
�Cesk�e vysok�e u�cen�� technick�e v Praze

Fakulta elektrotechnick�a

CÏ VUT FEL katedra pocÏõÂtacÏuÊ

Diplomov�a pr�ace

Implementace protokolu XMPP v JavaScriptu

Bc. Jan Br�u�cek

Vedouc�� pr�ace: Ing. Tom�a�s Novotn�y

Studijn�� program: Elektrotechnika a informatika, strukt urovan�y, Navazuj��c�� magistersk�y

Obor: V�ypo�cetn�� technika

leden 2011

ii

Pod�ekov�an��

V prvn�� �rad�e bych r�ad pod�ekoval Ing. Tom�a�si Novotn�e mu za veden�� t�eto pr�ace a za �cas, kter�y

mi v�enoval p�ri konzultac��ch.

D�ale bych cht�el pod�ekovat Ann�e M��rov�e a sv�e rodin�e z a to, �ze mi byli oporou nejen p�ri tvorb�e

t�eto pr�ace, ale i b�ehem cel�eho studia.

iii

iv

Prohl�a�sen��

Prohla�suji, �ze jsem pr�aci vypracoval samostatn�e a pou�zil jsem pouze podklady uveden�e v

p�rilo�zen�em seznamu.

Nem�am z�ava�zn�y d�uvod proti u�zit�� tohoto �skoln��ho d ��la ve smyslu x60 Z�akona �c. 121/2000 Sb.,

o pr�avu autorsk�em, o pr�avech souvisej��c��ch s pr�avem a utorsk�ym a o zm�en�e n�ekter�ych z�akon�u

(autorsk�y z�akon).

V Praze dne 3.1.2011 .

v

vi

Abstract

This work presents result of analysis and development of XMPP library under Mozilla Appli-

cation Framework and its implementation as ExtBrain Communicator extension for Mozilla

Thunderbird.

Abstrakt

Pr�ace prezentuje v�ysledky anal�yzy a v�yvoje XMPP knihov ny ur�cen�e pro Mozilla Application

Framework. D�ale popisuje realizaci roz�s���ren�� po�sto vn��ho klienta Mozilla Thunderbird nazvan�e

ExtBrain Communicator, kter�e vyu�z��v�a tuto knihovnu.

vii

viii

Obsah

Seznam obr�azk�u xiv

Seznam tabulek xv

1 �Uvod 1

2 Speci�kace c��l�u pr�ace 2

2.1 Vymezen�� c��l�u diplomov�e pr�ace . 2

2.2 Po�zadavky na implementovan�y syst�em . 2

2.3 Struktura pr�ace ve vztahu k vyty�cen�ym c��l�um 3

2.4 Existuj��c�� �re�sen�� v Mozilla Application Framewor ku 4

2.4.1 Sameplace. 4

2.4.2 Instantbird . 4

2.4.3 Spicebird . 4

2.5 Ostatn�� podobn�a �re�sen�� . 4

2.5.1 GTalk . 5

2.5.2 Facebook . 5

3 Anal�yza a n�avrh �re�sen�� 6

3.1 XMPP . 6

3.1.1 �Uvod . 6

3.1.2 Standardizace a XEPy. 6

3.1.3 Protokol . 7

3.1.4 IM komunikace a online stavy. 9

3.1.4.1 Message stanza. 9

3.1.4.2 Presence stanza. 10

3.1.4.3 IQ stanza . 11

3.1.5 Vyjedn�an�� spojen�� a jeho bezpe�cnost . 11

ix

3.1.5.1 Pr�ub�eh SASL . 12

3.1.5.2 PLAIN autenti�kace . 12

3.1.5.3 DIGEST-MD5 autenti�kace . 13

3.2 Mozilla Application Framework . 15

3.2.1 JavaScript . 15

3.2.2 Komponenty frameworku . 15

3.2.3 Vytv�a�ren�� roz�s���ren�� Mozilla aplikace . 17

3.2.3.1 Chrome URL . 17

3.2.3.2 Chrome manifest a struktura add-onu 18

3.3 ExtBrain Communicator . 19

3.3.1 XMPP knihovna . 19

3.3.2 �Re�sen�� v��ce soub�e�zn�ych XMPP spojen�� 21

3.3.3 Kontakty z adres�a�r�u a z rosteru . 22

3.3.4 U�zivatelsk�e rozhran�� . 23

3.4 V�yvojov�e prost�red�� a pou�zit�e n�astroje . 25

4 Realizace 26

4.1 Knihovna XMPP . 26

4.1.1 Socket . 26

4.1.2 Anal�yza XML . 27

4.1.2.1 Parser. 27

4.1.2.2 Fragmentace . 28

4.1.3 Udr�zov�an�� spojen�� . 29

4.1.4 Zpracov�an�� p�rijat�eho DOM . 29

4.1.5 Napojen�� dal�s��ch komponent do XMPP kan�alu 31

4.1.6 DIGEST-MD5 . 31

4.2 U�zivatelsk�e rozhran�� . 31

4.2.1 Seznam kontakt�u . 32

x

4.2.1.1 Slu�cov�an�� kontakt�u z adres�a�re a z rosteru 33

4.2.1.2 Manipulace s kontakty . 35

4.2.1.3 Informace o kontaktu . 36

4.2.2 Konverzace . 36

4.2.2.1 Obsluha ud�alost�� . 37

4.2.3 Historie konverzac�� . 38

4.2.4 Okno nastaven�� . 38

5 Testov�an�� 41

5.1 Testovac�� prost�red�� . 41

5.2 XMPP knihovna . 41

5.3 U�zivatelsk�e rozhran�� . 42

6 Z�av�er 43

Literatura 45

A Diagramy a obr�azky 47

B Seznam pou�zit�ych zkratek 50

C Instala�cn�� p�r��ru�cka 51

C.1 Po�zadavky k instalaci . 51

C.2 Instalace ExtBrain Communicatoru . 51

D U�zivatelsk�a p�r��ru�cka 53

D.1 Nastaven�� �u�ct�u . 53

D.2 Nastaven�� zobrazovan�ych adres�a�r�u . 54

D.3 P�ripojen�� �u�ct�u . 54

D.4 Zapo�cet�� konverzace . 55

D.5 �Uprava kontaktu . 56

D.6 Slou�cen�� kontaktu z rosteru s kontaktem z adres�a�re 56

xi

D.7 Zobrazen�� historie konverzace . 57

E Obsah p�rilo�zen�eho CD 59

xii

Seznam obr�azk�u

3.1 P�r��klad komunikace pomoc�� IQ stanz . 11

3.2 Mozilla Application Framework { XPConnect, zdroj: [3] 16

3.3 Instalace XPI bal��ku do Mozilla aplikace . 17

3.4 N�avrh t�r��dy XMPPSocket . 19

3.5 N�avrh t�r��dy XMPP . 20

3.6 N�avrh t�r��dy Jabber . 21

3.7 N�avrh t�r��dy Connections . 21

3.8 N�avrh t�r��dy Contact . 22

3.9 U�zivatelsk�e rozhran�� hlavn��ho okna . 23

3.10 U�zivatelsk�e rozhran�� z�alo�zky s konverzac�� . 24

3.11 U�zivatelsk�e rozhran�� nastaven�� . 24

4.1 Seznam kontakt�u . 32

4.2 Box s informacemi o kontaktu . 36

4.3 Z�alo�zka s konverzac�� . 37

4.4 Mod�aln�� okno nastaven�� . 39

A.1 P�rechody mezi stavy p�ripojov�an�� XMPP klienta, zdro j: [2] 47

A.2 N�avrh t�r��d pro XMPP knihovnu . 48

A.3 N�avrh t�r��d pro pr�aci s kontakty . 49

C.1 Okno Add-ons . 51

C.2 Potvrzen�� instalace . 52

C.3 Potvrzen�� instalace . 52

D.1 Okno Nastaven�� . 53

D.2 Seznam kontakt�u . 54

D.3 Informace o stavu �u�ct�u . 54

D.4 Nastaven�� stavu jednotliv�ych �u�ct�u . 55

xiii

D.5 Kontextov�e menu kontaktu . 55

D.6 Z�alo�zka s konverzac�� . 56

D.7 Okno pro �upravu p�ri�razen�ych JID . 57

xiv

Seznam tabulek

3.1 Struktura instalovateln�eho bal��ku roz�s���ren�� . 18

4.1 SQLite tabulka historie konverzace . 38

4.2 SQLite tabulka nastaven�� �u�ct�u . 40

xv

xvi

KAPITOLA 1. �UVOD 1

1 �Uvod

V sou�casn�e dob�e za�z��v�ame roustouc�� trend v pou�zit� � aplikac�� zalo�zen�ych na v�ym�en�e rychl�ych

zpr�av, tzv. instant messagingu. Zn�amy jsou zejm�ena d��k y zprost�redkov�an�� komunikace mezi

lidmi, av�sak pou�z��van�e technologie nal�ezaj�� uplatn �en�� i v p�red�av�an�� zpr�av mezi po�c��ta�ci a jin�ymi

elektronick�ymi za�r��zen��mi. Hlavn�� v�yhodou t�echto aplikac�� je tzv. real-time komunikace, tedy s

minim�aln��m zpo�zd�en��m od odesl�an�� do doru�cen�� zpr �avy.

Historie internetov�eho instant messagingu1 se datuje ji�z od konce 80. let 20. stolet��, kdy jako

jedna z technologi�� umo�z�nuj��c��ch rychlou v�ym�enu zp r�av mezi u�zivateli po�c��ta�c�u, vznikla s��t ' IRC.

Masov�emu roz�s���ren�� IM mezi b�e�zn�e u�zivatele ale do pomohl a�z syst�em ICQ spole�cnosti Mirabilis,

kter�y byl spu�st�en v roce 1996. S podobn�ymi produkty se na trhu objevily tak�e spole�cnosti

America Online (AOL Messenger), Microsoft (MSN Messenger), IBM (Lotus Sametime) a dal�s��.

Spole�cnou vlastnosti v�sech zm��n�en�ych IM syst�em�u je to, �ze pou�z��vaj�� propriet�arn�� protokol

a klientsk�e aplikace. P�r��li�s limituj��c�� licen�cn�� podm��nky a nutnost b�ehu separ�atn�� aplikace pro

ka�zd�y z IM protokol�u proto v roce 1998 vedly Jeremie Mille ra k zapo�cet�� prac�� na nov�em

open-sourceprotokolu, kter�y pojmenoval Jabber [11].

Komunita v�yvoj�a�r�u, kter�a se pozd�eji okolo projektu v ytvo�rila, pak v kv�etnu roku 2000 vydala

prvn�� o�ci�aln�� verzi nov�eho open-source serveru jm�en em jabberd 1.0. Projekt m�el u technick�e

ve�rejnosti velk�y �usp�ech a v�yvoj�a�ri se rozhodli form alizovat pou�z��van�y protokol u Internet En-

gineering Task Force (IETF), organizace, kter�a vyv��j�� a standardizuje internetov�e technologie.

Pracovn�� skupina, kter�a dostala tento protokol na staros ti, ho pojmenovala Extensible Messa-

ging and Presence Protocol, tedy zkr�acen�e XMPP .

Dnes je ji�z XMPP 2 velmi vysp�el�ym protokolem, celosv�etov�e uzn�avan�ym s tandardem a

pou�z��vanou technologi�� nejen pro zas��l�an�� zpr�av me zi lidmi pomoc�� po�c��ta�c�u, telefon�u nebo

soci�aln��ch s��t��. Sv�e vyu�zit�� nach�az�� i v �cist�e s trojov�e komunikaci pro cloud computing, vzd�alen�y

monitoring, ovl�ad�an�� za�r��zen�� p�ripojen�ych do s�� t�e a podobn�e.

Pro XMPP existuje velk�e mno�zstv�� klient�u pro r�uzn�e pl atformy, n�ekter�e z nich dokonce

podporuj�� i v��ce jin�ych IM technologi��. C��lem t�eto pr �ace bude vytvo�rit klienta v prost�red��

Mozilla Application Frameworku, konkr�etn�e pro aplikaci Mozilla Thunderbird.

Mozilla Thunderbird je po�stovn��m klientem neziskov�e or ganizace Mozilla Foundation, kter�a

zast�re�suje v�yvoj n�ekolika internetov�ych aplikac��, jako je nap�r��klad webov�y prohl���ze�c Mozilla

Firefox nebo pr�av�e zmi�novan�y Mozilla Thunderbird. Mez i hlavn�� v�yhody aplikac�� Mozilla Foun-

dation pat�r�� to, �ze jsou open-sourcea licencovan�e t�remi licencemi MPL/GPL/LGPL.

1V textu bude pou�zito zkr�acen�e ozna�cen�� IM
2�casto tak�e ozna�cov�ano zkr�acen�e jako Jabber

2 KAPITOLA 2. SPECIFIKACE C �IL �U PR �ACE

2 Speci�kace c��l�u pr�ace

2.1 Vymezen�� c��l�u diplomov�e pr�ace

Hlavn��mi c��li t�eto pr�ace jsou implementace XMPP protok olu v jazyku Javascript v prost�red��

Mozilla Application Frameworku a jeho n�asledn�a integrac e do existuj��c��ho roz�s���ren�� { ExtBrain

Communicatoru.

� Z�akladn��m bodem bude realizace XMPP knihovny v Javascriptu, funk�cn�� v aplikaci

Mozilla Thunderbird (resp. ve v�sech aplikac��ch, pou�z�� vaj��c��ch Mozilla Application Fra-

mework). Tato knihovna bude zaji�st'ovat sestaven�� spojen�� s XMPP serverem v�cetn�e au-

tentizac�� u�zivatele a bude poskytovat rozhran�� pro p�r� �stup k takto vytvo�ren�emu kan�alu.

� Dal�s��m bodem bude v�yvoj roz�s���ren�� pro Mozilla Thund erbird, nazvan�eho ExtBrain Com-

municator. Pr�ace bude �c�aste�cn�e vych�azet z ji�z reali zovan�eho roz�s���ren��, kter�e pod veden��m

Ing. Novotn�eho vytvo�ril jako bakal�a�rskou pr�aci David Jirovec [7]. Toto roz�s���ren�� bude

vyu�z��vat XMPP knihovnu realizovanou v prvn��m bod�e a pos kytovat rozhran�� pro IM

komunikaci pomoc�� v��ce XMPP �u�ct�u p�r��mo v po�stovn�� m klientu Thunderbird.

Pozd�eji je tak�e pl�anov�ano za�razen�� v�ysledku t�eto p r�ace do rodiny ExtBrain roz�s���ren��, kter�a si

kladou za c��l co nejv��ce zjednodu�sit ka�zodenn�� pr�aci v�yvoj�a�r�u softwaru p�ri extrakci a manipulaci

s informacemi [9].

2.2 Po�zadavky na implementovan�y syst�em

Vytvo�ren�a aplikace bude pou�z��v�ana jako roz�s���ren� � v po�stovn��m klientu Mozilla Thunderbird.

Bude poskytovat mo�znost p�ripojen�� se do XMPP s��t�e, bud e mo�zn�e ji v�sak tak�e pou�z��vat bez

nastaven�ych �u�ct�u jako panel, kter�y slu�cuje kontakty z vybran�ych adres�a�r�u klienta do jedin�eho

seznamu, a kter�y bude jednodu�se �ltrovateln�y.

Po�zadovan�e vlastnosti lze shrnout do seznamu:

� XMPP knihovna bude podporovat zabezpe�cen�� spojen�� pomoc�� TLS, SSL.

� XMPP knihovna bude poskytovat rozhran�� pro pozd�ej�s�� na pojen�� dal�s��ch aplikac�� na kan�al

XMPP, tedy nap�r��klad integraci dal�s��ch roz�s���ren�� protokolu.

� Bude implementov�ana spr�ava v��ce XMPP �u�ct�u najednou.

KAPITOLA 2. SPECIFIKACE C �IL �U PR �ACE 3

� Bude implementov�an komunika�cn�� klient v prost�red�� Mo zilla Thunderbird, kter�y bude

vyu�z��vat vyvinutou XMPP knihovnu, a kter�y bude umo�z�no vat slou�cen�� kontakt�u z ad-

res�a�r�u po�stovn��ho klienta a kontakt�u z jabber �u�ct� u.

2.3 Struktura pr�ace ve vztahu k vyty�cen�ym c��l�um

Tato diplomov�a pr�ace je �clen�ena do �sesti kapitol v�a�z ��c��ch se k postupu p�ri �re�sen�� probl�emu.

� Prvn�� kapitolou je �uvod, kde se �cten�a�r sezn�am�� se z�a klady technologi��, kter�e budou v pr�aci

pou�zity.

� Dal�s�� kapitolu tvo�r�� popis a speci�kace c��l�u pr�ace. V n�� se �cten�a�r sezn�am�� s �re�sen�ym

probl�emem a po�zadavky na v�ysledn�e �re�sen��.

� Navazuje kapitola obsahuj��c�� anal�yzu a samotn�y n�avrh �re�sen��. Zde se �cten�a�r detailn�eji

sezn�am�� s technologiemi a s v�ysledn�ym vybran�ym postup em pro implementaci.

� Dal�s�� kapitolou je kapitola popisuj��c�� samotnou imple mentaci projektu a zam�e�ruj��c�� se

zejm�ena na nestandardn�� �c�asti aplikace.

� P�redposledn�� kapitola obsahuje popis testov�an�� v�ysl edn�eho produktu t�eto pr�ace.

� V z�av�eru pr�ace je zhodnoceno dosa�zen�� vyty�cen�ych c� �l�u pr�ace a diskuse mo�zn�eho po-

kra�cov�an�� v implementaci vyvinut�eho projektu.

4 KAPITOLA 2. SPECIFIKACE C �IL �U PR �ACE

2.4 Existuj��c�� �re�sen�� v Mozilla Application Framewor ku

2.4.1 Sameplace

Sameplace je v sou�casnosti jedin�y dopln�ek do Mozilla Thunderbirdu, kter�y p�rid�av�a mo�znost

komunikace p�res XMPP. Funguje v�sak pouze pro verze Thunderbird 2 a zat��m nen�� zn�amo,

zda bude n�ekdy k dispozici verze podporuj��c�� Thunderbir d 3. Posledn�� zm�ena v k�odu, kter�y je

licencov�an jako GPLv3, byla provedena v lednu 2010.

Sameplace pro svou funk�cnost vy�zaduje knihovnuxmpp4moz, kter�a byla vyu�zita i v p�uvodn��m

prototypu ExtBrain Communicatoru. Uk�azala se v�sak jako n evhodn�a, mimo jin�e pro svou

nefunk�cnost v zac��len�e verzi Thunderbirdu.

2.4.2 Instantbird

Instantbird je samostatn�a aplikace postaven�a na Mozilla Application Frameworku. V

sou�casnosti je vyd�ana ve verzi 0.2 a je zalo�zena na knihovn�e libpurple, kter�a podporuje velk�e

mno�zstv�� komunka�cn��ch protokol�u. Krom�e XMPP tak nap �r��klad ICQ, IRC, Lotus Sametime a

dal�s��.

Aplikace je velmi p�r��jemn�e pou�ziteln�a. T��m, �ze je sa mostatn�a, ale nen�� p�r��mo porovnateln�a

s aplikac��, kter�a bude vyvinuta v r�amci t�eto pr�ace.

2.4.3 Spicebird

Spicebird je tak�e samostatn�a aplikace postaven�a na Mozilla Application Frameworku a

vych�azej��c�� z Mozilla Thunderbirdu. Je zam�e�rena na sp olupr�aci u�zivatel�u, kte�r�� ji pou�z��vaj��,

tv�urci ji ozna�cuj�� jako collaboration application. Zjednodu�suje pr�aci t��m, �ze poskytuje p�r��stup

k webov�ym aplikac��m p�ri zachov�an�� pohodl�� desktopov �e aplikace. Intern�e pou�z��v�a xmpp4mozz

projektu Sameplace.

Podobn�e jako Instantbird ji ale nen�� mo�zn�e p�r��mo srov nat s p�redm�etem v�yvoje v t�eto pr�aci.

2.5 Ostatn�� podobn�a �re�sen��

XMPP jako standard je pou�zit i jako z�aklad komunika�cn��c h modul�u n�ekter�ych zn�amych

webov�ych aplikac��. Za v�sechny jsou zde uvedeny dva nejpou�z��van�ej�s��: Google Talk spole�cnosti

Google aFacebook Chatspole�cnosti Facebook.

KAPITOLA 2. SPECIFIKACE C �IL �U PR �ACE 5

2.5.1 GTalk

Google Talk1 je slu�zba nab��zen�a zdarma v�sem u�zivatel�um e-mailov� e schr�anky spole�cnosti Google

(GMail). Slu�zba byla spu�st�ena v roce 2005 a krom�e podpor y XMPP pou�z��v�a i knihovnu libjingle

pro p�renos zvuku a videa. Proto�ze Google Talk pou�z��v�a s tandardn�� XMPP, je mo�zn�e se k serveru

p�ripojit libovoln�ym XMPP klientem. Podpora Google Talk b ude zabudov�ana i v aplikaci, kter�a

bude vyvinuta v r�amci t�eto pr�ace.

2.5.2 Facebook

S celosv�etov�ym roz�s���ren��m soci�aln�� s��t�e Facebo ok p�ri�sla i pot�reba IM komunikace. Facebook,

podobn�e jako Google, s�ahl po otev�ren�em standardizovan�em �re�sen�� v podob�e XMPP. Na Fa-

cebook chat je tak�e mo�zn�e se p�ripojit libovoln�ym klien tem, server ale nepodporuje n�ekter�a

roz�s���ren�� XMPP protokolu, kter�a jsou b�e�zn�a u stand ardn��ch XMPP server�u nebo nap�r��klad u

Google Talk. Pomoc�� roz�s���ren��, kter�e bude v�ysledke m t�eto pr�ace, se bude mo�zn�e p�ripojit i na

Facebook Chat.

1b�yv�a tak�e zkracov�an jako GTalk

6 KAPITOLA 3. ANAL �YZA A N �AVRH �RE�SEN�I

3 Anal�yza a n�avrh �re�sen��

3.1 XMPP

3.1.1 �Uvod

Jak ji�z bylo uvedeno v�y�se, XMPP je protokol, kter�y je zal o�zen �cist�e na standardizovan�ych a

otev�ren�ych technologi��ch. Z�akladn��m stavebn��m kam enem tohoto protokolu je XML1. Ve�sker�a

komunikace mezi entitami propojen�ymi protokolem XMPP pro b��h�a pr�av�e pomoc�� zpr�av od-

pov��daj��c��ch XML syntaxi.

Entity, propojen�e s��t�� XMPP se d�el�� na

� klient

� server

Na z�aklad�e tohoto d�elen�� pak v s��ti prob��haj�� dva typ y komunikace:

� klient { server (ozna�covan�e tak�e c2s, z anglick�eho "cli ent to server")

� server { server (ozna�covan�e tak�e s2s, z anglick�eho "server to server")

S��t' zalo�zen�a na XMPP je decentralizovan�a. Ka�zd�y klient je registrov�an na jedin�em serveru a

m�a p�ri�razen unik�atn�� identi�k�ator naz�yvan�y JID { Jabber ID. JID je strukturov�an podobn�e jako

e-mailov�a adresa, tedy ve form�atu username@domain.tld. D��ky tomuto sch�ematu nen�� nutn�e

zav�ad�et centr�aln�� server, kter�y by obsahoval seznam v �sech registrovan�ych u�zivatel�u.

Proto�ze je mo�zn�e se p�rihl�asit k XMPP serveru z v��ce m�� st (respektive v��ce za�r��zen��) na-

jednou, m�u�ze b�yt k JID je�st�e p�rid�an identi�k�ator { t zv. resource, kter�y jednozna�cn�e ur�cuje

jednotliv�e klienty, p�ripojen�e k serveru pomoc�� dan�eh o JID. Form�at takov�eho identi�k�atoru je

pak username@domain.tld/resource.

V r�amci t�eto anal�yzy bude zohled�nov�an zejm�ena pohled ze strany klientsk�e aplikace.

3.1.2 Standardizace a XEPy

Jednotliv�e standardy jsou de�nov�any IETF v RFC dokumente ch. Nejd�ule�zit�ej�s�� pro IM komu-

nikaci jsou:

1eXtensible Markup Language

KAPITOLA 3. ANAL �YZA A N �AVRH �RE�SEN�I 7

� RFC 3290 { "XMPP: Core"[5]

� RFC 3291 { "XMPP: Instant Messaging and Presence"[6]

XMPP je navr�zeno tak, aby bylo velmi dob�re roz�si�riteln� e, a proto tak�e vzniklo mnoho

roz�s���ren�� protokolu, kter�a de�nuj�� chov�an�� entit v s��ti pro r�uzn�a pou�zit��. Tato roz�s���ren�� jsou stan -

dardizov�ana v dokumentech zvan�ych XEP (XMPP Extension Protocol). Tyto dokumenty jsou

souhrnn�e ulo�zeny na str�ank�ach xmpp.org, spravovan�ych XSF (XMPP Software Foundation).

Tam je mohou prohl���zet a komentovat ostatn�� v�yvoj�a�ri . Dokumenty XEP se nach�azej�� v r�uzn�ych

stavech; dokon�cen�a a schv�alen�a roz�s���ren�� pak z��s k�avaj�� stav �nal , kter�y zaru�cuje, �ze je doku-

mentace kompletn�� a standardizovan�a.

XEP dokumenty jsou �c��slov�any ve form�atu XEP-0000 a exis tuje p�et typ�u: standards track,

informational , historical, humorous a procedural. Nejd�ule�zit�ej�s��m pro implementaci software je

typ standards track, kter�y de�nuje bud ' protokol na �urovni s��t 'ov�e komunikace (tedy popisuje

samotn�e roz�s���ren�� z�akladn��ho XMPP) nebo speci�kuj e tzv. conformace requirements(to jsou

podm��nky, kter�e mus�� server/klient splnit, aby mohl pro hla�sovat, �ze je vyhovuj��c�� podle dan�ych

po�zadavk�u).

3.1.3 Protokol

XMPP je p�uvodn�e zalo�zeno na TCP/IP s��t��ch. Vzhledem k j eho verzatilit�e ale nen�� probl�em

jej pou�z��t i nad jin�ymi technologiemi { resp. na jin�e s�� t'ov�e vrstv�e, jmenovit�e nap�r��klad nad

HTTP za vyu�zit�� polling mechanism�u 2. Tak�e existuje n�avrh standardu pro pou�zit�� XMPP nad

technologi�� WebSockets, kter�a bude umo�z�novat v��ce ob oustrann�ych, pln�e duplexn��ch kan�al�u pro

komunikaci p�res jedin�y TCP socket.

V�ychoz�� port, pou�z��van�y v TCP/IP pro p�ripojen�� klie nt-server je 5222, p�ri spojen�� typu

server-server se pou�z��v�a 5269.

Strukturn�e je komunikace pomoc�� XMPP jeden dlouh�y XML do kument. To sv�ym zp�usobem

zt�e�zuje implementaci, proto�ze je nutn�e za b�ehu na�c�� tat tzv. "nekone�cn�e XML", z�arove�n je ale

mo�zn�e komunikaci pomoc�� XML jednodu�se validovat. Povi nn�e k�odov�an�� je UTF-8.

Na za�c�atku ka�zd�e komunikace je nutn�e otev�r��t XML dok ument a zalo�zit ko�renov�y element.

Typicky vypadaj�� prvn�� data, poslan�a klientem takto:

<?xml version="1.0" encoding="UTF-8"?>

<stream:stream

xmlns="jabber:client"
2polling nad HTTP se v�enuje XEP-0206 { XMPP over BOSH

8 KAPITOLA 3. ANAL �YZA A N �AVRH �RE�SEN�I

xmlns:stream="http://etherx.jabber.org/streams"

version="1.0"

to="server.tld">

Po �usp�e�sn�e inicializaci stream elementu, pos��laj�� j ednotliv�e entity skrze tento vytvo�ren�y kan�al

neohrani�cen�y po�cet zpr�av, kter�e se v terminologii XMP P naz�yvaj�� souhrnn�e stanza. V RFC jsou

de�nov�any t�ri typy zpr�av, kter�e je mo�zn�e poslat v XMPP kan�alu:

� <message />

� <presence />

� <iq />

Standardn�� komunikace ve vytvo�ren�em kan�ale vypad�a te dy ve zjednodu�sen�� n�asledovn�e [5]:

|--------------------|

| <stream> |

|--------------------|

| <presence> |

| <show/> |

| </presence> |

|--------------------|

| <message to='foo'> |

| <body/> |

| </message> |

|--------------------|

| <iq to='bar'> |

| <query/> |

| </iq> |

|--------------------|

| ... |

|--------------------|

| </stream> |

|--------------------|

Je d�ule�zit�e zm��nit, �ze zpr�avy mezi klienty v s��ti XMP P v�zdy doru�cuje server a p�ri komunikaci

nevznik�a �z�adn�y kan�al, kter�y by p�r��mo propojoval dv �e klientsk�e entity. To je dobr�e zejm�ena

z toho d�uvodu, �ze server um�� l�epe sm�erovat dan�e zpr�av y a zaji�st'uje tak�e p�red�av�an�� na jin�e

servery, p�r��padn�e gatewaye pro propojen�� s jin�ymi kom unika�cn��mi syst�emy.

KAPITOLA 3. ANAL �YZA A N �AVRH �RE�SEN�I 9

3.1.4 IM komunikace a online stavy

Jak bylo zm��n�eno v�y�se, b�ehem bezchybn�e komunikace m� u�zou b�yt vyu�zity pouze t�ri de�novan�e

elementy, naz�yvan�e stanzy. Ve�sker�a dal�s�� roz�s���r en�� protokolu jsou pak zapouzd�rena do t�echto

z�akladn��ch stanz.

3.1.4.1 Message stanza

<message />stanza je z�akladn��m stavebn��m kamenem protokolu. Jde o zpr�avu, kter�a se p�red�a

serveru a obvykle nen�� vy�zadov�ano potvrzen��. Tento kom unika�cn�� typ je ur�cen k rychl�emu

p�red�av�an�� zpr�av. Je de�nov�ano p�et typ�u zpr�av podl e d�uvodu jejich vzniku:

� normal { zpr�ava podobn�a e-mailu, kdy se neo�cek�av�a okam�zit�a odpov�ed'

� chat { zpr�ava vyu�z��van�a pro IM, kdy se o�cek�av�a rychl�a v�y m�ena zpr�av mezi dv�ema enti-

tami

� groupchat { zpr�ava, kter�a je vyu�zita pro komunikaci mezi v��ce u�zi vateli najednou, typicky

velmi podobn�e m��stnosti v IRC

� headline { typ zpr�avy vyu�zit�y k informov�an�� druh�e strany, kdy o dpov�ed' nen�� o�cek�av�ana

v�ubec

� error { zpr�ava popisuj��c�� chybu vzniklou v d�usledku p�rijet� � p�redchoz�� zpr�avy

Typick�a zpr�ava, kter�a proch�az�� s��t�� v p�r��pad�e uv a�zovan�e IM komunikace, m�u�ze vypadat

nap�r��klad takto:

<message from='juliet@example.com'

to='romeo@example.net'

type='chat'

xml:lang='en'>

<body>Art thou not Romeo, and a Montague?</body>

<delay xmlns="urn:xmpp:delay" stamp="2010-11-07T18:42 :03Z"/>

</message>

V�et�sina roz�s���ren�� protokolu XMPP pracuje pr�av�e s t ��mto typem stanzy a do t�ela elementu

<message /> vkl�ad�a dal�s�� elementy, kter�e se ve v�et�sin�e p�r��pa d�u identi�kuj�� svou namespace.

Jako p�r��klad lze ve v�y�se uveden�e uk�azkov�e zpr�av�e n aj��t element <delay /> , kter�y byl vlo�zen

podle XEP-0203 Delayed Delivery, a kter�y ur�cuje zpo�zd�e n��, resp. re�aln�y �cas odesl�an�� zpr�avy.

10 KAPITOLA 3. ANAL �YZA A N �AVRH �RE�SEN�I

3.1.4.2 Presence stanza

Jednou ze z�akladn��ch vlastnost�� IM s��t�� je ur�cov�an� �, zda je druh�a entita p�r��stupn�a k s��t 'ov�e

komunikaci �ci nikoliv. K tomuto slou�z�� v XMPP stanza <presence /> , pomoc�� kter�e entita

informuje server o sv�em stavu.

Proto�ze takov�a informace nen�� v�zdy pova�zov�ana jako v e�rejn�a, existuje v XMPP autoriza�cn��

sch�ema, kter�ym ka�zd�y dan�y klient ur�cuje, kdo m�u�ze j eho stav v s��ti vid�et a kdo nikoliv. V XMPP

terminologii je toto sch�ema pojmenov�ano jako presence subscription, v �ce�stin�e se pou�z��v�a term��n

autorizace. V tomto sch�ematu jsou de�nov�any �cty�ri stav y { none, from, to, both. Popisuj�� stavy,

kdy nen�� mezi dv�ema entitami �z�adn�a autorizace, existu je autorizace jednosm�ern�a nebo jsou

entity vz�ajemn�e autorizovan�e.

Autorizace je ulo�zena u seznamu kontakt�u, kter�y se naz�y v�a roster. Jde vlastn�e o seznam

v�sech kontakt�u spojen�y s jejich Jabber ID, v�et�sinou ta k�e zobrazuj��c�� presencea subscription.

Tento seznam je ulo�zen na serveru a ka�zd�y klient m�a sv�uj vlastn��, se kter�ym m�u�ze operovat.

V presence stanze m�u�ze b�yt ulo�zen i tzv. status klienta, co�z je kr�atk�a textov�a informace,

roz�si�ruj��c�� jeden z de�novan�ych presence stav�u. Tyt o stavy jsou de�nov�any v RFC a odpov��daj��

ji�z historicky zaveden�ym stav�um pro IM komunikaci, kter �e jsou stejn�e i ve v�et�sin�e jin�ych IM

syst�em�u.

� on { Entita je on-line

� away{ Entita je do�casn�e pry�c

� chat { Entita je k dispozici pro komunikaci

� xa { Entita je pry�c na del�s�� dobu

� dnd { Entita nechce b�yt ru�sena

� off { Entita je o�-line

Presence stanza m�u�ze vypadat nap�r��klad takto:

<presence xml:lang='en'>

<show>dnd</show>

<status>Wooing Juliet</status>

</presence>

KAPITOLA 3. ANAL �YZA A N �AVRH �RE�SEN�I 11

3.1.4.3 IQ stanza

<iq /> (z anglick�eho Info/Query) stanza umo�z�nuje vyu�z��t strukturovan�e komunikace ty pu

po�zadavek { odpov�ed'. U�zit�� je podobn�e jako nap�r��klad v HTTP protokolu pou� zit�� GET, POST

a PUT. Existuj�� 4 typy IQ stanz:

� get { odes��latel po�zaduje n�ejak�e informace �ci proveden�� n�ejak�e akce. Tento typ zpr�avy je

podobn�y HTTP GET.

� set { odes��latel poskytuje informace, p�r��padn�e �z�ad�a o p roveden�� n�ejak�e akce. Tento typ

zpr�avy je podobn�y HTTP POST nebo PUT.

� result { odes��latel odpov��d�a na get zpr�avu odesl�an��m po�zadovan�ych informac�� nebo

potvrzuje proveden�� akce �z�adan�e pomoc�� set .

� error { odes��latel upozor�nuje protistranu o chyb�e p�ri zpraco v�an�� p�redchoz��ho po�zadavku.

To m�u�ze b�yt zp�usobeno chybou opr�avn�en��, chybou syst �emu, atd.

Obr�azek 3.1: P�r��klad komunikace pomoc�� IQ stanz

3.1.5 Vyjedn�an�� spojen�� a jeho bezpe�cnost

Existuje n�ekolik mo�znost�� jak zabezpe�cit XMPP stream. RFC de�nuje, �ze ob�e entity mus��

pou�z��t SASL autenti�kaci a m�ely by pou�z��t i TLS �sifrov �an�� kan�alu. Mimo TLS je mo�zn�e je�st�e

pou�z��t SSL anebo pos��lat komunikaci neza�sifrovanou. P osledn�� z mo�znost�� je nejm�en�e n�aro�cn�a

12 KAPITOLA 3. ANAL �YZA A N �AVRH �RE�SEN�I

na pou�zit�y hardware, je ale z�arove�n nejm�en�e bezpe�cn �a, proto�ze je mo�zn�e zas��lan�e zpr�avy na

s��ti odposlechnout.

K zaji�st�en�� autenticity obou stran komunikace se pou�z� �v�a pro�l SASL, speci�ck�a revize pro

XMPP. SASL je zkratkou pro Simple Authentication and Security Layer a de�nuje zp�usob,

jak�ym �u�castn��ci komunikace sestavuj�� spojen�� tak, a by bylo d�uv�eryhodn�e.

3.1.5.1 Pr�ub�eh SASL

Po �usp�e�sn�em otev�ren�� streamu mus�� server odeslat se znam povolen�ych mechanism�u autenti-

�kace. Spole�cn�e s t��mto seznamem pos��l�a i informaci zd a podporuje { p�r��padn�e vy�zaduje {

pou�zit�� TLS b�ehem n�asleduj��c��ho spojen��. Pokud je T LS po�zadov�ano, zah�aj�� se komunikace na

socketu pomoc�� TLS.

Po z��sk�an�� seznamu podporovan�ych mechanism�u, p�r��p adn�e po p�repnut�� socketu na TLS,

klient vyb��r�a, kter�y autenti�ka�cn�� mechanismus vybe re. V sou�casn�e dob�e jsou nejpou�z��van�ej�s��mi

(rozhodn�e ale ne jedin�ymi) mechanismy:

� DIGEST-MD5

� PLAIN

P�ri ne�usp�e�sn�e autenti�kaci server obvykle ukon�cuje spojen��. Po �usp�e�sn�e autenti�kaci druh�e

strany se otev��r�a nov�y stream, kter�y ji�z m�u�ze b�yt po va�zov�an za ov�e�ren�y. Dal�s��m krokem k

�usp�e�sn�emu sestaven�� spojen�� je tzv. bind , kdy klient �z�ad�a server o p�ri�razen�� Jabber ID k dan�emu

resource. Pokud prob�ehne tento krok v po�r�adku, m�u�ze klient po�z �adat o vytvo�ren�� Jabber session

(nen�� v�zdy nutn�e). Pot�e je spojen�� kompletn�� a m�u�ze se p�ristoupit k pos��l�an�� XMPP stanz.

V p�r��pad�e, �ze se n�ekter�a ze stran komunikace pokus�� o zasl�an�� dat je�st�e p�red se-

staven��m ov�e�ren�e komunikace, kan�al mus�� b�yt server em uzav�ren a je ozn�amena chyba

<not-authorized/> .

Cel�y proces sestavov�an�� komunikace je dob�re popsan�y grafem na obr�azku A.1 v p�r��loze.

3.1.5.2 PLAIN autenti�kace

PLAIN autenti�kace je nejjednodu�s�s�� zp�usob, jak prov� est ov�e�ren�� u�zivatele. Klient zas��l�a JID,

u�zivatelsk�e jm�eno a heslo v neza�sifrovan�e podob�e, po uze zak�odovan�e jako base64 ve form�atu

username@server<0>username<0>secret.

KAPITOLA 3. ANAL �YZA A N �AVRH �RE�SEN�I 13

Zaslan�a data m�u�zou vypadat jako 3:

<auth xmlns="urn:ietf:params:xml:ns:xmpp-sasl" mechan ism="PLAIN">

aG2udmFicnVjZWt3AZ11haWruY29rA2hv3nphYfJ3D2VrAG9mZnF3bTk4MQ==

</auth>

Server odpov��d�a na dan�y token elementy <success /> nebo<failure /> a v p�r��pad�e chyby

uzav��r�a spojen��.

3.1.5.3 DIGEST-MD5 autenti�kace

DIGEST-MD5 je zalo�zena na ov�e�rov�an�� stylem challenge { response. To znamen�a, �ze kli-

entsk�a strana nikdy nepos��l�a ov�e�rovac�� data bez vy�z �ad�an�� serverem. To jednozna�cn�e p�risp��v�a k

bezpe�cnosti cel�eho zp�usobu ov�e�rov�an��.

Pokud tedy zvol�� klient jako mechanismus DIGEST-MD5, mus�� �cekat, ne�z si server vy�z�ad�a

autoriza�cn�� �udaje zasl�an��m <challenge /> zpr�avy, tedy v�yzvy k ov�e�ren��. V t�eto v�yzv�e jsou

pomoc�� base64 zak�odov�ana data, kter�a klient mus�� p�re �c��st a na jejich z�aklad�e vytvo�rit odpov�ed ',

kter�a potvrd��, �ze tento klient zn�a heslo k dan�emu u�ziv atelsk�emu jm�enu.

<auth xmlns='urn:ietf:params:xml:ns:xmpp-sasl' mechan ism='DIGEST-MD5'/>

Server odpov�� v�yzvou, kter�a obsahuje �ret�ezec s p�ary a tribut-hodnota odd�elen�ymi �c�arkou,

nap�r��klad:

<challenge xmlns='urn:ietf:params:xml:ns:xmpp-sasl'>

cmVhbG09ImNoYXQuZmFjZWJvb2suY29tIixub25jZT0iOEZFRUJDMzk4RD

c1RTFFQUMwOTRENkNEQzkzRDE3MzgiLHFvcD0iYXV0aCIsY2hhcnNldD11

dGYtOCxhbGdvcml0aG09bWQ1LXNlc3M=

</challenge>

dek�odov�ano jako:

realm="chat.facebook.com",nonce="8FEEBC398D75E1EAC094D6CDC93D1738",

qop="auth",charset=utf-8,algorithm=md5-sess

3p�ri pou�zit�� SASL nen�� dovoleno pos��lat tzv. whitespace znaky; zde jsou pou�zity pouze pro zp�rehledn�en��

uk�azky

14 KAPITOLA 3. ANAL �YZA A N �AVRH �RE�SEN�I

Na z�aklad�e z��skan�ych �udaj�u m�u�ze klient sestavit od pov�ed'. Jak napov��d�a n�azev autenti�kace,

vyu�z��v�a hashovac�� algoritmus MD5. Klient p�repos��l� a v�et�sinu hodnot p�uvodn�� v�yzvy, p�rid�av�a ale

zejm�ena atributy usernamea response, kter�ymi dokazuje znalost hesla. V�yhodou je, �ze heslo z

responsenelze zp�etn�e z��skat.

Responsese sestavuje takto:

1. Sestav�� se �ret�ezec username:realm:password , kter�y nazveme A

2. Vypo�c��t�a se 16-oktetov�y MD5 hash z �ret�ezce A, kter�y ozna�c��me B

3. Vytvo�r�� se �ret�ezec B:nonce:cnonce:authzid , kter�y nazveme A1

4. Vytvo�r�� se �ret�ezec AUTHENTICATE:digest-uri, kter�y nazveme A2

5. A1 a A2 se zahashuj�� pomoc�� MD5 jako hexadecim�aln�� �ret�ezce a v�ysledky nazveme H1 a

H2

6. �Ret�ezec H1:nonce:nc:cnonce:qop:H2 se zahashuje pomoc�� MD5 a jeho 32B hexade-

cim�aln�� v�ysledek je hodnotou response

V�ysledn�y �ret�ezec, kter�y klient vrac�� serveru, m�u�z e vypadat nap�r��klad takto:

username="user1",realm="chat.facebook.com",nonce="8 FEEBC398D75E1EAC094",

cnonce="8FEEBC398D75E1EAC094",nc=00000001,qop=auth,digest-uri="xmpp/localhost",

response=3b395a5824d41a1bd0228a709e8fd78e,charset=utf-8

A kone�cn�y element poslan�y do XMPP kan�alu tedy bude:

<response xmlns="urn:ietf:params:xml:ns:xmpp-sasl">

dXNlcm5hbWU9InVzZXIxIixyZWFsbT0iY2hhdC5mYWNlYm9vay5jb20iLG

5vbmNlPSI4RkVFQkMzOThENzVFMUVBQzA5NCIsY25vbmNlPSI4RkVFQkMz

OThENzVFMUVBQzA5NCIsbmM9MDAwMDAwMDEscW9wPWF1dGgsZGlnZXN0LX

VyaT0ieG1wcC9sb2NhbGhvc3QiLHJlc3BvbnNlPTNiMzk1YTU4MjRkNDFh

MWJkMDIyOGE3MDllOGZkNzhlLGNoYXJzZXQ9dXRmLTg=

</response>

P�red samotn�ym dokon�cen��m autoriza�cn��ho mechanismu pos��l�a server je�st�e jednu

<challenge /> , na kterou klient odpov��d�a pr�azdn�ym <response /> elementem. Pot�e

je �usp�ech potvrzen p�rijet��m <success /> elementu. V p�r��pad�e chyby je vr�acen element

<failure /> a spojen�� je ukon�ceno4.
4V tomto popisu nejsou uvedeny namespace jednotliv�ych element�u, kter�e mus�� byt v re�aln�e komunikaci

p�r��tomny

KAPITOLA 3. ANAL �YZA A N �AVRH �RE�SEN�I 15

3.2 Mozilla Application Framework

Mozilla Application Framework (p�uvodn�e tak�e ozna�cova n�y jako XPFE, tj. Cross Platform Front

End) je rodina multiplatformn��ch framework�u (resp. komp onent), ze kter�ych se skl�adaj�� Mozilla

aplikace.

3.2.1 JavaScript

V�et�sina k�odu Mozilla aplikac�� je naps�ana v JavaScript u. JavaScript je dynamicky typovan�y,

objektov�e orientovan�y skriptovac�� jazyk, jeho p�r��st up k objekt�um je ale od klasick�ych jazyk�u

typu Java odli�sn�y { pou�z��v�a toti�z prototypov�an��.

V jazyc��ch zalo�zen�ych na prototypech existuj�� dva zp�u soby, jak vytvo�rit objekt (narozd��l od

jedin�e mo�znosti u klasick�ych class-basedjazyk�u, kde je v�zdy pou�zit konstruktor). Objekt m�u�ze

b�yt vytvo�ren takzvan�e ex nihilo (latinsky z ni�ceho) nebo pomoc�� klonov�an�� existuj��c� �ho objektu

(resp. jeho prototypu). Klonov�an��m pak vznik�a objekt, k ter�y je stejn�y jako zdrojov�y. I kdy�z

takov�yto model nepou�z��v�a p�r��mo d�edi�cnost tak, jak je pou�zita v klasick�ych class-based jazyc��ch,

je mo�zn�e tento p�r��stup dob�re simulovat (i kdy�z ne v�zd y je to vhodn�e).

JavaScript je velmi vysp�el�y jazyk a mezi dal�s�� zaj��mav �e vlastnosti pat�r�� anonymn�� funkce,

vno�ren�e funkce, uz�av�ery, funkce s prom�enn�ym po�ctem argument�u a dal�s��.

3.2.2 Komponenty frameworku

Mezi nejd�ule�zit�ej�s�� komponenty Mozilla Application Frameworku pat�r�� bezesporu Geckoneboli

layout engine, podporuj��c�� HTML, CSS, JavaScript, XUL a dal�s��. Tento vykreslovac�� engine je

z�akladem v�et�siny Mozilla aplikac��, z nich�z jist�e nej zn�am�ej�s�� je Mozilla Firefox.

Komponentou, pou�zitou pro u�zivatelsk�e rozhran�� v Mozi lla Application Frameworku, je XUL .

XUL je zkratka pro XML User Interface Language a jde o jazyk zalo�zen�y na XML popisuj��c��

u�zivatelsk�e rozhran��. Zahrnuje podporu pro CSS a JavaScript a je z�avisl�e na vykreslovac��m

engine Gecko. De�nuje obecn�e velk�e mno�zstv�� ovl�adac� �ch prvk�u, kter�e se mohou na jin�ych

platform�ach vykreslovat r�uzn�e a p�ritom m��t stejnou de �nici v XUL.

S XUL souvis�� i jazyk XBL , kter�y umo�z�nuje de�novat vlastn�� ovl�adac�� prvky, kt er�e budou

pou�zity v XUL.

Dal�s�� d�ule�zitou �c�ast�� Mozilla Aplication Framewor ku je Necko. Jedn�a se o knihovnu posky-

tuj��c�� API pro podporu s��t 'ov�ych aplikac�� pracuj��c�� na r�uzn�ych vrstv�ach OSI mo delu.

XPCOM je komponentov�y model, pomoc�� n�eho�z Mozilla Applicati on Framework poskytuje

16 KAPITOLA 3. ANAL �YZA A N �AVRH �RE�SEN�I

multiplatformn�� spr�avu komponent, abstrakci soubor�u, p�red�av�an�� objekt�u a spr�avu pam�eti

[8]. Umo�z�nuje vyu�z��t t�em�e�r v�sechny vlastnosti ostat n��ch �c�ast�� frameworku vyu�z��t ze skript�u

jak�ekoliv Mozilla aplikace.

Komponenty XPCOM mohou b�yt mimo C++ implementov�any i v Jav aScriptu, Jav�e nebo

Pythonu. XPCOM pou�z��v�a dialekt IDL (Interface De�nitio n Language), naz�yvan�y XPIDL.

XPCOM samo o sob�e nab��z�� z�akladn�� komponenty jako spr� avu pam�eti, z�akladn�� datov�e

struktury (�ret�ezce, pole a dal�s��). V�et�sina komponen t ale poch�az�� z jin�ych �c�ast�� frameworku,

zejm�ena z komponent Gecko a Necko.

XPConnect je technologie, kter�a propojuje JavaScript na �urovni interface a XPCOM kom-

ponenty v r�amci Mozilla aplikace, jak ukazuje obr�azek 3.2.

Obr�azek 3.2: Mozilla Application Framework { XPConnect, z droj: [3]

XPInstall je technologie, kter�a umo�z�nuje u�zivatel�um i v�yvoj�a�r�um Mozilla aplikace jednodu�se

instalovat, roz�si�rovat �ci aktualizovat. Bal��k, ve kte r�em je software distribuov�an, je naz�yv�an

XPI (Cross Platform Installation archive) a je to ZIP soubor obsahuj��c�� soubory v de�novan�e

struktu�re (v��ce v kapitole 3.2.3.2).

KAPITOLA 3. ANAL �YZA A N �AVRH �RE�SEN�I 17

Obr�azek 3.3: Instalace XPI bal��ku do Mozilla aplikace

3.2.3 Vytv�a�ren�� roz�s���ren�� Mozilla aplikace

Tato kapitola pr�ace se bude zab�yvat t��m, jak lze vytvo�ri t add-on (resp. roz�s���ren��) pro Mozilla

aplikaci, konkr�etn�e Mozilla Thunderbird.

Sada soubor�u XUL, JavaScript, CSS a jin�ych se souhrnn�e naz�yv�a bal��k (package). Do Mo-

zilla aplikac�� je mo�zn�e tyto bal��ky instalovat pomoc�� XPInstall a jejich obsah referencovat po-

moc�� Chrome URL. Instalovateln�y bal��k se mus�� �r��dit p ravidly, kter�a de�nuj��, jakou m�a takov�e

roz�s���ren�� m��t strukturu, aby bylo do aplikace instalo vateln�e.

Bal��k m�u�ze obsahovat mimo roz�s���ren�� aplikace i de�n ic zm�eny vzhledu, p�r��padn�e v��ce roz�s���ren��

najednou. D�ale v t�eto pr�aci budou pops�any hlavn�� vlast nosti bal��ku obsahuj��c��ho pouze jedno

roz�s���ren�� Mozilla aplikace.

3.2.3.1 Chrome URL

V�yraz chrome m�a v Mozilla Application Frameworku v��ce v�yznam�u; v t�e to pr�aci bude ale

p�revl�adat ten, kter�y popisuje chrome:// URL . Takov�a URL se vyu�z��v�a v Mozilla aplikac��ch

k de�nici m��sta, kde se nach�az�� ur�cit�y soubor. Zapisuj �� se podobn�e jako dob�re zn�am�e HTTP

URL, ale referencuj�� soubory, kter�e jsou registrovan�e v tzv. chrome registry. To umo�z�nuje m��t

soubory fyzicky um��st�en�e kdekoliv a p�ritom je referenc ovat v�zdy stejn�ym chrome URL.

Typick�a chrome URL vypad�a m�a form�at chrome://<package name>/<part>/<file.xul> ,

kde <package name>je n�azev bal��ku, <part> je n�azev jeho �c�asti (m�u�ze b�yt content, skin nebo

locale) a posledn�� �c�ast�� je p�r��mo jm�eno soubor (case-insen sitive).

18 KAPITOLA 3. ANAL �YZA A N �AVRH �RE�SEN�I

3.2.3.2 Chrome manifest a struktura add-onu

Chrome manifest popisuje dan�y bal��k a mapuje fyzick�e um��st�en�� souboru na Chrome URL.

Nav��c de�nuje jednotliv�ym adres�a�r�um, resp. soubor�u m, jak s nimi m�a aplikace zach�azet, tedy

jestli se jedn�a o spustiteln�y obsah, de�nici vzhledu, lok alizaci a podobn�e. Tak�e je mo�zn�e pomoc��

direktivy overlay slu�covat soubory se soubory z jin�ych bal��k�u. Tato funk� cnost je velmi d�ule�zit�a,

proto�ze umo�z�nuje slou�cit existuj��c�� u�zivatelsk�e rozhran�� s nov�e p�ridan�ym.

content addon.chrome chrome/content/

skin addon.chrome classic chrome/skin/classic/

overlay chrome://messenger/content/messenger.xul \\

chrome://addon.chrome/content/myOwnOverlay.xul

Instalovateln�y bal��k mus�� tak�e dodr�zovat p�redepsan ou strukturu soubor�u, aby byl funk�cn��.

D�ule�zit�y je RDF soubor, kter�y de�nuje mimo jin�e jm�eno , verzi, identi�kaci bal��ku a zac��lenou

Mozilla aplikaci (resp. aplikace). Typick�e roz�s���ren� � pro Mozilla aplikaci m�u�ze m��t strukturu,

kter�a je uvedena v tabulce 3.1.

/install.rdf Instala�cn�� manifest s popisem bal��ku

/chrome.manifest Chrome manifest

/chrome/content/* Hlavn�� obsah bal��ku

/chrome/skin/* De�nice vzhledu UI

/defaults/preferences/*.js V�ychoz�� nastaven�� preferences

Tabulka 3.1: Struktura instalovateln�eho bal��ku roz�s�� �ren��

KAPITOLA 3. ANAL �YZA A N �AVRH �RE�SEN�I 19

3.3 ExtBrain Communicator

V t�eto pr�aci bude navr�zena a implementov�ana knihovna pr o komunikaci v XMPP tak, aby

byla optimalizov�ana pro Mozilla Application Framework a z ejm�ena tak, aby poskytovala dob�re

pou�ziteln�e rozhran�� pro p�r��stup ke XMPP kan�alu, kter �e bude p�r��stupn�e jin�ym �c�astem projektu

ExtBrain.

Dal�s�� �c�ast�� bude implementace klienta, kter�y umo�zn �� komunikovat p�res XMPP a pracovat s

adres�a�ri po�stovn��ho klienta Thunderbird. Jak ji�z byl o �re�ceno, roz�s���ren��, kter�e vznikne v r�amci

t�eto pr�ace, vznikne �c�aste�cn�e z ji�z existuj��cho Ext Brain Communicatoru. Tento nefunguje v

nov�e verzi Mozilla Thunderbid, p�resto pr�ace bude vych�a zet z ji�z zaveden�ych koncept�u gra-

�ck�eho rozhran��; bude ale p�rid�avat nov�e vlastnosti, k ter�e ve star�s�� verzi Thunderbirdu nebyly

k dispozici.

3.3.1 XMPP knihovna

Knihovna bude pot�rebovat p�r��m�y p�r��stup k socketu, je n�z bude zprost�redkov�an JavaScriptu

XPCOM komponentou frameworku Necko.

Obr�azek 3.4: N�avrh t�r��dy XMPPSocket

Proto�ze se XMPPSocketbude zab�yvat pouze p�ripojen��m ke XMPP serveru, bude obje kt na-

slouchaj��c�� p�r��choz��m dat�um na socketu data rovnou p �rev�ad�et na DOM reprezentaci dan�eho

XML, kter�e bude p�red�av�ano d�ale.

20 KAPITOLA 3. ANAL �YZA A N �AVRH �RE�SEN�I

P�r��choz�� XML bude analyzov�ano komponentou nsIDOMParser, kter�a vrac�� p�r��slu�snou repre-

zentaci v DOM.

DOM, kter�y bude v�ystupem z objektu XMPPSocket(obr�azek 3.4), bude p�red�av�an t�r��d�e ob-

jektu XMPP(obr�azek 3.5). Ten bude zast�re�sovat ve�skerou z�akladn�� komunikaci s XMPP serverem.

Bude implementovat:

� Otev�ren�� spojen�� a jeho zabezpe�cen��

� Autenti�kaci v�u�ci serveru (podpora PLAIN a DIGEST-MD5 me tod)

� Binding JID

� Otev�ren�� jabber session

� Odes��l�an�� dat

� P�rij��m�an�� dat a vznik ud�alost�� na jejich z�aklad�e

� �R�adn�e ukon�cen�� spojen��

Obr�azek 3.5: N�avrh t�r��dy XMPP

Zpracov�an�� ud�alost�� vznikl�ych p�ri p�r��jmu dat bude �re�sit objekt, kter�y si zaregistruje dan�y

listener . V tomto p�r��pad�e to bude objekt Jabber (obr�azek 3.6), kter�y bude tvo�rit most mezi

ud�alostmi p�rijat�ymi z gra�ck�eho rozhran�� a z XMPP kan� alu.

Diagram t�r��d je k nahl�ednut�� na obr�azku A.3 v p�r��loze.

KAPITOLA 3. ANAL �YZA A N �AVRH �RE�SEN�I 21

Obr�azek 3.6: N�avrh t�r��dy Jabber

3.3.2 �Re�sen�� v��ce soub�e�zn�ych XMPP spojen��

Jeliko�z mezi po�zadavky na vyv��jen�y add-on je mo�znost s pu�st�en�� v��ce spojen�� najedou, bude

implementov�an kontejner, ve kter�em budou ulo�zena spojen�� (resp. objekty Jabber), S t�emi

bude mo�zn�e hromadn�e nebo jednotliv�e manipulovat.

Ka�zd�y klient s platn�ym XMPP spojen��m mus�� m��t unik�at n�� Jabber ID, bude mo�zn�e jednotliv�a

spojen�� podle Jabber ID identi�kovat. Bude implementov�a n objekt, kter�y bude informace o JID

shroma�zd'ovat.

Obr�azek 3.7: N�avrh t�r��dy Connections

22 KAPITOLA 3. ANAL �YZA A N �AVRH �RE�SEN�I

3.3.3 Kontakty z adres�a�r�u a z rosteru

Ka�zd�y XMPP �u�cet m�a na serveru de�nov�an sv�uj vlastn�� roster, tedy seznam v�sech kontakt�u. V

b�e�zn�ych klientech se po spojen�� se serverem tento roster zobraz�� jako seznam kontakt�u sou�casn�e

s informac�� o online dostupnosti dan�eho kontaktu.

Mozilla Thunderbird m�a sv�uj vlastn�� syst�em adres�a�r� u, ve kter�ych ukl�ad�a kontaktn�� informace,

a proto�ze se jedn�a o po�stovn�� klient, jde zejm�ena o e-ma ilov�e adresy. Adres�a�r�u m�u�ze b�yt v

Thunderbirdu v��ce ne�z jeden, vyhled�avat lze ale v�zdy je n v jednom vybran�em. Proto bude

ExtBrain Communicator roz�s���ren�� zobrazovat slou�cen �e kontakty ze v�sech v nastaven�� vybran�ych

adres�a�r�u a z roster�u v�sech p�ripojen�ych �u�ct�u a umo �z�novat v nich efektivn�e vyhled�avat.

Bude nutn�e implementovat t�r��du Contact , kter�a bude schopna zobrazovat informace ze sv�eho

rodi�covsk�eho adres�a�re, a z�arove�n se slu�covat s kont akty v rosteru podle Jabber ID. Bude upraven

formul�a�r na �upravu (resp. p�rid�an��) kontaktu a v n�em b ude zp�r��stupn�ena mo�znost de�novat

omezen�y po�cet Jabber ID, se kter�ymi se tento kontakt slou �c��.

Obr�azek 3.8: N�avrh t�r��dy Contact

KAPITOLA 3. ANAL �YZA A N �AVRH �RE�SEN�I 23

3.3.4 U�zivatelsk�e rozhran��

U�zivatelsk�e rozhran�� bude vych�azet z p�uvodn��ho prot otypu ExtBrain Communicatoru, tedy v

lev�em doln��m rohu aplikace bude um��st�en seznam kontakt �u spole�cn�e s dal�s��mi ovl�adac��mi prvky

spojen��. N�avrh vzhledu je na obr�azku 3.9.

Obr�azek 3.9: U�zivatelsk�e rozhran�� hlavn��ho okna

Po p�r��chodu nov�e zpr�avy nebo po u�zivatelov�e �z�adost i se otev�re konverza�cn�� okno v

nov�e z�alo�zce po�stovn��ho klienta (obr�azek 3.10), kde budou jednotliv�e konverzace odd�eleny

syst�emov�ymi z�alo�zkami. Oknu bude dominovat textov�e p ole s konverzac��, bude zobrazovat

informace o p�r��jemci a bude umo�z�novat tak�e v�yb�er Jab ber ID odes��latele i p�r��jemce.

24 KAPITOLA 3. ANAL �YZA A N �AVRH �RE�SEN�I

Obr�azek 3.10: U�zivatelsk�e rozhran�� z�alo�zky s konver zac��

K nastaven�� �u�ct�u bude vytvo�ren formul�a�r (obr�azek 3.11), kter�y bude um��st�en do hlavn��

nab��dky Tools aplikace. Po vyvol�an�� se zobraz�� okno, kter�e bude umo�z �novat �upravu, maz�an�� a

zakl�ad�an�� jednotliv�ych jabber �u�ct�u. Z�arove�n tak �e bude k dispozici seznam dostupn�ych adres�a�r�u,

kter�e se budou pou�z��vat k zobrazen�� v seznamu kontakt�u tohoto roz�s���ren��.

Obr�azek 3.11: U�zivatelsk�e rozhran�� nastaven��

KAPITOLA 3. ANAL �YZA A N �AVRH �RE�SEN�I 25

3.4 V�yvojov�e prost�red�� a pou�zit�e n�astroje

V�yvoj roz�s���ren�� prob�ehne za pomoci integrovan�eho v �yvojov�eho prost�red�� (IVP, resp. IDE 5)

NetBeans 6.9.1 [10] a jeho plug-inu foxbeans [12]. Ten umo�z�nuje jednodu�se kon�gurovat,

vyv��jet a sestavovat projekt jako roz�s���ren�� pro Mozil la aplikace.

� Pro testov�an�� knihovny pro pr�aci s XMPP byl pou�zit open- source jabber serverejabberd

verze 2.1.5 [4].

� Pro debugov�an�� na s��t 'ov�e �urovni byl pou�zit Network Protocol Analyzer Wireshark verze

1.4.1 [13].

� Pro v�yvoj a testov�an�� v r�amci Thunderbirdu byl pou�zit J avaScript DebuggerVenkman,

klient pro SQLite datab�aze SQLite Managera prohl���ze�c aktivn��ho DOM DOM Inspector.

� Pro lad�en�� vzhledu aplikace byl pou�zit XUL designer XULExplorer verze 1.0a1, kter�y

umo�z�nuje zadan�e XUL okam�zit�e prohl���zet.

� Pro pr�ub�e�zn�e testov�an�� klientem na druh�e stran�e sp ojen�� byl pou�zit Mac OS X klient

Adiumverze 1.4.1 [1].

� Pro verzov�an�� byl pou�zit nejd�r��ve syst�em SubVersion , pot�e byl projekt p�reveden na Mer-

curial, v�ychoz�� VCS 6 Mozilla aplikac��.

5 Integrated Development Envrironment
6Version Control System

26 KAPITOLA 4. REALIZACE

4 Realizace

V t�eto kapitole budou pops�any m�en�e standardn�� �c�asti implementace spole�cn�e s probl�emy, kter�e

p�ri v�yvoji vyvstaly.

4.1 Knihovna XMPP

4.1.1 Socket

Implementace XMPP knihovny pou�z��v�a XPCOM komponenty Mo zilla Application Fra-

meworku. K z��sk�an�� p�r��stupu k socketu je pou�zita komp onenta nsIProtocolProxyService ,

kter�a poskytuje p�r��stup k fyzick�emu socketu pomoc�� st ream�u.

Pro p�r��choz�� data je pou�zit �ret�ez komponent (resp. je jich rozhran��) nsIInputStreamPump,

nsIScriptableInputStream a nsIScriptableUnicodeConverter . Ten umo�z�nuje �c��st textov�a

data ze socketu p�reveden�a p�r��mo do po�zadovan�eho k�od ov�an�� (dle RFC dokumentu je to UTF-

8). Z�apis do socketu je prov�ad�en p�r��mo pomoc�� interfa ce nsIConverterOutputStream , kter�y

data konvertuje do zvolen�eho k�odov�an��.

Je pou�zito asynchronn�� �cten�� ze socketu. Objekt, kter� y zpracov�av�a data, mus�� implementovat

nsISimpleStreamListener , tedy metody:

� onStartRequest

� onStopRequest

� onDataAvailable

T�r��da Socket tyto metody implementuje, tak�ze asynchron n�� vol�an�� jsou zpracov�av�ana p�r��mo

v n��.

this._inputPump = Cc['@mozilla.org/network/input-stre am-pump;1']

.createInstance(Ci.nsIInputStreamPump);

this._inputStream = this._transport.openInputStream(0 ,0,0);

this._inputPump.init(this._inputStream, -1, -1, 0, 0, fa lse);

this._inputPump.asyncRead(this, null);

this._outputStream = this._transport.openOutputStream (0,0,0);

this._output = Cc['@mozilla.org/intl/converter-output -stream;1']

KAPITOLA 4. REALIZACE 27

.createInstance(Ci.nsIConverterOutputStream);

this._output.init(this._outputStream, 'UTF-8', 0, '?'. charCodeAt(0));

4.1.2 Anal�yza XML

4.1.2.1 Parser

Jak bylo uvedeno d�r��ve, t�r��da Socket zpracov�av�a tak� e p�rijat�e XML a vytv�a�r�� jeho reprezen-

taci v DOM, kterou p�red�av�a dal�s��m komponent�am ke zpra cov�an��. Jako parser byla pou�zita

komponenta DOMParser.

Nev�yhodou DOMParseru je, �ze p�ri chyb�e nepracuje s v�yji mkami, ale vrac�� chybu, kter�a

nen�� zachytiteln�a klasickou try { catch konstrukc��. Metodou parseFromString je tedy mo�zn�e

zpracovat pouze validn�� XML a nen�� mo�zn�e jednoduch�ym z p�usobem zjistit, zda byla operace

provedena �usp�e�sn�e �ci nikoliv.

Proto�ze je XMPP stream takzvan�e nekone�cn�e XML a �casto p ou�z��v�a namespace, nejsou �c�asti

p�rijat�e na stran�e socketu validn��m XML. P�ri sestavov� an�� spojen�� m�u�ze doj��t nap�r��klad k p�rijet��

n�asleduj��c�� posloupnosti paket�u:

#1: <?xml version="1.0"?>

<stream:stream xmlns="jabber:client"

xmlns:stream="http://etherx.jabber.org/streams"

version="1.0" to="localhost">

#2: <stream:features xmlns:stream="http://etherx.jabb er.org/streams">

<mechanisms xmlns="urn:ietf:params:xml:ns:xmpp-sasl" >

<mechanism>PLAIN</mechanism>

<mechanism>DIGEST-MD5</mechanism>

</mechanisms>

</stream:features>

#3: <success xmlns="urn:ietf:params:xml:ns:xmpp-sasl" />

Z uveden�ych p�r��klad�u m�u�zou b�yt DOMParserem jako val idn�� vyhodnocena pouze data �c��slo

3. Prvn�� p�rijat�y text nen�� platn�ym XML, proto�ze eleme nt <stream:stream /> nen�� platn�e

uzav�ren (co�z je ale z�akladn�� vlastnost�� neskon�cen�e komunikace pomoc�� XMPP). Druh�y p�rijat�y

text tak�e nen�� platn�y, proto�ze element s lok�aln��m n�a zvem <features /> nem�a nad sebou

obalov�y element <stream /> .

28 KAPITOLA 4. REALIZACE

Probl�em je v k�odu vy�re�sen tak, �ze se kontroluje, zda jde o za�c�atek XMPP streamu, a n�asledn�e

je pak ka�zd�y p�rijat�y element zabalen do elementu <stream:stream /> . To zp�usob��, �ze ve�sker�e

elementy p�rijat�e v kan�alu jsou platn�ym XML. N�asleduje p�r��klad zpracovan�eho elementu �c��slo

2, kter�y je ji�z platn�ym XML.

<stream:stream xmlns="jabber:client" version="1.0" xml :lang="en"

xmlns:stream="http://etherx.jabber.org/streams">

<stream:features xmlns:stream="http://etherx.jabber. org/streams">

<mechanisms xmlns="urn:ietf:params:xml:ns:xmpp-sasl" >

<mechanism>PLAIN</mechanism>

<mechanism>DIGEST-MD5</mechanism>

</mechanisms>

</stream:features>

</stream:stream>

4.1.2.2 Fragmentace

Dal�s��m probl�emem p�ri zpracov�an�� dat p�rijat�ych v So cketu je fragmentace p�r��choz��ho XML. Ta

se projevuje zejm�ena p�ri p�rij��m�an�� v�et�s��ho objem u dat, zejm�ena p�ri p�r��jmu bin�arn��ch dat (v

kan�ale XMPP k�odovan�ych pomoc�� base64) jako jsou nap�r� �klad avatary u�zivatel�u.

Pro tento p�r��pad je implementov�ana funkce, kter�a kontr oluje, zda jsou XML data �r�adn�e

zakon�cen�a.

#1: <message from="jid@server" to="jid2@server">

<event xmlns="http://jabber.org/protocol/pubsub#even t">

<items node="urn:xmpp:avatar:data">

<item id="96dd92efb8c9cbbd62100add0dacbd62b7e0b6af">

<data xmlns="urn:xmpp:avatar:data">iVBORw0KGgoAA

... base64 data ...

#2: 5m6XSXU+sAAAAASUVORK5CYII=

</data>

</item>

</items>

</event>

</message>

KAPITOLA 4. REALIZACE 29

Pokud se zjist��, �ze dan�a data nejsou �r�adn�e zakon�cena , ulo�z�� danou �c�ast do mezipam�eti a p�ri

p�rijet�� dal�s�� �c�asti spoj�� ob�e dohromady a provede k ontrolu znovu. T��m je zaji�st�eno, �ze v�ysledn�e

XML, kter�e je p�red�ano parseru, je platn�e.

4.1.3 Udr�zov�an�� spojen��

Proto�ze XMPP jako protokol nem�a informaci o d�elce timeou tu TCP/IP spojen��, zavedl se

takzvan�y whitespace ping, kdy server �ci klient v ur�cit�ych intervalech zap���s�� d o kan�alu znak

mezery, aby nedo�slo k uzav�ren�� spojen��.

XML validaci sice znak mezery nebr�an��, ale nejde o syst�emov�e �re�sen��. Proto bylo zavedeno

roz�s���ren�� XEP-0199, kter�e de�nuje spr�avn�y XMPP Ping . Ping je de�nov�an jako IQ stanza ob-

sahuj��c�� element ping s namespaceurn:xmpp:ping . Pokud protistrana neimplementuje tento

XEP, standardn�e odpov�� chybovou hl�a�skou <service-unavailable /> . To v�sak m�a jako ved-

lej�s�� �u�cinek to, �ze se o�ziv�� dan�e TCP/IP spojen��.

P�ri testov�an�� vyv��jen�e aplikace byla zji�st�ena nejm en�s�� hodnota timeoutu u slu�zby serveru

jabber.org a podle n�� byla nastavena frekvence pos��l�an�� v p�etiminutov�ych intervalech.

4.1.4 Zpracov�an�� p�rijat�eho DOM

Jak bylo pops�ano d�r��ve, v�ystupem ze t�r��dy Socket je DO M reprezentace element�u (p�r��padn�e

elementu) p�rijat�ych ze serveru. Pro ka�zd�y z t�echto ele ment�u je pak vol�ana metoda

onDataAvailable t�r��dy XMPP. Ta na z�aklad�e jm�ena a namespace elementu ro zhodne, jak

bude program na p�rijat�a data reagovat.

Samotn�y protokol se m�u�ze nach�azet v n�ekolika r�uzn�yc h stavech a podle toho tak�e o�cek�avat

p�rijet�� r�uzn�ych dat. Toto je pops�ano v objektu protocolHandler , kter�y obsahuje logiku zpra-

cov�an�� vznikl�e ud�alosti. Jeho struktura vypad�a takto :

protocolHandler: {

'stream-opened': {

features: function(extxmpp, data) {

...

}

},

...

'connected': {

message: function(extxmpp, data) {

30 KAPITOLA 4. REALIZACE

...

},

presence: function(extxmpp, data) {

...

},

iq: function(extxmpp, data) {

...

}

}

}

Na uk�azce je vid�et, �ze ve stavu stream-opened je o�cek�av�an element features . D�ale pak, �ze

pokud je spojen�� aktivn�� (stav connected), jsou o�cek�av�any elementy message, presence nebo

iq . Pokud je p�rijat n�ejak�y element, ke kter�emu nen�� nalez en p�r��slu�sn�y handler, je vyvol�ana

v�yjimka.

T�r��da XMPP zast�re�suje z�akladn�� pr�aci s protokolem a poskytuje metody pro �cten�� a z�apis do

vznikl�eho kan�alu. Pro �cten�� jsou zde implementov�any u d�alosti, kter�e vznikaj�� jednak na z�aklad�e

zm�en stavu protokolu (nap�r. connected, disconnected) a tak�e p�rijat�ych dat (nap�r. message,

presence). T�r��da poskytuje mo�znost registrace tzv. listeneru, kter�y je informov�an o vzniku

ud�alost�� a jsou mu p�red�av�ana relevantn�� data.

Listener m�u�ze implementovat libovoln�e mno�zstv�� reak c�� na ud�alosti. P�r��kladem m�u�ze b�yt

n�asleduj��c�� uk�azka k�odu, kde jsou zpracov�av�any ud� alosti p�ripojen��, odpojen�� a p�rijet�� ozn�amen��

o tom, �ze druh�a entita p�ripravuje IM zpr�avu.

listener.prototype = {

connected: function(extxmpp, data) {

...

},

disconnected: function(extxmpp, data) {

...

}

composing: function(extxmpp, data) {

...

}

}

KAPITOLA 4. REALIZACE 31

4.1.5 Napojen�� dal�s��ch komponent do XMPP kan�alu

N�avrh knihovny umo�z�nuje jednoduch�e p�ripojen�� nov�y ch komponent syst�emu do XMPP kan�alu.

Konkr�etn�� implementace tak m�u�ze navrhnout sv�uj vlast n�� listener, kter�y se p�ripoj�� k ud�alosti,

kterou chce nov�y syst�em sledovat. Pokud by nap�r��klad �s lo o anal�yzu p�rijat�ych element�u, je

mo�zn�e vyu�z��t ud�alost data , kter�a vznik�a p�ri p�r��jmu jak�ehokoliv XML. Jin�y p�r� �klad by mohl

b�yt monitoring p�r��choz��ch zpr�av, kdy by bylo nutn�e sl edovat ud�alost message.

Jednoduch�ym p�r��kladem by mohl b�yt syst�em, kter�y by na p�r��klad shroma�zd 'oval po�cet

p�rijat�ych element�u pro JID user@server. Ten bylo mo�zno implementovat nap�r��klad jako:

var connection = connections.getConnectionByJid('user@ server');

var elementsCount = 0;

connection.xmpp.registerListenerObject({

data: function() {

elementsCount++;

}

});

4.1.6 DIGEST-MD5

Mimo autenti�ka�cn�� metody PLAIN bylo nutn�e implementovat tak�e metodu DIGEST-MD5. Ta

m�a mezi pou�z��van�ymi servery nejv�et�s�� podporu pr�av �e proto, �ze je bezpe�cn�a 1 i pokud je pou�zita

p�res nezabezpe�cen�e spojen��.

Metodu popisuje RFC 2831, bohu�zel je velmi �spatn�e �citel n�e. Nav��c je t�reba, aby se v �c�astech

algoritmu (popsan�em v kapitole 3.1.5.3) nepracovalo s obvykl�ym v�ystupem MD5 hashovac��ch

algoritm�u (tedy s 32 hexadecim�aln��mi �c��slicemi), ale s hrub�ymi daty.

Proto byla pro v�ypo�cet MD5 pou�zita knihovna napsan�a v Ja vaScriptu a ve�rejn�e dostupn�a

pod licenc�� BSD, kter�a poskytuje jako v�ystup i nekonvert ovan�a 128 bitov�a data. Ta jsou pot�reba

pro vytvo�ren�� odpov�edi na DIGEST-MD5challenge.

4.2 U�zivatelsk�e rozhran��

U�zivatelsk�e rozhran�� bylo implementov�ano dle n�avrhu v kapitole 3.3.4, kter�e vych�az�� z ji�z exis-

tuj��c��ho prototypu ExtBrain Communicatoru. Ve�sker�a o kna jsou pops�ana v souborech XUL, z

1Um�ele vykonstruovan�e MD5 kolize sice ji�z byly v roce 2006 pra kticky p�redvedeny, ale v re�aln�em provozu

zat��m nep�redstavuj�� velkou hrozbu.

32 KAPITOLA 4. REALIZACE

nich�z hlavn�� je contactsBox.xul , kter�y je de�nov�an jako overlay hlavn��ho okna po�stovn��ho

klienta.

overlay chrome://messenger/content/messenger.xul \\

chrome://extbrain.thunderbird/content/contactsBox.x ul

4.2.1 Seznam kontakt�u

Seznam kontakt�u byl pomoc�� overlaye p�res element s id folderPaneBox vlo�zen pod seznam

�u�ct�u a adres�a�r�u po�sty. Je mo�zn�e si v n�em vybrat, kt er�e sloupce budou viditeln�e a kter�e nikoliv.

Obr�azek 4.1: Seznam kontakt�u

Seznam kontakt�u je tvo�ren standardn�� komponentou XUL tree . Ta umo�z�nuje dynamicky

m�enit sloupce, kter�e zobrazuje, a z�arove�n tak�e obsahu je ovl�adac�� prvky k �razen�� podle sloupc�u.

Komponenta tree se de�nuje jako

<tree>

<treecols>

KAPITOLA 4. REALIZACE 33

<treecol label="column label" />

</treecols>

<treechildren>

<treeitem>

<treerow>

<treecell label="item label" />

</treerow>

...

</treeitem>

</treechildren>

</tree>

Pomoc�� XUL atributu persist je zaji�st�eno, �ze si aplikace bude pamatovat i p�res sv�e u kon�cen��

zobrazen�e sloupce nebo nap�r��klad hodnotu, podle kter�e byl obsah seznamu �razen.

Byla vyu�zita ji�z existuj��c�� implementace nsITreeView , kter�a je pops�ana v [7].

Seznam v�sech kontakt�u je reprezentov�an polem contacts ulo�zen�ym v objektu contactList .

Kontakty, zobrazen�e v seznamu kontakt�u jsou �ltrov�any z tohoto pole. Je mo�zn�e vybrat zob-

razen�� pouze on-line u�zivatel�u, je tak�e mo�zn�e pou�z� �t textov�y element nad seznamem kontakt�u

pro �ltrov�an��, resp. hled�an�� mezi zobrazen�ymi kontak ty.

Filtrace prob��h�a p�ri vol�an�� metody contactList.search , kter�a do pole contactList.found

zap���se v�ysledky dan�eho hled�an�� a ty jsou zobrazeny v e lementu tree .

4.2.1.1 Slu�cov�an�� kontakt�u z adres�a�re a z rosteru

V tomto roz�s���ren�� existuj�� dva typy kontakt�u:

� Kontakt z adres�a�re po�stovn��ho klienta

� Kontakt z rosteru jednoho z aktivn��ch �u�ct�u

Proto�ze po�stovn�� klient Thunderbird umo�z�nuje u�ziva teli m��t v��ce adres�a�r�u, v nastaven�� (viz

kapitolu 4.2.4) je k dispozici v�yb�er adres�a�r�u, ze kter�ych budou kont akty zobrazeny v seznamu.

Ka�zd�y adres�a�r aplikace Thunderbird je ozna�cen vlastn ��m URI, kter�e vypad�a nap�r��klad jako

moz-abmdbdirectory://abook.mab . Podle tohoto URI se pak v k�odu adres�a�r z��sk�av�a za u�zi t��

rozhran�� nsIAbManager.

34 KAPITOLA 4. REALIZACE

V seznamu kontakt�u jsou v�zdy zobrazeny slou�cen�e v�sech ny kontakty z vybran�ych adres�a�r�u.

Naproti tomu kontakt z rosteru �u�ctu je zobrazen pouze v tu c hv��li, kdy je dan�y �u�cet on-line.

Kontakty z adres�a�r�u na�c��t�a a poskytuje objekt contactSource .

Je b�e�zn�e, �ze jeden u�zivatel XMPP s��t�e vlastn�� v��ce r�uzn�ych Jabber ID (obvykle na r�uzn�ych

serverech), a proto byla implementov�ana funkce slu�cov�an�� kontakt�u podle zadan�ych Jabber ID.

Do z�akladn��ho formul�a�re pro �upravu kontaktu z adres�a �re byla pomoc�� overlay vlo�zena dal�s��

z�alo�zka, na kter�e jsou textov�a pole pro 6 r�uzn�ych Jabb er ID. Tyto Jabber ID jsou ulo�zeny ke

kontaktu pomoc�� rozhran��, kter�e poskytuje nsIAbCard. K z�apisu vlastn��ho atributu ke kontaktu

sta�c�� pou�z��t metodu setProperty .

if (aCard instanceof nsIAbCard) {

for each(var elementId in CardDialogOverlay.customAttri butes) {

value = aDoc.getElementById(elementId).value;

aCard.setProperty(elementId, value);

}

}

P�ri ka�zd�em p�ripojen�� n�ekter�eho z �u�ct�u dojde k na� cten�� jeho rosteru ze serveru. Pro ka�zd�y

nov�y kontakt z rosteru se proch�az�� dosavadn�� seznam kontakt�u a kontroluje se, zda v n�em

neexistuje kontakt, kter�y by m�el ji�z dan�e Jabber ID de�n ovan�e. Pokud ano, nevytv�a�r�� se nov�a

polo�zka seznamu, ale k dan�emu kontaktu se nap���se, �ze je dostupn�y pod dan�ym Jabber ID z

dan�eho �u�ctu. Pro rychl�e hled�an�� v seznamu je de�nov�a no pole jidMap , kter�e obsahuje reference

na kontakty podle Jabber ID. Zjednodu�sen�e je proces nazna�cen v n�asleduj��c��m v�yta�zku z k�odu:

var tmpContact = contactList.jidMap[jid];

if (tmpContact == undefined) {

// Vytvo�ren�� nov�eho kontaktu do seznamu

...

}

tmpContact.addAccount([account, jid]);

tmpContact.addSubscription([account, jid, subscriptio n]);

...

KAPITOLA 4. REALIZACE 35

4.2.1.2 Manipulace s kontakty

S kontakty je mo�zn�e manipulovat nejen p�res nov�e vytvo�r en�y seznam kontakt�u, ale tak�e pomoc��

standardn��ho rozhran��, kter�e Thunderbird poskytuje. P okud u�zivatel kontakt uprav��, je nutn�e

tuto zm�enu propagovat do pr�av�e zobrazen�eho seznamu. Rozhran�� nsIAbManager umo�z�nuje

p�ridat listener, kter�y je noti�kov�an o ka�zd�e zm�en�e v adres�a�r��ch. Jsou de�nov�any t�ri ud�alosti:

� onItemAdded

� onItemRemoved

� onItemPropertyChanged

Proto�ze kontakt v adres�a�ri Thunderbirdu nem�a �z�adn�y unik�atn�� identi�k�ator, kter�ym by

jej jedine�cn�e ur�cil, je p�ri zakl�ad�an�� kontaktu do se znamu kontakt�u vytvo�ren a ulo�zen vlastn��

atribut, nazvan�y ExtBrainUniqId . Ten je tvo�ren MD5 hashem jm�ena kontaktu a �casov�eho

raz��tka ve chv��li vytv�a�ren��. Tento atribut je pouze vy tv�a�ren a nen�� nikdy aktualizov�an a je

mo�zn�e podle n�ej jednotliv�e kontakty identi�kovat.

Pro obsluhu ud�alost�� vznik�ych v kter�emkoliv adres�a�r i byl implementov�an listener, kter�y

na z�aklad�e zm�en upravuje zobrazovan�y seznam kontakt�u . Zejm�ena je nutn�e hl��dat zm�eny

v pol��ch obsahuj��c��ch u�zivatelem zadan�a Jabber ID. Pr oto byly vytvo�reny metody objektu

contactSource :

� mergeCardWithRosters

� unmergeCardToRoster

Tyto metody se staraj�� o slou�cen�� a p�r��padn�e odd�elen �� kontakt�u s dan�ym rosterem.

P�redpokl�adejme situaci, kdy u�zivatel m�a napln�en�y se znam kontakt�u a jeho jedin�y XMPP

�u�cet je o�ine. Jeden z kontakt�u adres�a�re m�a de�nov�an y dv�e Jabber ID. Pokud se u�zivatel

rozhodne XMPP �u�cet p�ripojit, dojde k n�asleduj��c��mu:

1. �U�cet se p�ripoj�� a na�cte roster

2. Projde se z��skan�y roster

� pokud dan�e Jabber ID odpov��d�a n�ekter�emu z de�novan�yc h v kontaktu z adres�a�re,

je toto ID spole�cn�e s �u�ctem p�rid�ano ke kontaktu

� pokud dan�e Jabber ID neexistuje u �z�adn�eho z kontakt�u z a dres�a�re, je zobrazeno v

seznamu samostatn�e

36 KAPITOLA 4. REALIZACE

U�zivatel m�a nyn�� �u�cet p�ripojen a pokud uprav�� tento s lou�cen�y kontakt z adres�a�re tak,

�ze odebere Jabber ID, p�res kter�e byl tento kontakt s konta ktem z rosteru slou�cen, funkce

unmergeCardToRostertuto zm�enu detekuje. Z kontaktu pak informace o Jabber ID odebere a

vytvo�r�� v seznamu nov�y z�aznam. Podobn�a situace nastan e p�ri p�rid�an�� n�ekter�eho z Jabber ID

v rosteru k n�ekter�emu kontaktu z adres�a�re { funkce mergeCardWithRosters zru�s�� dan�y roster

kontakt a p�rid�a informaci o Jabber ID a �u�ctu ke kontaktu z adres�a�re.

4.2.1.3 Informace o kontaktu

P�ri najet�� kurzoru my�si na �r�adek s kontaktem se zobraz� � okno, kter�e sumarizuje informace, kter�e

jsou o n�em dostupn�e. Toho je dosa�zeno pomoc�� XUL elementu tooltip , kter�y je dynamicky

p�regenerov�an poka�zd�e, kdy�z se m�a zobrazit (ud�alost popupshowing).

Obr�azek 4.2: Box s informacemi o kontaktu

P�ri kliknut�� my�s�� prav�ym tla�c��tkem je zobrazeno men u, ve kter�em m�u�ze u�zivatel zah�ajit

konverzaci (pouze pokud m�a kontakt de�novan�e n�ejak�e Ja bber ID), m�enit autorizace v�u�ci

vybran�emu Jabber ID, zobrazit historii konverzac�� (viz k apitola 4.2.3), za�c��t ps�at nov�y e-mail,

zah�ajit hovor na telefonn�� �c��slo �ci zobrazit formul�a �r pro �upravu kontaktu. Pokud u�zivatel chce

upravit data o kontaktu, kter�y nen�� zat��m v adres�a�ri, z obraz�� se okno pro nov�y kontakt s

p�redvypln�en�ymi �udaji.

4.2.2 Konverzace

Okno s konverzacemi bylo dle n�avrhu implementov�ano jako nov�a z�alo�zka po�stovn��ho klienta.

Ta se otev��r�a v p�r��pad�e, �ze p�rijde nov�a zpr�ava nebo u�zivatel chce zapo�c��t novou konverzaci.

K vyvol�an�� z�alo�zky je pou�zito rozhran�� Thunderbirdu tabmail . Z�alo�zka se pak otev��r�a

n�asleduj��c��m vol�an��m:

var tabmail = document.getElementById("tabmail");

KAPITOLA 4. REALIZACE 37

tabmail.openTab("contentTab", {

contentPage: "chrome://extbrain.thunderbird/content/ consoleTab.xul"

});

Obr�azek 4.3: Z�alo�zka s konverzac��

Z�alo�zka m�u�ze obsahovat v��ce konverzac��; ty jsou pak o dd�eleny syst�emov�ymi z�alo�zkami, kdy

ka�zd�a je nadeps�ana jm�enem kontaktu a je na n�� zobrazen j eho stav.

Pokud m�a kontakt de�nov�ano v��ce r�uzn�ych Jabber ID, jso u tyto zobrazeny v menu, ze kter�eho

m�u�ze u�zivatel vybrat, na kter�e JID bude zpr�ava posl�an a.

4.2.2.1 Obsluha ud�alost��

Objekt, kter�y reprezentuje okno s konverzacemi m�a implementov�any handlery pro ud�alosti

p�rijet�� zpr�avy, zm�eny stavu a zpr�avy composing(tedy informace o tom, �ze druh�a strana p���se

zpr�avu).

� handleStatusChange

38 KAPITOLA 4. REALIZACE

� handleIncomingMessage

� handleContactComposing

P�ri vyvol�an�� n�ekter�eho z handler�u je okno s informace mi p�r��slu�sn�e aktualizov�ano.

4.2.3 Historie konverzac��

Historie konverzac�� je ukl�ad�ana pomoc�� objektu chatDb do datab�aze SQLite, kterou poskytuje

rozhran�� mozIStorageService . Tabulka m�a atributy, kter�e jsou uvedeny v tabulce 4.1.

N�azev sloupce Typ sloupce

fromjid TEXT

tojid TEXT

direction TEXT

date INTEGER

message TEXT

Tabulka 4.1: SQLite tabulka historie konverzace

U�zivatel m�a mo�znost zobrazit historii konverzac�� klik nut��m na u�zivatele v seznamu kontakt�u,

p�r��padn�e pou�zit��m tla�c��tka p�r��mo v okn�e s konver zac��.

Byla p�revzata i funk�cnost z p�uvodn��ho prototypu ExtBra in Communicatoru, kdy se jednot-

liv�e zpr�avy shlukuj�� do konverzac�� podle zadan�eho �ca sov�eho intervalu (viz [7], kapitola 4.4).

4.2.4 Okno nastaven��

Okno nastaven�� (obr�azek 4.4) je zobrazeno po v�yb�eru volby ExtBrain Settings v menu Tools.

V tomto okn�e m�a u�zivatel mo�znost p�rid�avat a odeb��rat adres�a�re, kter�e maj�� b�yt pou�zity pro

zobrazen�� v seznamu kontakt�u, a vytv�a�ret a mazat XMPP �u �cty.

Pro vytv�a�ren�� �u�ct�u jsou p�redde�nov�any t�ri �sablo ny, kter�e u�zivateli usnadn�� vypln�en�� �udaj�u

a nastaven�� parametr�u spojen��.

� XMPP / Jabber

� GTalk

� Facebook

KAPITOLA 4. REALIZACE 39

Obr�azek 4.4: Mod�aln�� okno nastaven��

�Sablony jsou de�nov�any v objektu accountPlugins , kter�y de�nuje tranforma�cn�� funkce pro

JID, adresy serveru, portu a zabezpe�cen�� spojen��. Takov�a �sablona mus�� vypadat takto:

var accountPlugins = {

jabber: {

username: '',

getUserNamePrompt: function() { },

getConnectHost: function() { },

getPort: function() { },

getSecurity: function() { },

getJid: function() { },

validateJid: function() { }

}

}

Nastaven�� �u�ct�u je ulo�zeno do datab�aze SQLite podobn� e jako historie zpr�av. Struktura tabulky

je uvedena v tabulce4.2.

40 KAPITOLA 4. REALIZACE

N�azev sloupce Typ sloupce

jid TEXT

connectHost TEXT

port INTEGER

security INTEGER

enabled BOOL

Tabulka 4.2: SQLite tabulka nastaven�� �u�ct�u

Hesla k jednotliv�ym �u�ct�um jsou bezpe�cn�e ulo�zena v sy st�emov�em �ulo�zi�sti, ke kter�emu posky-

tuje p�r��stup rozhran�� nsILoginManager .

KAPITOLA 5. TESTOV �AN�I 41

5 Testov�an��

5.1 Testovac�� prost�red��

K testov�an�� byla pou�zita dv�e r�uzn�a prost�red��:

� Microsoft Windows XP SP3, Mozilla Thunderbird 3.1.7

� Mac OS X 10.6.5, Mozilla Thunderbird 3.1.7

Proto�ze je Mozilla Application Framework s�am o sob�e mult iplatformn��, v�sechny j��m posky-

tovan�e funkce mus�� pracovat stejn�e na v�sech platform�a ch. P�ri testov�an�� nebyl zji�st�en �z�adn�y

z�asadn�� rozd��l v chov�an�� nebo funk�cnosti aplikace ve v�y�se zm��n�en�ych testovac��ch prost�red��ch.

Je tedy mo�zn�e p�redpokl�adat, �ze se aplikace bude chovat stejn�e i na jin�ych platform�ach, ne�z na

t�ech v�y�se uveden�ych (nap�r��klad v opera�cn��m syst�e mu Linux).

5.2 XMPP knihovna

XMPP knihovna byla testov�ana b�ehem v�yvoje a komunikace s e servery byla analyzov�ana po-

moc�� implementovan�e debugovac�� konzole a tak�e pomoc�� s��t'ov�eho analyz�atoru Wireshark.

Komunikace byla testov�ana zejm�ena s t�emito servery, poskytuj��c��mi �u�cty zdarma:

� lok�aln�� ejabberd a OpenFire servery

� jabber.cz

� jabber.org

� jabbim.cz

� talk.google.com

� chat.facebook.com

Komunikace s t�emito servery byla monitorov�ana a po dokon�cen�� spojen�� ukl�ad�ana do sou-

boru, ze kter�eho byla pozd�eji analyzov�ana, zda odpov��d �a standard�um a zda nedoch�azelo b�ehem

spojen�� k chyb�am.

42 KAPITOLA 5. TESTOV �AN�I

5.3 U�zivatelsk�e rozhran��

V�ysledn�e roz�s���ren�� po�stovn��ho klienta bylo testo v�ano v sou�cinnosti s vedouc��m pr�ace. Nalezen�e

nedostatky byly zaznam�en�av�any a opravov�any pr�ub�e�z n�e b�ehem v�yvoje.

Dal�s�� testov�an�� spole�cn�e s roz�s���ren��m dopl�nku mezi v�et�s�� mno�zstv�� tester�u zajist�� vedouc��

pr�ace.

KAPITOLA 6. Z �AV �ER 43

6 Z�av�er

V r�amci t�eto pr�ace byl nastudov�an protokol XMPP a analyz ov�any mo�znosti jeho implementace

v prost�red�� Mozilla Application Frameworku. N�asledn�e byla v JavaScriptu implementov�ana

knihovna poskytuj��c�� p�ripojen�� ke XMPP server�um. Nak onec bylo dle po�zadavk�u vedouc��ho

pr�ace implementov�ano roz�s���ren�� aplikace Mozilla Th underbird, kter�e funguje jako multifunk�cn��

XMPP klient.

Roz�s���ren��, kter�e vzniklo v t�eto pr�aci, zp�r��stup� nuje kontakty z adres�a�r�u Mozilla Thunderbird

do jedin�eho seznamu, umo�z�nuje soub�e�zn�e p�ripojen�� a komunikaci z v��ce XMPP �u�ct�u a slu�cov�an��

kontakt�u z nich s kontakty z adres�a�r�u po�stovn�� aplika ce. Implementuje i podporu jin�ych komu-

nika�cn��ch s��t�� zalo�zen�ych na XMPP jako nap�r��klad G oogle Talk nebo Facebook Chat.

Vzhledem k modul�arn�� struktu�re implementovan�eho roz� s���ren�� bude mo�zn�e v budoucnosti

vyu�z��t vzniklou knihovnu i pro implementaci dal�s��ch fu nk�cnost��, nap�r��klad pos��l�an�� soubor�u

nebo dokonce k sestavov�an�� hlasov�e nebo video komunikace. Do budoucna by tak�e bylo mo�zn�e

vylep�sit XMPP knihovnu pracuj��c�� nyn�� nad TCP/IP tak, a by pracovala s pou�zit��m WebSockets.

44 KAPITOLA 6. Z �AV �ER

LITERATURA 45

Literatura

[1] ADIUM. Adium, free instant messaging application[online]. [cit. 21. 12. 2010].

http://adium.im/ .

[2] BIELAWA, T. State Transitions during the XMPP Client Connection Process [online].

[cit. 10. 9. 2009].

https://github.com/tbielawa/PAD-XMPP/blob/master/Gr aph/ConnectionStates.png .

[3] BOSWELL, D. et al. Creating Applications with Mozilla. O'Reilly, 2002.

[4] EJABBERD. ejabberd, the Erlang Jabber/XMPP daemon[online]. [cit. 21. 12. 2010].

http://ejabberd.im/ .

[5] IETF. Extensible Messaging and Presence Protocol (XMPP): Core [online].

[cit. 20. 12. 2010].

http://tools.ietf.org/html/rfc3920 .

[6] IETF. Extensible Messaging and Presence Protocol (XMPP): Instant Messaging and Pre-

sence[online]. [cit. 20. 12. 2010].

http://tools.ietf.org/html/rfc3921 .

[7] JIROVEC, D. Integrace Mozilla Thunderbird a XMPP [online]. [cit. 10. 11. 2010].

https://dip.felk.cvut.cz/ .

[8] MOZILLA. Mozilla Application Framework in Detail [online]. [cit. 7. 12. 2010].

https://developer.mozilla.org/en/mozilla_applicatio n_framework_in_detail .

[9] NOVOTN �Y, T. ExtBrain - to simplify everyday tasks [online]. [cit. 21. 12. 2010].

http://extbrain.felk.cvut.cz/ .

[10] ORACLE. NetBeans.org [online].

http://netbeans.org/ .

[11] SAINT-ANDRE, P. { SMITH, K. { TRONC� ON, R. XMPP: The De�nitive Guide .

O'Reilly, 2009.

[12] TEESOFT. FoxBeans NetBeans Plugin[online]. [cit. 20. 12. 2010].

http://plugins.netbeans.org/PluginPortal/faces/Plug inDetailPage.jsp?pluginid=4209 .

[13] WIRESHARK FOUNDATION. Wireshark [online]. [cit. 21. 12. 2010].

http://www.wireshark.org/ .

http://adium.im/
https://github.com/tbielawa/PAD-XMPP/blob/master/Graph/ConnectionStates.png
http://ejabberd.im/
http://tools.ietf.org/html/rfc3920
http://tools.ietf.org/html/rfc3921
https://dip.felk.cvut.cz/
https://developer.mozilla.org/en/mozilla_application_framework_in_detail
http://extbrain.felk.cvut.cz/
http://netbeans.org/
http://plugins.netbeans.org/PluginPortal/faces/PluginDetailPage.jsp?pluginid=4209
http://www.wireshark.org/

46 LITERATURA

P �R�ILOHA A. DIAGRAMY A OBR �AZKY 47

A Diagramy a obr�azky

Obr�azek A.1: P�rechody mezi stavy p�ripojov�an�� XMPP kli enta, zdroj: [2]

48 P �R�ILOHA A. DIAGRAMY A OBR �AZKY

Obr�azek A.2: N�avrh t�r��d pro XMPP knihovnu

P �R�ILOHA A. DIAGRAMY A OBR �AZKY 49

Obr�azek A.3: N�avrh t�r��d pro pr�aci s kontakty

50 P �R�ILOHA B. SEZNAM POU �ZIT �YCH ZKRATEK

B Seznam pou�zit�ych zkratek

IM Instant Messaging

XMPP Extensible Messaging and Presence Protocol

GUI Graphical User Interface (gra�ck�e rozhran�� aplikace)

XML Extensible Markup Language

XUL XML User Interface Language

XBL XML Binding Language

XPCOM Cross Platform Component Object Model

DOM Document Object Model

DTD Document Type De�nition

IDE Integrated Development Environment

IVP Integrovan�e V�yvojov�e Prost�red��

HTML Hypertext Markup Language

CSS Cascade Style Sheet

JS Javascript

VCS Version Control System

SSL Secure Sockets Layer

TLS Transport Layer Security

P �R�ILOHA C. INSTALA �CN�I P �R�IRU �CKA 51

C Instala�cn�� p�r��ru�cka

C.1 Po�zadavky k instalaci

K instalaci ExtBrain Communicatoru je nutn�e m��t nainstal ov�an jen Mozilla Thunderbird ve

verzi 3.1 a vy�s�s��; optim�aln�e verzi 3.1.7 (v dob�e psan� � instala�cn�� p�r��ru�cky nejnov�ej�s�� verze).

C.2 Instalace ExtBrain Communicatoru

K instalaci je nutn�e m��t k dispozici bal���cek extbrain_communicator.xpi . Klikn�ete v menu

Tools na polo�zku Add-ons.

V n�em vyberte vlevo dole mo�znost Install a vyberte v adres�a�rov�e struktu�re bal���cek xpi.

Obr�azek C.1: Okno Add-ons

Thunderbird si vy�z�ad�a potvrzen��, �ze opravdu chcete ne ov�e�ren�y dopln�ek nainstalovat -

klikn�ete na Install now.

52 P �R�ILOHA C. INSTALA �CN�I P �R�IRU �CKA

Obr�azek C.2: Potvrzen�� instalace

Pro dokon�cen�� instalace je t�reba Thunderbird restartov at. Jednodu�se to lze ud�elat kliknut��m

na tla�c��tko Restart Thunderbird.

Obr�azek C.3: Potvrzen�� instalace

Po restartu aplikace je instalace dokon�cena.

P �R�ILOHA D. U �ZIVATELSK �A P �R�IRU �CKA 53

D U�zivatelsk�a p�r��ru�cka

D.1 Nastaven�� �u�ct�u

Po instalaci roz�s���ren�� je seznam nastaven�ych �u�ct�u pr�azdn�y. Pro nastaven�� vyberte z menu

polo�zku Tools a my�s�� klepn�ete na ExtBrain Settings. Objev�� se okno, ve kter�em m�u�zete vytvo�rit

nov�y �u�cet (obr�azek D.1).

Pro zalo�zen�� nov�eho �u�ctu vyberte polo�zku Account type a klepn�ete na tla�c��tko Create new

account. Zobraz�� se dialog, kter�y v�as vyzve k zad�an�� �udaj�u. V p�r��pad�e klasick�eho Jabber �u�ctu

to bude va�se JID, nap�r��klad u �u�ctu Facebook Chat jen va� se u�zivatelsk�e jm�eno.

Obr�azek D.1: Okno Nastaven��

Po potvrzen�� je vytvo�ren nov�y �u�cet a vy m�u�zete vyplni t jeho heslo do pol���cka Password.

Kontakt lze smazat stisknut��m tla�c��tka Delete this accounta potvrzen��m n�asledn�eho dialogu.

Pokud nechcete n�ekter�y z va�sich �u�ct�u do�casn�e pou�z ��vat, od�skrtn�ete polo�zku Account enabled.
�U�cet se tak zak�a�ze a nebude se p�ripojovat.

Pokud provedete zm�eny v nastaven�� n�ekter�eho z �u�ct�u, kter�y je pr�av�e p�ripojen, bude po

zav�ren�� okna tla�c��tkem OK tento �u�cet odpojen a znovu p�ripojen.

54 P �R�ILOHA D. U �ZIVATELSK �A P �R�IRU �CKA

D.2 Nastaven�� zobrazovan�ych adres�a�r�u

Aby se v seznamu kontakt�u zobrazovaly kontakty z va�sich ad res�a�r�u, je nutn�e je v okn�e nastaven��

(obr�azek D.1) ve sloupci Use za�skrtnout.

D.3 P�ripojen�� �u�ct�u

Pro p�ripojen�� v�sech povolen�ych �u�ct�u klikn�ete na ob r�azek stavu lev�ym tla�c��tkem. Zobraz�� se menu

(obr�azek D.2), ve kter�em vyberte po�zadovan�y stav a v�sechny povolen�e �u�cty se automaticky

p�ripoj��.

Pro odpojen�� v�sech p�ripojen�ych �u�ct�u v menu zvolte po lo�zku O�ine .

Obr�azek D.2: Seznam kontakt�u

Informace o stavu p�ripojen�ych �u�ct�u se zobraz��, podr� z��te-li chv��li kurzor nad obr�azkem stavu

(viz obr�azek D.3).

Obr�azek D.3: Informace o stavu �u�ct�u

Je tak�e mo�zn�e nastavit stav jednotliv�e pro ka�zd�y z pov olen�ych �u�ct�u. To m�u�zete prov�est

kliknut��m prav�ym tla�c��tkem na obr�azek stavu �u�ct�u (viz obr�azek D.4).

P �R�ILOHA D. U �ZIVATELSK �A P �R�IRU �CKA 55

Obr�azek D.4: Nastaven�� stavu jednotliv�ych �u�ct�u

D.4 Zapo�cet�� konverzace

Dvojit�y klik na kontakt v seznamu kontakt�u m�u�ze vyvolat t�ri r�uzn�e reakce:

� Pokud m�a �u�cet de�novan�e alespo�n jedno Jabber ID a je k di spozici �u�cet, na kter�em je k

dispozici, otev�re se okno pro IM konverzaci.

� Pokud �u�cet nem�a de�novan�e �z�adn�e Jabber ID, ale je k di spozici jeho e-mailov�a adresa, je

otev�reno okno pro psan�� zpr�avy.

� Pokud neplat�� ani jedna z v�y�se zm��n�en�ych podm��nek, j e otev�reno okno pro editaci kon-

taktu.

Pro zapo�cet�� IM konverzace je tedy mo�zn�e vyu�z��t dvoji t�y klik na �r�adek v seznamu kontakt�u.

Je ale tak�e mo�zn�e p�r��mo vybrat Jabber ID, kter�emu chce te zpr�avu poslat z kontextov�eho menu

kontaktu (obr�azek D.5).

Obr�azek D.5: Kontextov�e menu kontaktu

Po kliknut�� se otev�re z�alo�zka s oknem IM konverzace (obr �azek D.6). Odesl�an�� zpr�avy prove-

dete bud' stisknut��m kl�avesy Enter nebo kliknut��m na tla�c��tko Send

56 P �R�ILOHA D. U �ZIVATELSK �A P �R�IRU �CKA

Obr�azek D.6: Z�alo�zka s konverzac��

D.5 �Uprava kontaktu

Polo�zky karty adres�a�re vybran�eho kontaktu uprav��te k liknut��m na polo�zku Edit... v kontex-

tov�em menu dan�eho kontaktu.

Pokud chcete pracovat s autorizacemi, vyberte v kontextov�em menu polo�zku Subscriptions.

Pos��lat, resp. odeb��rat autorizace m�u�zete pro v�sechn y Jabber ID, kter�e m�a dan�y kontakt de�-

novan�e, ze v�sech va�sich p�ripojen�ych �u�ct�u.

D.6 Slou�cen�� kontaktu z rosteru s kontaktem z adres�a�re

Pokud chcete, aby jeden kontakt z adres�a�re do sebe slu�coval v��ce r�uzn�ych Jabber ID, otev�rte

�upravu kontaktu, vyberte z�alo�zku ExtBrain JID's a vypl�nte po�zadovan�a Jabber ID do zob-

razen�ych pol��. Po ulo�zen�� kontaktu se tento kontakt aut omaticky slou�c�� s kontakty v rosteru,

kter�a maj�� zadan�e Jabber ID.

Pokud Jabber ID z kontaktu odeberete, jednotliv�a Jabber ID budou automaticky zobrazena

jako kontakty z rosteru.

P �R�ILOHA D. U �ZIVATELSK �A P �R�IRU �CKA 57

Obr�azek D.7: Okno pro �upravu p�ri�razen�ych JID

D.7 Zobrazen�� historie konverzace

Pro zobrazen�� historie konverzace vyberte polo�zku kontextov�eho menu kontaktu Show chats

history... nebo klikn�ete v otev�ren�e IM z�alo�zce na tla�c��tko Show history. Bude zobrazeno okno

s histori�� v�sech konverzac�� s dan�ym kontaktem (resp. v� semi jeho p�ri�razen�ymi Jabber ID). Kon-

verzaci zobraz��te kliknut��m na �r�adek v seznamu konverz ac��.

Konverzaci je mo�zn�e smazat kliknut��m prav�ym tla�c��tk em a v�yb�erem polo�zky Delete.

58 P �R�ILOHA D. U �ZIVATELSK �A P �R�IRU �CKA

P �R�ILOHA E. OBSAH P �RILO �ZEN �EHO CD 59

E Obsah p�rilo�zen�eho CD

� build { P�ripraven�y instala�cn�� bal��k XPI

� documentation { Dokumentace zdrojov�ych k�odu vygenerovan�a syst�emem JsDoc Toolkit

� src { Zdrojov�e soubory aplikace

� text { Text t�eto pr�ace ve form�atech PDFa PS

{ source { zdrojov�e soubory textu t�eto pr�ace

� thubderbird_install { Instala�cn�� soubory aplikace Mozilla Thunderbird pro:

{ linux { Linux

{ mac{ Mac OS X

{ windows { Windows

� INSTALL.txt { soubor obsahuj��c�� instrukce k instalaci

� README.txt{ soubor obsahuj��c�� pozn�amky o struktu�re CD

	Seznam obrázků
	Seznam tabulek
	Úvod
	Specifikace cílů práce
	Vymezení cílů diplomové práce
	Požadavky na implementovaný systém
	Struktura práce ve vztahu k vytyčeným cílům
	Existující řešení v Mozilla Application Frameworku
	Sameplace
	Instantbird
	Spicebird

	Ostatní podobná řešení
	GTalk
	Facebook

	Analýza a návrh řešení
	XMPP
	Úvod
	Standardizace a XEPy
	Protokol
	IM komunikace a online stavy
	Message stanza
	Presence stanza
	IQ stanza

	Vyjednání spojení a jeho bezpečnost
	Průběh SASL
	PLAIN autentifikace
	DIGEST-MD5 autentifikace

	Mozilla Application Framework
	JavaScript
	Komponenty frameworku
	Vytváření rozšíření Mozilla aplikace
	Chrome URL
	Chrome manifest a struktura add-onu

	ExtBrain Communicator
	XMPP knihovna
	Řešení více souběžných XMPP spojení
	Kontakty z adresářů a z rosteru
	Uživatelské rozhraní

	Vývojové prostředí a použité nástroje

	Realizace
	Knihovna XMPP
	Socket
	Analýza XML
	Parser
	Fragmentace

	Udržování spojení
	Zpracování přijatého DOM
	Napojení dalších komponent do XMPP kanálu
	DIGEST-MD5

	Uživatelské rozhraní
	Seznam kontaktů
	Slučování kontaktů z adresáře a z rosteru
	Manipulace s kontakty
	Informace o kontaktu

	Konverzace
	Obsluha událostí

	Historie konverzací
	Okno nastavení

	Testování
	Testovací prostředí
	XMPP knihovna
	Uživatelské rozhraní

	Závěr
	Literatura
	Diagramy a obrázky
	Seznam použitých zkratek
	Instalační příručka
	Požadavky k instalaci
	Instalace ExtBrain Communicatoru

	Uživatelská příručka
	Nastavení účtů
	Nastavení zobrazovaných adresářů
	Připojení účtů
	Započetí konverzace
	Úprava kontaktu
	Sloučení kontaktu z rosteru s kontaktem z adresáře
	Zobrazení historie konverzace

