

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Sebastian Škaper

Primerjava programskih jezikov zalednih sistemov spletnih aplikacij

Diplomsko delo

Ljubljana, 2016

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Sebastian Škaper

Mentor: red. prof. dr. Vasja Vehovar

Primerjava programskih jezikov zalednih sistemov spletnih aplikacij

Diplomsko delo

Ljubljana, 2016

Primerjava programskih jezikov zalednih sistemov spletnih aplikacij

Razvoj spletnih aplikacij zajema tako razvoj čelnega (front end), kot tudi razvoj zalednega (back end) sistema spletnih aplikacij. Ker smo pri razvoju čelnega sistema omejeni na določene označevalne in programske jezike (npr. HTML, CSS, Javascript), se lahko odločamo le o različnih ogrodjih (npr. Bootstrap, Jquery), s katerimi si bomo pomagali pri razvoju spletnih strani, kar se tiče samih programskih ter označevalnih jezikov, pa nimamo možnosti izbire.

Pri zalednih sistemih je situacija bistveno drugačna. Izbiramo lahko med različnimi programskimi jeziki, za katere so na voljo tudi različna programska ogrodja. Razpolagamo torej z veliko izbiro programskih jezikov, programskih ogrodij ter načinov, kako oblikovati zaledje aplikacije. Izbira je kompleksna in pogosto zelo težavna.

V diplomskem delu primerjam vodilne programske jezike zalednih aplikacij (PHP, ASP.NET, Python, Java, Ruby, Javascript in Perl), pri čemer predhodno vzpostavim odgovarjajoče kriterije (berljivost kode, ogrodja ipd.).

Ključne besede: spletne aplikacije, zaledni sistemi, programski jeziki, ogrodja.

A comparison of programming languages used in web back end

Web development can be split into front-end and back-end part of web application development. When it comes to front-end, only a few specific programming or mark-up languages are available (HTML, CSS, Javascript). This leads to no decision-making capacity.

When it comes to back-end, we can choose between different programming languages, for which there are also various frameworks available. This means, there is huge selection of programming languages, frameworks and ways of developing back-end of web applications. There are situations where it is difficult to decide.

I compare the leading back-end programming languages (PHP, ASP.NET, Python, Java, Ruby, Javascript and Perl) according to various criteria (readability of the code, relation to frameworks etc.)

Key words: web applications, back-end systems, programming languages, frameworks.

Kazalo

1 UVOD	5
2 OSNOVNI POJMI	8
2.1 Spletna aplikacija.....	8
2.2 Zaledni sistem.....	8
2.3 Programski jezik.....	9
2.3 Ogrodje	10
2.4 Baza podatkov	11
3 PROGRAMSKI JEZIKI.....	12
3.1 PHP	12
3.2 ASP.NET	12
3.3 Javascript.....	13
3.4 Java	13
3.5 Python	14
3.6 Ruby.....	14
3.7 Perl.....	15
4 SAATYJEV POSTOPEK IN KRITERIJI	16
4.1 Uvod	16
4.2 Saatyjev postopek	17
4.3 Kriteriji	17
5 PRIMERJAVA PROGRAMSKIH JEZIKOV.....	20
5.1 Kompatibilnost na različnih platformah.....	20
5.2 Zapletenost sintakse osnovnih operacij.....	21
5.3 Dostopnost brezplačne dokumentacije.....	23
5.4 Ogrodja in knjižnice	25
5.5 Strežniki in baze podatkov.....	27
5.6 Priljubljenost programskih jezikov v spletnem razvoju.....	28
5.7 Zaposljivost.....	30
6 RAZPRAVA IN ZAKLJUČEK	33
7 LITERATURA.....	36

1 UVOD

Z razvojem interneta in svetovnega spleta se je že v zgodnji fazi začelo razmišljati o uporabi, ki bi presegala zgolj predstavitevne spletne strani. Ideja je temeljila na tem, da bi se internet lahko z več dinamike uporabljal tudi v smislu interakcije med uporabnikom in internetom samim. Prav zaradi tega so se zgodaj pojavile tudi spletne aplikacije.

Za razvoj spletnih aplikacij je potrebne kar nekaj računalniške kode, ki pa ni več omejena samo na ključne tri programske ter označevalne jezike čelnega dela (angl. front end) spletnih strani, ki so uporabniku na voljo neposredno v spletnem brskalniku, temveč spletne strani komunicirajo tudi s strežnikom in na ta način lahko shranjujejo podatke. Tako komunicirajo z uporabnikom na način, ki presega zgolj vizualno podobo prejetih informacij. Za delovanje tovrstnih aplikacij se poleg čelnega dela razvija tudi zaledje spletnih aplikacij (angl. back end).

Ko govorimo o čelnem delu spletnih aplikacij, so na voljo trije tehnični jeziki, ki komunicirajo zgolj s spletnih brskalnikom. HTML in CSS sta označevalna jezika, Javascript pa je programski jezik, ki da izgledu spletne strani več vizualne dinamike. Pri tem delu razvoja spletnih aplikacij nimamo nikakršne izbire programskih jezikov, razpolagamo le z različnimi ogrodji in knjižnicami, s katerimi si lahko pomagamo pri oblikovanju spletnih strani.

Pri zalednem sistemu je situacija popolnoma drugačna. Razpolagamo s široko izbiro programskih jezikov, ki se uporabljajo za komuniciranje s strežnikom in izvrševanje funkcij, ki spletnim aplikacijam omogočajo njihovo funkcionalnost. Ker je pri zalednih sistemih – za razliko od čelnih delov spletnih aplikacij – na voljo izbira, na kakšen način bomo oblikovali aplikacijo, se je treba odločiti, kateri programski jezik in/ali ogrodje bosta uporabljena za razvoj aplikacije.

Obstaja kar nekaj bolj in manj popularnih programskih jezikov, ki se jih lahko uporablja pri razvoju spletnih aplikacij, jaz pa bom v diplomskem delu primerjal nekatere iz sklopa najbolj priljubljenih, in sicer PHP, ASP.NET, Python, Java, Ruby, Javascript in Perl.

Programske jezike bom analiziral in ocenil glede na različne kriterije. Tako jih bom lahko na podlagi danih ocen primerjal in prišel do končne ugotovitve oziroma sklepa. Ocenjeval jih bom s pomočjo sistema za podporo odločanju imenovanega Saaty.

Primerjavo bom izvedel glede na kriterije, ki so ključni pri izbiri ocen o primernosti programskih jezikov za razvoj zaledja spletnih aplikacij. V nadaljevanju uvoda bom podal nekaj kriterijev, ki dajejo jasno sliko o izvedbi primerjave.

Pri izbiri programskega jezika je na nivoju podjetij, ki se ukvarjajo z razvijanjem spletnih aplikacij, zelo pomemben kriterij cena. Pri tovrstnem delu so v razvoj namreč vključeni tudi elementi, kot so baze podatkov ter gostovanje. To je obvezno za delovanje spletnih aplikacij, cene pa so različne. Ker so cene gostovanj različnih strežniških sistemov različne, kompatibilnost strežniških sistemov z različnimi programskimi jeziki pa prav tako, programski jezik, ki ga podjetje uporablja, posredno vpliva na stroške delovanja. Tako so recimo za tista podjetja, ki na mesečni ravni izvedejo veliko število projektov, lahko bolj ugodna drugačna programska orodja, kot na primer za nekega samostojnega podjetnika, ki izvede manj projektov. Pomembno je torej, na katerih platformah lahko programski jezik deluje.

Prav tako se bom osredotočal na kriterije bolj tehnične narave: ali je programiranje možno na več operacijskih sistemih ali platformah ter kakšna je kompatibilnost z različnimi bazami podatkov. Raziskoval bom, kam segajo zmožnosti raziskovanih programskih jezikov v smislu dosegljivosti na različnih platformah in strežniških sistemih, saj je kljub temu, da delam primerjavo v smislu spletnih tehnologij, ključnega pomena komuniciranje z različnimi bazami podatkov.

Prav tako se bom osredotočil na to, kateri programi veljajo za bolj osnovne in pri katerih gre pričakovati, da jih tisti, ki se zaposli kot programer, do neke mere že obvlada. To je seveda odvisno od preprostosti sintakse različnih programskih jezikov. Pomembno je tudi, koliko literature in vodičev nam je na voljo za učenje programskih jezikov ter ali obstajajo spletne skupnosti, s katerimi si lahko pomagamo pri morebitnih težavah, na katere lahko naletimo tekom programiranja.

Eden od pomembnejših dejavnikov primerjave je tudi, koliko ogrodij in knjižnic je na voljo za razvijanje zaledja spletnih aplikacij pri različnih programskih jezikih.

Programske jezike bom torej primerjal glede na vsak kriterij posebej z uporabo Saatyjevega sistema za odločanje, ki ga bom v mojem primeru reduciral na izračun povprečij enako pomembnih kriterijev, nato pa bom s pomočjo programa pridobil končne ocene, na

podlagi katerih bom lahko podal splošen sklep o primernosti različnih programskih jezikov za razvijanje zalednih sistemov spletnih aplikacij.

Uvodnemu poglavju sledi drugo poglavje, v katerem bom opisal in razložil osnovne pojme, ki se nanašajo na primerjavo programskih jezikov, uporabljenih pri zalednih sistemih spletnih aplikacij, vendar pa še ne bom opisoval programskih jezikov, ki jih bom v diplomskem delu primerjal. Osredotočil se bom torej na razlage bolj splošnih tehnoloških elementov, ki so ključnega pomena pri raziskovanju izbrane teme, kot so spletna aplikacija, zaledni sistem, programski jezik, ogrodje in baza podatkov.

V tretjem poglavju bom predstavil omenjene programske jezike (PHP, ASP.NET, Python, Java, Ruby, Javascript in Perl). Navedel bom tako ključne podatke v zvezi z vsakim jezikom posebej kot tudi nekatera ogrodja, ki so na voljo za spletno programiranje.

V četrtem poglavju bom natančneje predstavil kriterije, na podlagi katerih bom programske jezike kasneje primerjal. V tem poglavju bom tudi predstavil sistem za podporo odločanju, s pomočjo katerega bom ocenjeval in primerjal programske jezike.

V petem poglavju bom izvedel analizo primerjave programskih jezikov. Pri vsakem programskem jeziku bom analiziral vsak kriterij posebej in sproti podal oceno, ki bo uporabljena v Saaty sistemu o odločanju.

V zaključku bom podal končno oceno vsakega programskega jezika ter na podlagi tega prišel do sklepnih ugotovitev.

2 OSNOVNI POJMI

2.1 Spletna aplikacija

Splet se je razvil v okolje, kjer so uporabnikom na dosegu različne vrste aplikacij, vse od osnovnih spletnih strani, do spletnih aplikacij, ki služijo različnim namenom, bodisi hranjenju podatkov na spletnih strežnikih ali pa kot družbena omrežja. Glede na različne namene teh aplikacij se ločijo tudi sistemi, s pomočjo katerih se te aplikacije razvija. Čelni del teh aplikacij je razvit v HTML sistemih, kar je velika pridobitev na področju standardizacije, za razliko od namiznih aplikacij, ki so lahko razvite na različnih sistemskih platformah, ne velja pa enako za zaledje teh aplikacij, ki je lahko razvito z različnimi programskimi jeziki, ogrodji ter bazami podatkov (Gellersen in drugi 1999).

Pri spletnih aplikacijah je torej potrebno razumeti, da ne gre za spletno stran, ki nam prikazuje le tisto, kar na prvi pogled vidimo, ampak je v aplikacijo vključena tudi zaledna koda, ki omogoča interakcijo s spletno stranjo v smislu registracije, prijave, nalaganja in prenosa podatkov. Vse to nam omogoča vključenost zalednega sistema v aplikacijo, ki omogoča komunikacijo s strežnikom.

Spletne aplikacije so torej kompleksni sistemi, ki temeljijo na raznolikosti računalniških in programskih komponent, protokolov, jezikov, vmesnikov in standardov (Ceri 2003).

2.2 Zaledni sistem

Zaledni sistem spletne strani omogoča, da se dejanja uporabnikov spletne strani procesirajo in beležijo (Lengstorf in Leggeter 2010).

Tipični sistem spletne aplikacije se deli na tri glavne sklope. Na eni strani imamo čelni del, ki je v brskalniku prikazan s pomočjo HTML, CSS in Javascript jezikov. Ta del je uporabniku najbolj viden, vendar bi spletna stran, ki bi vsebovala le ta sklop, veljala za zelo statično in uporabniku ne bi omogočala možnosti interakcije. V zaledju je baza podatkov, s katero programer lahko komunicira z uporabniškim vmesnikom in SQL (Server Query Language), ki je jezik za kreiranje poizvedb.

Vmesnik med tema dvema sklopoma so programska orodja zalednih sistemov, ki komunicirajo s strežnikom, z njihovo pomočjo pa se oblikuje arhitektura spletne aplikacije (Goos in drugi 1995).

Slika 2.1: Trosklopni model zaledja in čelnega dela spletne aplikacije

Vir: Goosin in drugi (1995, 266).

Pri zalednem sistemu torej ključno vlogo igrajo programski jeziki za programiranje strani na strani strežnika. Ti poskrbijo, da ob zahtevi uporabnika strežnik najprej procesira in interpretira stran ter šele nato klientu vrne rezultat (Bosnić 2012).

Za lažje razumevanje v nadaljevanju navajam osnovni primer delovanja zalednega programskega jezika. Uporabnik obišče stran, kjer je potrebna registracija. Ko uporabnik vpiše svoje podatke v obrazec in jih potrdi, zaledni programski jezik opravi funkcijo in pošlje vse vnesene informacije v bazo podatkov. Za določene pravice prijavljenega uporabnika na spletni strani prav tako poskrbi programski jezik, saj mu glede na pravice omeji zmožnost opravljanja funkcij v spletni aplikaciji (Bosnić 2012).

2.3 Programski jezik

Programski jezik je kodiran jezik, ki ga uporabljajo programerji za pisanje navodil, ki so razumljiva računalniku. Na ta način računalnik lahko naredi tisto, kar programer želi. Najbolj osnoven programski jezik je binarni jezik, ki je sestavljen iz dveh znakov, »1« in »0«. Ta

jezik računalnik zaradi le dveh znakov lahko zelo hitro procesira, vendar je jezik zelo kompleksen za razvijanje.

Višje stopenjski jeziki, kot sta Java in C, se veliko lažje uporabljajo, vendar ne komunicirajo neposredno z računalnikom, temveč je prisoten vmesnik računalniške opreme, zato jih računalnik počasneje procesira (Business dictionary 2016).

Spletne aplikacije lahko poganja različna programska oprema. Za čelni del, ki je uporabniku neposredno dosegljiv, se uporablja označevalni jezik HTML, ki pa pravzaprav ne velja za programski jezik. Za odpravo monotonosti čelnega dela spletne aplikacije se uporablja tudi CSS, ki prav tako ni programski jezik, vendar da HTML vsebini bolj razgiban izgled. Edini jezik, ki je programski jezik in se ga uporablja v čelnem delu spletnih aplikacij, je Javascript. Ta naredi spletno stran bolj dinamično, saj omogoča različne vsebinske in vidne funkcije. Tako lahko na primer z uporabo Javascripta s pritiskom na gumb spremenimo barvno temo spletne strani.

Programski jeziki se večkrat uporabljajo v zaledju, saj se tam opravi največ gibljivih funkcij, ki spreminjajo prikaz vsebine spletne aplikacije (Offutt 2002).

2.3 Ogrodje

Programsko ogrodje (framework) je neke vrste knjižnica, ki nam omogoča, da z manj programiranja dosežemo večjo učinkovitost. Nekateri programski jeziki morajo za določene funkcije delovati z ogrodji, saj je to edina možnost implementacije kode v določen širši sistem, lahko pa gre za uporabo ogrodij z namenom olajšanja razvoja. Programerji se pri nekaterih vrstah programiranja večkrat srečajo s popolnoma enako napisanimi vrstami sintakse, saj v različnih primerih lahko stvari razvijajo na enak način. Programska ogrodja nam torej nudijo višjo in hitrejšo produktivnost (Dirk 2000).

Pri tistih ogrodjih, ki so narejena zaradi obširnejših možnosti razvoja in niso zgolj hranilnica sintaks, ki se ponavljajo, lahko nastane težava z zahtevnostjo. Zaradi njihovih zmognosti in moči so ta ogrodja toliko bolj zahtevna. To pomeni, da je za opravljanje potrebno več dokumentacije kot pri drugih sistemih. To največkrat velja za ogrodja, ki niso namenjena spletnemu programiranju (Johnson 1997).

Pri spletnem programiranju se večkrat srečamo z ogrodji, saj obstajajo programski jeziki, s pomočjo katerih se načeloma ne oblikuje zaledja brez ogrodij, kot je na primer Javascript. Kljub temu, da Javascript ne velja za programski jezik, s katerim se obvladuje zaledni sistem spletnih aplikacij, vseeno velja za enega vodilnih orodij, ki se v te namene uporablja s pomočjo ogrodja Node.JS.

2.4 Baza podatkov

Kot omenjeno v uvodnem delu, je poleg programskega orodja pri razvoju zalednega sistema ključnega pomena tudi baza podatkov. Upravljalni sistemi baz podatkov so postali v svetu tehnično informacijskih tehnologij ključni za upravljanje podatkov, prav to je v informatiki ena vodilnih panožnih strok (Ramarkishnan in Gehrke 2000).

Za upravljanje z bazami podatkov je največkrat potrebno znanje SQL (Server Query Language), ki pa ni programski jezik, temveč gre, kot nakazuje že dobesedni prevod, za strežniško poizvedovalni jezik. S pomočjo SQL-a torej lahko komuniciramo s strežnikom. Poznamo več različnih strežniških orodij, kot so Microsoft SQL Server, MySQL, NoSQL. Različni programski jeziki in njihova ogrodja so bolj kompatibilni le z določenimi strežniškimi orodji, za ostala orodja pa so potrebni vmesniki. Tako recimo PHP največkrat kombiniramo z MySQL, ASP.NET pa z MS SQL Server (Date in Darwen 1997).

3 PROGRAMSKI JEZIKI

3.1 PHP

PHP je skriptni jezik, ki deluje na strani strežnika, njegova glavna sposobnost pa je vzpostavitev resnično dinamične spletne strani. Kratica PHP izhaja iz imena »Hypertext Preprocessor«, kar v dobesednem prevodu pomeni hiter besedilni predprocesor. Poleg tega da velja za jezik, ki ga je relativno lahko osvojiti, je tudi njegova fleksibilnost ena od tistih lastnosti, ki so vzrok za to, da PHP velja za enega najbolj priljubljenih skriptnih jezikov današnjega časa. Uporaba tega jezika se še naprej povečuje tako za poslovne kot tudi individualne namene, saj velja za alternativo programskemu orodju podjetja Microsoft, ASP.NET. Nekatera priljubljena PHP ogrodja so Laravel, Codeigniter, Zend itd. (Boronczyk in drugi 2009, 10).

Ena boljših lastnosti PHP-ja je prav implicacija jezika, saj lahko PHP skripto vstavimo kar v format HTML. Začetek kode PHP v HTML formatu označimo z znakom »<?php«, konec pa z »?>«. Na ta način lahko pri spletnih aplikacijah enostavno skačemo v PHP način programiranja in iz njega. PHP kot zaledni sistem največkrat deluje z MySQL strežniki (What is PHP 2016).

Programska koda formata PHP deluje na približno 21 milijonih spletnih strani (PHP Just Grows and Grows 2016).

3.2 ASP.NET

ASP.NET je Microsoftovo programsko orodje, ki je narejeno na osnovi ogrodja .NET z namenom razvijanja spletnih aplikacij. Za razvijanje zalednih sistemov nam ASP.NET ponuja tri programska ogrodja, in sicer ASP.NET MVC, ASP.NET Web Pages in Web Forms. ASP.NET aplikacije se razvija v Microsoftovem programskem vmesniku Visual Studio (Get Started with ASP.NET Web Sites 2016).

To Microsoftovo programsko orodje temelji na programskih jezikih C# in Basic in omogoča osnovne naloge, shranjene v programske klase, ki nam olajšajo razvoj spletnih aplikacij.

ASP.NET kot zaledni sistem največkrat povezujemo z Microsoft SQL Server strežnikom (Brind in Spaanjaars 2010, 6).

3.3 Javascript

Javascript je objektni programski jezik, ki je bil izdelan z namenom dodajanja interaktivnosti spletnim stranem ter razvijanju spletnih aplikacij. Največkrat se Javascript uporablja za čelni del spletnih strani, torej z namenom dodajanja vizualne dinamike, vendar ta jezik s pomočjo vse več priljubljenih ogrodij velja za enega bolj izpostavljenih programskih orodij za razvijanje zaledja spletnih aplikacij (What is JavaScript? 2016).

Stvari, ki smo jih bili včasih vajeni le na namiznih platformah, je programski jezik Javascript prenesel tudi na splet. Bolj večji programerji se s kompleksnimi operacijami in funkcijami spopadajo z Javascript knjižnicami, kot je jQuery. Nekatera najbolj priljubljena ogrodja programskega jezika Javascript z namenom razvijanja zaledij spletnih aplikacij pa so Firebase, Node.js, PhantomJS in Express (MacCaw 2011, 11).

3.4 Java

Java velja za temelj razvoja vseh mrežnih aplikacij in za globalni standard razvijanja mobilnih aplikacij, iger, spletnih vsebin in podjetniške programske opreme (Learn About Java Technology 2016).

Programski jezik Java je bil sprva ustvarjen kot orodje za izdelovanje tradicionalnih aplikacij in manjših programov. Ko so se Java razvijalci začeli zavedati zmožnosti tega programskega jezika, se je Java hitro razširila tudi v ostale panoge razvijanja, med drugim tudi spletnega. Prav strežniško programiranje, ki je del Javanskega jezika, je razvijalcem omogočilo solidno programiranje spletnih aplikacij (Ford 2004, 5).

3.5 Python

Python je objektni, visoko nivojski programski jezik z dinamično semantiko. Njegova podatkovna struktura, združena z dinamičnim tipkanjem ter dinamično vezavo, je razlog, da je Python zelo priljubljen tako za hitro aplikacijsko razvijanje kot tudi za združevanje že obstoječih programskih komponent. Python velja za programski jezik z enostavno in lahko razumljivo sintakso, kar mu daje prednost pred nekaterimi drugimi jeziki, ko izbiramo prvi programski jezik za učenje (What is Python? 2016).

Tudi ko gre za razvijanje zaledij spletnih aplikacij, Python velja za zelo fleksibilno programsko orodje. Čeprav Python vsebuje le osnovno bazo orodij, se ta širijo v različne module (Payne 2009, 112).

Eden izmed najpriljubljenejših ogrodij za izdelavo zalednih sistemov spletnih aplikacij s pomočjo programskega jezika Python je Django. To je visoko nivojsko Pythonovo spletno ogrodje, ki spodbuja hiter razvoj in čisto, pragmatično obliko. Ustvarjen je z namenom, da razvijalcem ni potrebno pisati ponavljajoče se kode za različne elemente aplikacij, ki se navadno ponavljajo (Meet Django 2016).

3.6 Ruby

Ruby je še en objektno naravnani programski jezik. Na vse elemente, ki so programirani v programskem jeziku Ruby, se gleda kot na objekt, saj se lahko vsakemu delu kode dodeli lastnosti in ukrepe. Tovrstno objektno naravnano programiranje kliče po lastnostih kot spremenljivkah (variables), ukrepi pa so znani kot metode (methods). Ruby velja za fleksibilen programski jezik, saj uporabniku dovoljuje prosto spreminjanje delov programa. Tudi pomembni deli programskega jezika se lahko odstranijo ali redefinirajo po želji uporabnika, tako da ta nima omejitev (About Ruby 2016).

Programski jezik Ruby ni zgolj skriptni jezik, čeprav na prvi pogled deluje tako. S pomočjo tega programskega jezika lahko programiramo na način proceduralnega ali objektno naravnane programiranja (Fitzgerald 2007, 40).

Za razvijanje spletnih aplikacij s pomočjo programskega jezika Ruby je največkrat uporabljeno najbolj priljubljeno ogrodje tega programskega jezika, Ruby on Rails (ROR).

Rails je razvojno ogrodje za izdelavo zalednih sistemov spletnih aplikacij, ki deluje na osnovi programskega jezika Ruby. Ustvarjen je z namenom olajšanja ustvarjanja spletnih aplikacij, saj ponuja predpostavke, ki jih razvijalec potrebuje, da se lahko loti spletnega programiranja (Getting Started With Rails 2016).

3.7 Perl

Perl je programski jezik, katerega najpogostejša naloga na spletu je avtomatizacija komunikacije med strežniki in spletnimi brskalniki, to pa se s pomočjo Perla lahko doseže na več različnih načinov. Eno od novejših orodij, ki uporabniku ponujajo tako razvijanje na strani klienta kot tudi na strani strežnika, je Perlscript (First Steps in Perl).

Tako kot za druge programske jezike tudi za Perl obstajajo programska orodja, ki služijo razvijanju zalednega sistema spletnih aplikacij. Za najbolj priljubljeni ogrodji veljata Catalyst in Mojolicious.

4 SAATYJEV POSTOPEK IN KRITERIJI

4.1 Uvod

Debata o tem, kateri programski jezik je na splošno najbolj zmogljiv, med razvijalci ni redkost. Na to temo je bilo opravljenih kar nekaj znanstvenih raziskav, ki pa v večini primerjajo zgolj tehnične sposobnosti različnih programskih orodij, saj se jeziki na ta način tudi najlažje objektivno primerjajo.

Tako je na primer oktobra 2000 Lutz Prechelt v eni izmed svojih raziskav »An Empirical Comparison of Seven Programming Languages« programske jezike C, C++, Java, Perl, Python, REXX in Tcl. primerjal glede na kriterije, kot so čas izvršitve ukazov programa, poraba računalniškega spomina, zanesljivost, delovni čas, produktivnost in programska struktura. Prišel je do zanimivih zaključkov, kot je na primer ta, da za pisanje programa v jezikih C, C++ ali Java porabimo do dvakrat več časa kot za pisanje enakih programov v programskih jezikih, kot sta Perl in Python (Prechelt 2000, 23–29).

Matthias Felleisen v svoji raziskavi *On the Expressive Power of Programming Languages* pravi, da je ključ primerjave med programskimi jeziki omejitev nabora dopustnih prevodov med programskimi jeziki, ti prevodi pa naj bi najboljše predstavili različne programske jezike. Osredotočil se je torej na sintakso različnih programskih jezikov, ki naj bi bila najbolj relevanten element pri izbiri programskega jezika (Felleisen 1992, 72).

V raziskavi je narejena primerjava med dvema programskima jezikoma, SCOP in Java, glede na tri glavne kriterije, in sicer programsko razumevanje (program comprehension), odpravljanje programskih napak (program debugging) in pravilnost programiranja (program correctness). Pri programskem razumevanju gre za vprašanje, kako lahko berljivi so že napisani programi, pri odpravljanju programskih napak gre za vprašanje, kako hitro se lahko najdejo napake v obstoječem programu, pri pravilnosti programiranja pa gre za vprašanje, koliko napak se pojavi pri pisanju programa pri enem in drugem programskem jeziku (Nanz 2012, 8).

4.2 Saatyjev postopek

Da bom lahko podal končno oceno, bom v diplomskem delu uporabil program Saaty za večkriterijsko odločanje.

Pri Saatyjevem postopku za večkriterijsko odločanje gre za več kriterijev, vendar niso nujno vsi enako pomembni. Na podlagi različnih kriterijev bom torej za različne programske jezike podal ocene, ki jih bom sproti vnašal v dokument .KRT (Saaty program). Primerjavo bom sicer izvedel z različnimi kriteriji, vendar bodo imeli v mojem primeru pri odločanju vsi kriteriji enako pomembnost. Gre torej za uporabo programa, ki je namenjen Saatyjevem odločanju, vendar se v mojem primeru ta postopek reducira na povprečja enako pomembnih kriterijev. Na podlagi podanih ocen bom s programom Saaty torej dobil končne ocene odločanja (KATZ University of Pittsburgh 2016).

4.3 Kriteriji

Kriteriji so izbrani glede na lastnosti programskih jezikov, ki jih je mogoče raziskati brez tehničnih preizkusov. Med izbrane kriterije ni vključena hitrost procesiranja programskih jezikov, so pa zajete lastnosti, ki kažejo zapletenost sintakse ali omejenost programskih jezikov v različnih okoljih. Nekateri izbrani kriteriji izhajajo tudi iz vprašanja, kako aktivna je uporabniška skupnost različnih programskih jezikov ter koliko ta prispeva na primer na način razvijanja odprtokodnih ogrodij.

Kompatibilnost na različnih platformah

Pri kompatibilnosti na različnih platformah je cilj ugotoviti, kako omejeno je razvijanje programske opreme glede na različna okolja. Pri tem kriteriju bom raziskal, na katerih platformah delujejo različni programski jeziki (Windows, Linux itd.), saj velja za veliko omejitev, če lahko z določenim programskim jezikom razvijamo zgolj v določenih okoljih.

Zapletenost sintakse osnovnih operacij

Pri tem kriteriju bom sistematično primerjal sintakso različnih programskih jezikov s primerjavo nekaj osnovnih operacij, ki se uporabljajo za razvoj spletnih aplikacij. Tako bom lahko ocenil, na kakšen način se sintaksa razlikuje med različnimi programskimi jeziki ter pri katerih programskih jezikih gre za bolj uporabniku prijazen znakovni zapis. Če je v sintaksi poleg črk tudi več znakov, ki se pogosteje ne uporabljajo, ter če je pomembno, ali je sintaksa pisana z velikimi ali malimi črkami, se sintaksa smatra za uporabniku manj prijazno.

Dostopnost brezplačne dokumentacije

Ko se uporabnik prvič sreča s programskim jezikom, ali pa ko se že izkušen programer sreča s problemi pri razvijanju, je bistvenega pomena dokumentacija, ki je na voljo v zvezi s programskim jezikom. Raziskal bom, ali je za različne programske jezike na voljo uraden brezplačni vodič, ki uporabniku da možnost samostojnega učenja in razumevanja programskega jezika, tako v tekstovni kot v uporabniku prijaznejši slikovni ali video obliki.

Ogrodja in knjižnice

Preveril bom, katera ogrodja in knjižnice so na voljo pri različnih programskih jezikih za uporabo razvoja zaledja spletnih aplikacij. Več izbire ogrodij in knjižnic velja za veliko prednost programskega jezika, ki ga želimo uporabiti pri razvijanju. Nekateri programski jeziki so omejeni zgolj na uradna ogrodja, nekateri pa imajo na voljo odprtokodna ogrodja, ki jih razvija sama skupnost uporabnikov.

Strežniki in baze podatkov

Baze podatkov so pri spletnem programiranju vedno prisotne. Pri tem kriteriju bom raziskal, kako kompatibilni so različni programski jeziki s strežniki in bazami podatkov. Nekateri programski jeziki so v osnovi omejeni zgolj na določene strežniške sisteme, za uporabo nekaterih pa so potrebna dodatna orodja za vzpostavitev kompatibilnosti. V prednosti so tisti programski jeziki, ki lahko neodvisno delujejo v sožitju z različnimi strežniškimi sistemi in

bazami podatkov. Primerjal bom kompatibilnost s tremi najpogosteje uporabljenimi strežniškimi sistemi, Microsoft SQL Server, MySQL in NoSQL.

Priljubljenost programskih jezikov v spletnem razvoju

Programske jezike bom z orodjem Google Trends primerjal glede na iskanost v letih 2013, 2014 in 2015. Preveril bom, koliko iskanj je bilo opravljenih v zadnjih letih na največjem globalnem iskalniku Google v sklopu z besedo web (splet). Na ta način bom primerjal programske jezike glede na priljubljenost njihove uporabe pri razvoju spletnih tehnologij.

Zaposljivost

S pomočjo enega največjih zaposlitvenih portalov www.indeed.co.uk bom preveril število zadetkov različnih programskih jezikov v sklopu z besedo web. Na podlagi zadetkov bom podal oceno, koliko prostih delovnih mest je na voljo pri razvoju spletnih vsebin pri različnih programskih jezikih. Tako kot pri priljubljenosti različnih programskih jezikov bom tudi pri tem kriteriju dobil grobo oceno današnje aktualnosti različnih programskih jezikov.

5 PRIMERJAVA PROGRAMSKIH JEZIKOV

5.1 Kompatibilnost na različnih platformah

Za programska jezika PHP in Perl velja, da ju je že od nekdaj mogoče uporabljati ne glede na sistemsko okolje.

Programski jeziki Java, Python in Ruby so kar dolgo veljali za omejene programske jezike – Python je bil na primer sprva dosegljiv samo na Linux operacijskem sistemu – vendar pa so tudi ti trije jeziki prešli v fazo, ko so postali neodvisni, kar se tiče sistemskih okolij.

Ko je govora o kompatibilnosti na različnih platformah, izmed vseh programskih orodij danes velja za omejenega le ASP.NET, ki je težka prilagodljiv na drugih okoljih in je zasnovan zgolj za uporabo v programu Visual Studio, ki je lažje dosegljiv na Microsoftovem operacijskem sistemu Windows.

Najvišji oceni sta torej podani pri programskih orodjih PHP in Perl, ki že od nekdaj veljata za najbolj kompatibilna v različnih sistemskih okoljih in je njuno delovanje v različnih okoljih tudi najbolj preizkušeno. Pri ostalih jezikih gre za nižjo oceno, vendar se med seboj ne razlikujejo, le programsko orodje ASP.NET negativno izstopa, saj je težje prilagodljivo na drugih okoljih kot ostala programska orodja.

Gre torej za ekspertne ocene na skali 1–5, kjer 1 pomeni najslabši, 5 pa najboljši rezultat pri raziskovanju trenutnega kriterija.

Tabela 5.1: Podane ocene za kompatibilnost na različnih platformah

Platforme	Več je boljše
PHP	4
ASP.NET	2
Javascript	3
Java	3
Python	3
Ruby	3
Perl	4

Tabela 5.2: Saatyjev izračun za kompatibilnost na različnih platformah

PHP	0,1818	
ASP.NET	0,0909	
Javascript	0,1364	
Java	0,1364	
Python	0,1364	
Ruby	0,1364	
Perl	0,1818	

Pri kriteriju kompatibilnost na različnih platformah torej negativno izstopa le orodje ASP.NET z omejitvami, pozitivno pa izstopata programska jezika Perl in Php.

Saatyjev izračun se v tem primeru reducira zgolj na linearno porazdelitev zgornjih ocen v delež z vsoto 1.000 (deleži so povsem proporcionalni ocenam).

5.2 Zapletenost sintakse osnovnih operacij

Ali je program pisan z velikimi ali malimi črkami, je pomembno pri programskih jezikih Java, Ruby, Perl, Javascript in C#, ki je uporabljen pri ASP.NET programskem orodju. Pri jeziku PHP je pomembno, ali je pisava velika ali mala, le pri navajanju spremenljivk (variables), pri funkcijah pa ne, kar pomeni, da je iz tega vidika pisanje programa v PHP programskem jeziku enostavnejše.

If/Then/Else

Zapletenost sintakse osnovnih operacij je dobro prikazana v primeru pogosto uporabljene funkcije »if/then/else«, s pomočjo katere jezik v praksi sporoči programu, kaj storiti v različnih primerih. Gre torej za osnovni prikaz logike, ki omogoča primerjavo zapletenosti sintakse v eni izmed pogosto uporabljenih funkcij.

Tabela 5.3: If/Then/Else

PHP	if (c) b1 else b2
ASP.NET	if (c) b1 else b2
Javascript	if (c) b1 else b2
Java	if (c) b1 else b2
Python	b1 if c else b2
Ruby	c ? b1 : b2
Perl	if (c) {b1} else {b2}

Glede na tabelo s prikazom funkcije »if/then/else« kot razvijalcu najbolj neprijazna sintaksa deluje sintaksa programskega jezika Perl. Sintaksa logike v orodjih Javascript, Java in ASP.NET je enaka, kar nakazuje na podobnost med jezikom C#, ki je uporabljen v ASP.NET, ter ostalima dvema jezikoma. Od ostalih se najbolj razlikuje sintaksa programskega jezika Ruby, vendar pa ne deluje razvijalcu neprijazna, saj gre v primerjavi z ostalimi za preprost in kratek kodni zapis.

Povečanje vrednosti v določenem številskem območju

V naslednjem primeru se med jeziki primerja sintaksa »for« zanke, kjer se povečuje število *i*, in sicer od 1 do 10. Zanka se ponavlja, dokler število *i* ni enako 10, do takrat pa je vsakič za 1 vrednost večje.

Tabela 5.4: Povečanje v območju

PHP	<code>for (\$i = 1; \$i <= 10; \$i++) ...</code>
ASP.NET	<code>for (int i = 1; i <= 10; i++) ...</code>
Javascript	<code>for (i = 1; i <= 10; i++) ...</code>
Java	<code>for (i = 1; i <= 10; i++) ...</code>
Python	<code>for i in xrange(1, 11)</code>
Ruby	<code>(1..10).each { i ... }</code>
Perl	<code>foreach my \$i (1 .. 10) { ... }</code>

Najbolj razvijalcu neprijazen je zapis uporabljen v ASP.NET, ki izhaja iz programskega jezika C#. Pri tem je namreč potrebno poleg izvedbe funkcije zapisati tudi podatkovni tip (data type), v tem primeru `int` (integer), ki označuje celo število. Tudi Perl izstopa s svojim načinom izvedbe funkcije, saj ne gre za preprost prikaz številskega območja, ampak je uporabljena programska funkcija »foreach«, ki opravi logično operacijo za vsako podano spremenljivko.

Sklep

Kar se tiče zapletenosti sintakse osnovnih funkcij, ki so lahko uporabljene pri razvijanju zalednih sistemov spletnih aplikacij, je bolj razvijalcu neprijazna sintaksa, napisana v programskem jeziku Perl. Pri tem programskem jeziku so že bolj enostavne funkcije napisane na uporabniku dokaj neprijazen način. Tudi ASP.NET s sintakso Microsoftovega

programskega jezika C# uporablja bolj zapleten način izvedbe »for« zanke, zato za razliko od preostalih programskih jezikov ne velja za uporabniku bolj prijaznega.

Tabela 5.5: Podane ocene za zapletenost sintakse osnovnih operacij

Sintaksa	Več je boljše
PHP	4
ASP.NET	3
Javascript	4
Java	2
Python	4
Ruby	4
Perl	2

Tabela 5.6: Saatyjev izračun za zapletenost sintakse osnovnih operacij

PHP	0,1739	
ASP.NET	0,1304	
Javascript	0,1739	
Java	0,0870	
Python	0,1739	
Ruby	0,1739	
Perl	0,0870	

5.3 Dostopnost brezplačne dokumentacije

Na uradni spletni strani programskega jezika PHP je uporabnikom dostopna obsežna dokumentacija, ki zajema celotno sintakso jezika, vendar brez slikovnih prikazov. Video vsebine na uradni strani niso na voljo. Vodič za programski jezik PHP je na voljo tudi na eni izmed najbolj priljubljenih spletnih strani, ki nudi začetne vodiče za različna programska orodja, w3schools.com.

Na Microsoftovi uradni strani programskega orodja ASP.NET so na voljo tako dokumentacija kot tudi primeri za pomoč pri učenju orodja. Dokumentacija je podkrepljena s

slikovnimi prikazi, video vsebin pa na uradni spletni strani ni. Tako kot PHP je tudi ASP.NET razložen na spletni strani w3schools.com.

Programski jezik Javascript poleg w3schools.com vodiča ne nudi vodiča in razlag sintakse na posebni uradni spletni strani. Kdorkoli se torej loti iskanja razlag tega programskega jezika, se obrne na spletno stran w3schools.com ali katerikoli drugo neuradno spletno stran, ki nudi dokumentacijo Javascript programskega jezika. Na voljo torej ni uradne dokumentacije z video ali slikovnimi prikazi.

Java je programski jezik podjetja Oracle, ki na uradni strani nudi vodič programskega jezika, ki zajema primere programiranja, tudi z grafičnim prikazom. Na strani ni dostopna razlaga osnovne sintakse.

Python na uradni strani vsebuje vodič, ki zajema obsežno dokumentacijo z nekaj primeri. Dokumentacija ne vsebuje grafičnih ali video prikazov, prav tako pa Python vodič ni na voljo na priljubljenem spletnem portalu w3schools.com.

Programski jezik Ruby na svoji uradni spletni strani nudi kar nekaj različnih vodičev in dokumentacij, ki vsebujejo primere, vendar ne grafičnih ali video prikazov. Dostopne so tudi povezave na druge spletne strani, ki nudijo različne vodiče za delo s tem programskim jezikom. Na priljubljenem spletnem portalu w3schools.com ni dokumentacije v zvezi z Ruby programskim jezikom.

Programski jezik Perl ima na svoji uradni spletni strani posebej ločen vodič, ki zajema spletne knjige in različne načine, kako se lotiti učenja programiranja z omenjenim programskim jezikom. Ločena je tudi dokumentacija, ki zajema osnovne podatke o programskem jeziku ter odgovore na pogosto zastavljena vprašanja, vse to pa je napisano tako v angleščini kot tudi japonščini, italijanščini in francoščini.

Najbolje zasnovana dokumentacija je torej prisotna pri Microsoftovem programskem orodju ASP.NET, saj zajema tudi grafični prikaz. Programski jezik Javascript poleg w3schools.com nima uradne spletne dokumentacije, torej je v primerjavi z ostalimi programskimi jeziki v slabšem položaju, ko je govora o dostopnosti spletnih vodičev.

Tabela 5.7: Podane ocene za dostopnost brezplačne dokumentacije

Dost. dokum.	Več je boljše
PHP	3
ASP.NET	4
Javascript	2
Java	3
Python	3
Ruby	3
Perl	3

Tabela 5.8: Saatyjev izračun za dostopnost brezplačne dokumentacije

PHP	0,1429	
ASP.NET	0,1905	
Javascript	0,0952	
Java	0,1429	
Python	0,1429	
Ruby	0,1429	
Perl	0,1429	

5.4 Ogrodja in knjižnice

PHP velja za programski jezik z ogromno bazo uporabnikov. Prav velika skupnost uporabnikov je najverjetneje razlog, da je na voljo ogromno odprtokodnih ogrodij za razvijanje zalednih sistemov. Med najbolj znane spadajo Laravel, Zend Framework in CakePHP, obstaja pa jih še mnogo več. Pri tem programskem jeziku vsekakor ni omejitev pri izbiri ogrodij, s katerimi si lahko pri razvoju spletnih aplikacij pomagamo.

ASP.NET nudi tri ogrodja za razvijanje spletnih aplikacij, in sicer Web Forms, ASP.NET MVC in ASP.NET Web Pages. Ogrodje Web pages je priporočljivo za tiste razvijalce, ki želijo delo opravljati podobno kot pri klasičnem ASP ali PHP programskem jeziku. ASP.NET MVC si deli nekaj podobnosti z Rubyjevim ogrodjem Ruby on Rails. Vsa tri ogrodja so delo razvijalcev samega programskega orodja ASP.NET, torej Microsofta. ASP.NET ne nudi odprtokodnih ogrodij, ki bi jih razvijala skupnost razvijalcev.

Javascript programski jezik se brez ogrodij v razvoju zalednih sistemov ne uporablja, uporabljajo pa se ogrodja, ki jih pri tem jeziku ni malo. Med najbolj znana ogrodja programskega jezika Javascript spadata Node.JS in AngularJS. Ko je torej govora o grajenju zaledja spletnih aplikacij z Javascript, imamo v mislih razvoj z enim izmed ogrodij tega jezika.

Pri razvoju spletnih aplikacij z jezikom Java gre največkrat za razvoj s knjižnico Java EE (J2EE). Gre namreč za zbirko tehnologij in zalednih sistemov, ki jih Java nudi za razvoj. Ko gre za razvoj spletnih aplikacij, pri Javi torej ne govorimo pogosto o ogrodjih.

Python nudi lepo zbirko ogrodij za razvoj spletnih aplikacij. Najodmevnejše ogrodje je vsekakor Django, na voljo pa so še ostala ogrodja, kot sta Pyramid in Flask. Prednost tega jezika je, da so na voljo ogrodja, ki so naravnana k zelo preprostemu pristopu in so namenjena za preproste spletne aplikacije, ne manjka pa tudi ogrodij, ki zahtevajo več dela in so primerna za bolj zapletene projekte.

Pri programskem jeziku Ruby ni možnosti izbiranja med različnimi ogrodji, na voljo je namreč le ogrodje Ruby on Rails. Gre za edini način uporabe tega programskega jezika za razvoj spletnih aplikacij, ki pa ni redko uporabljen.

Perl nudi različna programska ogrodja. Za najbolj priljubljena v zadnjih letih veljajo Catalyst, Mojolicious in Dancer. Podobno kot pri Pythonu so na voljo različni načini razvijanja in različne zahtevnosti ogrodij.

Sklep

Najmanj izbire ogrodij za razvoj spletnih aplikacij imamo pri programskem jeziku Ruby in Java. Pri ASP.NET so na voljo le tri uradna ogrodja, ki sicer zajemajo različne vrste programiranja, vendar pa bi več izbire veljalo za pridobitev tega orodja. Med preostalimi jeziki je na voljo več odprtokodnih ogrodij, med katerimi so tudi ogrodja, ki so jih razvili uporabniki. Javascript izstopa z veliko izbiro odličnih ogrodij za razvoj spletnih aplikacij.

Tabela 5.9: Podane ocene za ogrodja in knjižnice

Ogrodja/knj.	Več je boljše
PHP	4
ASP.NET	3
Javascript	5
Java	2
Python	4
Ruby	2
Perl	4

Tabela 5.10: Saatyjev izračun za ogrodja in knjižnice

PHP	0,1667	
ASP.NET	0,1250	
Javascript	0,2083	
Java	0,0833	
Python	0,1667	
Ruby	0,0833	
Perl	0,1667	

5.5 Strežniki in baze podatkov

Tabela 5.11: Kompatibilnost s strežniki

	Microsoft SQL Server	MySQL	Oracle NoSQL
PHP	X	X	
ASP.NET	X		
Java	X	X	X
Python	X	X	
Ruby	X	X	
Perl		X	

Najbolj kompatibilen je programski jezik Java, ki lahko komunicira z vsemi tremi najpogosteje uporabljenimi strežniškimi sistemi. PHP, Python in Ruby lahko komunicirajo z Microsoft SQL Server in MySQL strežniškima sistemoma, medtem ko ASP.NET deluje le na Microsoft SQL Server sistemu, Perl pa le na MySQL sistemu. Ogradja programskega jezika Javascript brez vmesnikov ne delujejo na nobenem izmed teh treh strežniških sistemov, zato ta jezik v osnovi velja za najmanj kompatibilnega, kar se tiče podatkovnih baz in strežnikov.

Tabela 5.12: Podane ocene za strežnike in baze podatkov

Strežniki	Več je boljše
PHP	3
ASP.NET	2
Javascript	3
Java	5
Python	3
Ruby	3
Perl	2

Tabela 5.13: Saatyjev izračun za strežnike in baze podatkov

PHP	0,1429	
ASP.NET	0,0952	
Javascript	0,1429	
Java	0,2381	
Python	0,1429	
Ruby	0,1429	
Perl	0,0952	

5.6 Priljubljenost programskih jezikov v spletnem razvoju

S pomočjo orodja Google Trends sem pridobil podatke, ki so pokazali trende, prikazane v tabeli 5.14 (<http://www.google.com/trends/>).

Tabela 5.14: Iskanost v spletu

	2013	2014	2015
PHP	26,1 %	24,7 %	24,0 %
ASP.NET	16,8 %	16,3 %	15,6 %
Javascript	13,4 %	14,1 %	14,4 %
Java	34,0 %	34,6 %	34,2 %
Python	6,0 %	6,8 %	8,4 %
Ruby	2,6 %	2,7 %	2,7 %
Perl	1,1 %	0,8 %	0,8 %

Na sliki 5.1 je grafični prikaz primerjave iskanosti programskih jezikov za spletno razvijanje v letu 2015.

Slika 5.1: Grafični prikaz iskanosti v spletu

V vseh treh letih je bilo najpogosteje izvedeno iskanje na spletnem brskalniku Google skupaj z besedo »web«, ki ponazarja namen uporabe za spletni razvoj za programski jezik Java. Prav tako ni dvoma o tem, kateri jezik sledi Javi, saj je PHP v vseh treh letih na drugem mestu. Najmanj iskan programski jezik za razvoj spletnih aplikacij iz izbranega spiska je Perl, katerega odstotek iskanja v primerjavi z drugimi programskimi jeziki je od leta 2013 (1,1 %) do leta 2015 (0,8 %) še vidno padel. Najbolj vidno se prebujata skupnost razvijalcev programskega jezika Python, katerega odstotek iskanosti je od leta 2013 (6,0 %) do leta 2015 (8,4 %) občutno zrasel, vendar pa še vedno spada med manj iskane.

Tabela 5.15: Podane ocene za iskanost programskega jezika v spletnem razvoju

Iskanost	Več je boljše
PHP	4
ASP.NET	3
Javascript	3
Java	5
Python	2
Ruby	1
Perl	1

Tabela 5.16: Saatyjev izračun za iskanost programskega jezika v spletnem razvoju

5.7 Zaposljivost

Na spletnem portalu Indeed.co.uk pridobljeni podatki so pokazali trende o tem, kateri programski jeziki so najbolj iskani. Prikazani so v tabeli 5.17.

Tabela 5.17: Zaposljivost

	indeed.co.uk
PHP	22,2 %
ASP.NET	20,7 %
Javascript	9,7 %
Java	26,0 %
Python	10,9 %
Ruby	6,2 %
Perl	4,1 %

Na spodnjem grafičnem prikazu so prikazani podatki o razpisanih delovnih mestih za razvijanje spletnih aplikacij za različne programske jezike v odstotkih.

Slika 5.2: Grafični prikaz zaposljivosti

Podatki so pričakovano zelo podobni tistim o iskanosti, ki so bili pridobljeni s pomočjo orodja Google Trends. Najbolj iskani kadri za razvijanje spletnih aplikacij zahtevajo znanje Jave (26,0 %), sledita PHP (22,2 %) in ASP.NET (20,7 %). Enako kot pri trendih iskanja je tudi pri zaposlitvenih trendih na najslabšem mestu Perl (4,1 %).

Tabela 5.18: Podane ocene za zaposljivost v spletnem razvoju

Zaposljivost	Več je boljše
PHP	4
ASP.NET	3
Javascript	2
Java	5
Python	2
Ruby	1
Perl	1

Tabela 5.19: Saatyjev izračun za zaposljivost v spletnem razvoju

6 RAZPRAVA IN ZAKLJUČEK

V tem diplomskem delu je narejena sistematična primerjava različnih programskih jezikov, ki se uporabljajo v razvoju zalednih sistemov spletnih aplikacij. Izvedena je primerjava med programskimi jeziki PHP, ASP.NET, Java, Javascript, Python, Ruby in Perl, in sicer glede na kompatibilnost na različnih platformah, težavnost sintakse, dostopnost dokumentacije, obstoj ogrodij in knjižnic, ki so ustrezne za razvoj spletnih aplikacij, kompatibilnost z različnimi strežniškimi sistemi, iskanost ter zaposljivost.

Primerjava je bila glede na te kriterije izvedena z metodo Saatyjevega večkriterijskega sistema odločanja. V raziskavi je bila vsem kriterijem dana enaka pomembnost, torej pri Saatyjevem končnem izračunu noben kriterij ni imel posebne teže, saj so vsi primerljivo enako pomembni pri odločanju o izbiri programskega jezika za razvoj spletnih aplikacij.

Raziskava se nanaša na programske jezike PHP, ASP.NET, Javascript, Java, Python, Ruby. Kot kriterije odločanja sem uporabil platforme, sintakso, dostopnost dokumentacije, ogrodja/knjižnice, strežnike, iskanost in zaposljivost.

Pri prvem kriteriju, torej kompatibilnosti programskega jezika na različnih platformah, ni večjih razlik, negativno pa izstopa ASP.NET, ki deluje le na Microsoftovih sistemih.

Pri težavnosti sintakse osnovnih funkcij negativno izstopa Perl, saj je sintaksa, ki je bila v raziskavi primerjana, bistveno bolj zapletena za izvedbo kot pri ostalih programskih jezikih.

Pri dostopnosti brezplačne dokumentacije najbolj izstopa ASP.NET, in sicer pozitivno, saj je na Microsoftovi uradni strani napisana vsa dokumentacija za razvijanje, ki za razliko od ostalih raziskovanih jezikov ponuja tudi grafične prikaze večine dokumentiranih podatkov.

Pri ogrodjih pozitivno izstopa programski jezik JavaScript, ki z veliko izbiro priljubljenih ogrodij, poleg tistih, ki se uporabljajo zgolj za razvijanje čelnega dela, ponuja tudi veliko priljubljenih ogrodij, ki se uporabljajo za razvijanje zalednega dela spletnih aplikacij.

Pri primerjavi delovanja različnih programskih jezikov s tremi najbolj priljubljenimi strežniškimi sistemi, Microsoft SQL Server, MySQL in Oracle NoSQL, pozitivno izstopa

programski jezik Java, ki lahko kompatibilno deluje na vseh treh strežniških sistemih brez uporabe posebnih orodij.

Priljubljenosti programskih jezikov v spletnem razvoju je bila merjena s pomočjo orodja Google Trends, ki za pretekla leta ponuja pregled podatkov o iskanju. Na najvišjem mestu je programski jezik Java, sledita mu PHP in ASP.NET.

Podatki o zaposljivosti, ki so bili pridobljeni iz ene izmed največjih mednarodnih zaposlitvenih baz, prikazujejo iskanost Java programerjev v spletnem razvoju, enako kot pri priljubljenosti oziroma iskanosti jim sledijo razvijalci na PHP in ASP.NET programskih orodjih.

S pomočjo izračuna o odločanju je končni rezultat raziskave prikazan na sliki 6.2.

Slika 6.2: Grafični prikaz izračuna primernosti programskega jezika za razvoj zalednih sistemov spletnih aplikacij

Na prvem mestu je Java s koeficientom 0,1859, kar pomeni, da je glede na vse kriterije, najbolje ocenjen. Sledi programski jezik PHP s koeficientom 0,1753, na tretjem mestu pa je Javascript s koeficientom 0,1445. Na četrtem mestu je programski jezik Python s koeficientom 0,1379, na petem ASP.NET s koeficientom 0,1352, na šestem Ruby s koeficientom 0,1105, na zadnjem, sedmem mestu pa programski jezik Perl s koeficientom 0,1107.

Rezultati niso presenetljivi, saj so primerljivi z dejstvom, ki nakazuje na to, kateri programski jeziki se v praksi najpogosteje uporabljajo za razvijanje zalednih sistemov spletnih aplikacij. PHP je deležen več kritik glede omejitev razvoja programske opreme,

vendar pa v svetu spletnega razvijanja velja za enega vodilnih, prav tako kot Java in programska ogrodja jezika Javascript. Tudi Python, ki je na četrtem mestu, v praksi velja za trenutno visoko rastoč programski jezik, Microsoftovo programsko orodje ASP.NET pa velja za orodje, ki je vedno bolj nadomestljivo. To je primerljivo tudi z rezultati tega diplomskega dela, saj je to orodje, ki je nekoč veljalo za vodilno orodje za razvijanje spletnih aplikacij.

Pridobljene ugotovitve torej niso presenetljive, vendar pa je pri tovrstnih temah težko predvideti, kaj se bo na tem področju dogajalo v prihodnosti, saj tako kot tehnologija tudi programski jeziki, ki omogočajo komunikacijo s tehnologijo, napredujejo in se razvijajo. Lahko se torej zgodi, da se stvari v bližnji prihodnosti ne bodo bistveno spremenile in bomo uporabljali do sedaj poznane programske tehnologije, tako kot se je to zgodilo s programskim jezikom C++, ki se je prvič pojavil leta 1983 in se aktivno še vedno uporablja med programskimi jeziki oziroma se večina novejših programskih jezikov zgleduje po njem. Lahko pa se zgodi tudi, da bomo že kmalu dočakali nove programske jezike ali celo vmesnike, ki bodo odpravili razvijanje kode s pomočjo tako imenovanih »povleci in spusti« orodij.

7 LITERATURA

1. ASP.NET. 2016. *Get Started with ASP.NET Web Sites*. Dostopno prek: <http://www.asp.net/get-started/websites/> (10. februar 2016).
2. Boronczyk, Timothy, Elizabeth Narnamore, Jason Gerner, Yann Le Scouarnec, Jeremy Stolz in Michael K. Glass. 2009. *Beginning PHP6, Apache, MySQL Web Development*. Wrox: Programmer to Programmer.
3. Bosnić, Zoran. 2012. *Spletno programiranje*. Ljubljana: interno gradivo.
4. Brind, Mike in Imar Spaanjaars. 2010. *Beginning ASP.NET Web Pages with WebMatrix*. Wrox: Programmer to Programmer.
5. Business.pitt. 2016. Thomas L. Saaty. Dostopno prek: <http://www.business.pitt.edu/katz/faculty/saaty.php> (10. februar 2016).
6. Businessdictionary. 2016. *Programming language Definition*. Dostopno prek: <http://www.businessdictionary.com/definition/programming-language.html> (10. februar 2016).
7. Ceri, Stefano, Maristella Matera, Francesca Rizzo in Vera Demalde. 2007. *Desinging Data-Intesive Web Applications*. New York: Communications of the ACM.
8. Date, C.J. in Hugh Darwen. 1997. *A Guide to the SQL Standard*. Boston: Pearson Education.
9. Dirckriehle. 2016. *Framework Design: A Role modeling Approach*. Dostopno prek: <http://dirckriehle.com/computer-science/research/dissertation/> (10. februar 2016).
10. Djangopriject. 2016. *Meet Django*. Dostopno prek: <https://www.djangoproject.com> (10. februar 2016).
11. E. Johnson, Ralph. 1997. *How Frameworks Compare to Other Object-Oriented Reuse Techniques*. New York: Communications of the ACM.
12. Felleisen, Matthias. 1992. *On the Expressive Power of Programming Languages*. New York: Communications of the ACM.
13. Fitzgerald, Michael. 2007. *Learning Ruby*. Boston: O'Reilly.
14. Ford, Neal. 2004. *Art of Java Web Development*. Atlanta: Manning.
15. Gellersen, W. Hans in Martin Gaedke. 1999. *Web Object Models*. Karlsruhe: IEEE Internet computing.
16. Goos, Gerhard, Juris Hartmanis in Jan van Leeuwen. 1995. *Lecture Notes in Computer Science*. New York: Springer.

17. Guides Rubyonrails. 2016. *Getting Started with Rails*. Dostopno prek: http://guides.rubyonrails.org/getting_started.html (10. februar 2016).
18. Java. 2016. *Learn About Java Technology*. Dostopno prek: <https://www.java.com/en/about/> (10. februar 2016).
19. Javascripter. 2016. *What is JavaScript?* Dostopno prek: <http://www.javascripter.net/faq/whatisja.html> (10. februar 2016).
20. Lengstorf, Jason in Phil Leggetter. 2010. *Realtime Web Apps with HTML5 Websocket, PHP and jQuery*. New York: Apress.
21. MacCaw, Alex. 2011. *Javascript Web Applications*. Boston: O'Reilly.
22. Nanz, Sebastian, Faraz Torshizi, Michaela Pedroni in Bertrand Meyer. 2012. *Design of an Empirical Study for Comparing the Usability of Concurrent Programming Languages*. Zürich: Chair of Software Engineering.
23. Netcraft. 2016. *PHP just grows & grows*. Dostopno prek: <http://news.netcraft.com/archives/2013/01/31/php-just-grows-grows.html> (10. februar 2016).
24. Offut, Jeff. 2002. *Quality Attributes of Web Software Applications*. Karlsruhe: IEEE Internet computing.
25. Payne, James. 2009. *Beginning Python*. Wrox: Programmer to Programmer.
26. Perl. 2016. *First steps in Perl*. Dostopno prek <https://www.perl.org/books/beginning-perl/> (10. februar 2016).
27. Php. 2016. *What is PHP?* Dostopno prek: <http://php.net/manual/en/intro-what-is.php> (10. februar 2016).
28. Prechelt, Lutz. 2000. *An Empirical Comparison of Seven Programming Languages*. New York: Computing Practices.
29. Python. 2016. *What is Python? Executive Summary*. Dostopno prek: <https://www.python.org/doc/essays/blurbs/> (10. februar 2016).
30. Remarkishnan, Raghu in Gehrke Johannes. 2000. *Database Management Systems*. Columbus: McGrawHill.
31. Ruby-lang. 2016. *About Ruby*. Dostopno prek: <https://www.ruby-lang.org/en/about/> (10. februar 2016).