną zawartość pliku cookie. Rozwiązanie zob. w [rad4_www.zip](#).