

РЕФЕРАТ

Дипломный проект 65 страниц, 28 рисунков, 5 таблиц, 15 источников.

Данная квалификационная работа посвящена разработке наиболее функционального интернет-магазина, удовлетворяющего желаниям большинства пользователей. Многие функции реализованы на основе изучения аналогов, а также учитывая спрос и тенденции пользователей сети. Разработан дружелюбный интерфейс пользователя, удовлетворяющий требованиям проекта. Так же разработана администраторская часть проекта, в которой владелец магазина имеет право управления всем магазином и содержимым базы данных. Рассматриваемый проект является конкурентоспособным и имеет право на внедрение и дальнейшую работу.

СОДЕРЖАНИЕ

ТЕХНИЧЕСКОЕ ЗАДАНИЕ	4
ВВЕДЕНИЕ	8
ОБЗОР ЛИТЕРАТУРЫ	10
1. АНАЛИЗ ПОСТАНОВКИ ЗАДАЧИ	11
1.1 Общее описание	11
1.2 Возможности проекта	11
1.3 Пользователи и посетители	12
1.4 Совместимость браузеров	13
1.5 Основные части проекта	14
2. ОБЗОР ТЕХНОЛОГИЙ СУЩЕСТВУЮЩИХ АНАЛОГОВ.....	19
2.1 Технология ASP.NET.....	19
2.2 Язык реализации C#.....	21
2.3 Microsoft SQL Server 2014	22
2.4 AJAX	23
2.5 Библиотека jQuery	25
2.6 Сравнение с альтернативными технологиями.....	26
2.6.1. Content Management System	26
2.6.2. PHP.....	31
3. ОПИСАНИЕ СИСТЕМЫ	33
3.1 Диаграмма вариантов использования	33
3.2 Структура системы.....	34
3.2.1 Разработка структуры интернет-магазина	35
3.3 Разработка базы данных	36
3.3.1 Проектирование БД.....	38
3.3.2 Реализация БД	46
3.4 Описание разработанных частей проекта.....	40
3.4.1Регистрация и аутентификация пользователей.....	40
3.4.2 Детальный просмотр товара	44
3.4.3 Каталог товаров	45

3.4.4 Корзина пользователя	46
3.4.5 Система поиска товара	47
3.4.6 Меню интернет-магазина	48
3.4.7 Описание процесса эксплуатации	49
4. РУКОВОДСТВО ПОЛЬЗОВАТЕЛЯ	52
4.1 Описание интерфейса программы	52
4.2. Основные операции доступные пользователю	53
4.2.1. Регистрация в системе	53
4.2.2. Вход в систему.....	54
4.2.3 Просмотр каталога товаров	54
4.2.4 Детальный просмотр.....	56
4.2.5 Корзина пользователя.....	56
4.2.6 Оформление заказа	57
4.2.7 Оплата заказа	58
4.2.8 Личный кабинет	59
5. РУКОВОДСТВО АДМИНИСТРАТОРА	60
5.1 Описание раздела администратора	60
5.2. Регламент резервного копирования БД.....	61
ЗАКЛЮЧЕНИЕ	63
СПИСОК ИСПОЛЬЗОВАННЫХ ИСТОЧНИКОВ	64

ТЕХНИЧЕСКОЕ ЗАДАНИЕ

1 Общие сведения

1.1 Наименование разработки

Web–приложение «Интернет-магазин» электроинструмента.

1.2 Назначение документа

Настоящее Техническое задание определяет требования и порядок разработки web–приложения компании «Томинсторг».

1.3 Основание для разработки

Основанием для разработки является задание, выданное руководителем дипломного проекта. Задание выполняется на предприятии ООО «Томинсторг» г. Томск.

1.4 Краткие сведения о компании

Компания ООО «Томинсторг» занимается комплексными поставками высококачественного режущего инструмента, обеспечивающих весь производственный цикл заказчиков. Основу поставок составляет твердосплавный, быстрорежущий инструмент, технологическая оснастка, а также изготовление специального инструмента по чертежам заказчика.

2 Назначение и цели создания сайта

2.1 Назначение сайта

Сайт должен представлять компанию «Томинсторг» в Интернете, поддерживать её положительный и современный имидж, знакомить посетителей с продукцией компании.

2.2 Цели создания сайта

Цель сайта – познакомить посетителей с компанией, направлениями её деятельности и продукцией, предоставить информацию о способах приобретения продукции.

2.3 Целевая аудитория

В целевой аудитории web–приложения можно выделить следующие группы:

1. Покупатели;
2. Партнеры.

3 Требования к системе

3.1 Требования к системе в целом

Сайт должен быть разработан на технологии ASP.NET. В качестве сервера базы данных использовать Microsoft SQL Server. Необходимо создать клиентскую и администраторскую части сайта. Клиентская часть сайта должна быть доступна широкому кругу пользователей. Администраторская часть – только администраторам сайта, имеющие права (логин и пароль) на доступ. Необходимо обеспечить возможность Заказчику самостоятельно вносить изменения (редактировать) содержимое страниц сайта в администраторской части сайта.

3.2 Требования к разграничению доступа

При работе с проектом все пользователи будут разделены на 3 группы, в соответствии с правами доступа (возможность оформления заказа, редактирование каталогов товара и т.д.):

1. Посетители (незарегистрированные)
2. Посетители (зарегистрированные)
3. Администраторы сайта.

3.3 Требования к дизайну

3.3.1 Общие требования

Стиль сайта можно описать как современный, деловой. В качестве фонового цвета рекомендуется использовать белый или светлые оттенки голубого и зеленого. Оформление не должно ущемлять информативность, он должен быть удобен пользователям в плане навигации и интересен для многократного посещения.

3.3.2 Эскиз страницы¹

В верхней части страницы должна располагаться шапка (логотип, контактная информация, вход в систему); правая часть страницы представляет собой основной контент сайта; в левой боковой области расположен каталог товаров. В нижней части должна быть подложка. Эскиз страницы изображен на рисунке 1.


Рисунок–1. Типовая страница.

¹ Пропорции элементов дизайна, размеры шрифтов и заголовков и расстояния между элементами в эскизах являются условными.

3.4 Требования к программному обеспечению

Программное обеспечение клиентской части должно удовлетворять следующим требованиям:

- Веб-браузер: Internet Explorer 10 и выше, или Mozilla 6.0 и выше, или Opera 11 и выше, или Chrome 7 и выше.

Программное обеспечение серверной части должно удовлетворять следующим требованиям:

- Веб-сервер: IIS 8.0
- Microsoft Windows 7

3.5 Требования к аппаратному обеспечению

Аппаратное обеспечение серверной части должно удовлетворять следующим требованиям:

- 2 GHz CPU Intel Core i3, 4 GB RAM, 20 GB HDD.

ВВЕДЕНИЕ

В наши дни получила широкое распространение сеть Интернет. Благодаря этому, появилась возможность быстрого и удобного доступа к различным источникам информации. Интернет обладает рядом достоинств, таких, в частности, как широкомасштабность и относительная доступность. Огромное количество людей используют Интернет для обучения, работы и развлечений, а также для совершения покупок в интернет-магазинах.

В последнее время Интернет-магазины все больше и больше набирают популярности в силу того, что торговля он-лайн обладает рядом преимуществ. Теперь покупателю не нужно ходить по магазинам, стоять в очередях, затрачивая на это драгоценное в наши дни время. Для поиска нужного товара, теперь не нужно выходить из дома, это можно сделать сидя у любимого кресла у компьютера. Необходимо ввести в поисковой системе запрос, назвать ключевое слово будущей покупки. Оформить заказ можно в любое удобное время.

Цены, которые представлены в интернет-магазинах значительно ниже, чем в обычных магазинах, что и привлекает многих покупателей. Большим преимуществом организации интернет-магазинов является: отсутствие арендной платы за торговое помещение, небольшое количество персонала, что выгодно влияет на стоимость товара конечному потребителю.

Следует отметить, что интернет-магазины могут осуществлять доставку в любую точку мира.

Большим преимуществом, которым обладают покупки онлайн, является большой ассортимент различных товаров. Представьте себе, каким должен быть размер торгового зала магазина, продающего, к примеру, яхты или габаритное строительное оборудование.

Важную роль в популярности интернет-магазина играет дизайн web-сайта. Для потенциального покупателя не маловажно, что он может прочитать подробное описание всех товаров, посмотреть качественно фото, а при необходимости

связаться с менеджерами и проконсультироваться. Дизайн сайта должен быть стильным, подчеркивая имидж компании и максимально функциональным.

Последние тенденции интернета подталкивают разработчиков на повсеместное использование динамических интернет страниц. Пользователи сайтов хотят не только читать готовую информацию, но и быть активными действующими лицами. Например, они заказывают товары в интернет–магазине, ведут блоги, участвуют в конкурсах. Динамические сайты могут подстраиваться под пользователя, а также дает намного больше возможностей владельцу сайта общаться со своей аудиторией и сделать свой сайт более интересным для посетителей за счет различных функций. Для реализации таких страниц придумано множество технологий. Одна из которых, технология ASP.NET. Данная технология позволяет создавать достаточно изящные интернет–приложения, которые не отличаются сложностью разработки и удобны для дальнейшего расширения.

Целью моей дипломной работы является изучение основ разработки ASP.NET приложений с использованием MVC и AJAX, проектирование модели и разработка интернет–магазина. Для создания качественного и востребованного интернет–магазина не достаточно реализовать практичный функционал. Интернет–магазин должен иметь удобный и дружелюбный интерфейс, а так же обладать как минимум одной «изюминкой» для привлечения большего количества пользователей.

ОБЗОР ЛИТЕРАТУРЫ

Для проектирования и реализации данного проекта были изучены различные технологии: ASP.NET MVC 5, AJAX, библиотека jQuery, так же были получены знания по взаимодействию базы данных, а именно Microsoft SQL Server 2014.

ASP.NET - это платформа для создания Web-приложений и Web-сервисов, работающих под управлением IIS. Сегодня существуют другие технологии, позволяющие создавать Web-приложения. К ним относятся прежде всего, очень популярные сегодня языки PHP и PERL, более старая и менее популярная технология CGI и т. д. Однако ASP.NET отличается от них высокой степенью интеграции с серверными продуктами, а также с инструментами Microsoft для разработки доступа к данным и обеспечения безопасности [4,5,6,7]. ASP.NET 5 представляет собой новую версию революционной технологии ASP.NET от Microsoft. Она является основным стандартом для создания динамических веб-страниц на платформе Windows. А в качестве языка реализации был выбран C# в виду его преимуществ из статей [5,7,8].

Подход к построению пользовательского интерфейса web-приложения была выбрана технология AJAX, т.к. Это обеспечивают ряд механизмов, основной из которых - движок AJAX. Это посредник между браузером (загруженной в него страницей) и сервером, способный передавать данные серверу и принимать их от него [3,10].

В статьях [2,11] можно встретить библиотеку jQuery которая обеспечивает непротиворечивую работу программного кода во всех типах браузеров, решая такие сложные проблемы JavaScript, как ожидание загрузки страницы перед тем, как выполнять какие-либо операции.

При реализации проекта важную роль играет грамотное составление структуры базы данных проекта. При создании таблиц базы данных были учтены основные положения тематики проекта, а именно интернет-магазина[9,15].

1 АНАЛИЗ ПОСТАНОВКИ ЗАДАЧИ

1.1 Общее описание

Проанализировав большинство интернет–магазинов, можно сделать вывод, что практически все они отличаются лишь проделанной работой дизайнера, а именно цветом и размером кнопок, оформлением товара в каталоге и различными стильными иконками в меню сайта. Нет гибкости в функционале таких приложений, например, большинство интернет-магазинов не позволяют незарегистрированному пользователю даже просмотреть товар или использовать поиск, другие запрещают добавлять товары в корзину. Так же не смотря на стремительно развивающиеся технологии мы, так или иначе, сталкиваемся с проблемой «disconnect» или кратковременного отключения от интернета, что в большинстве случаев влияет на потерю пользовательской информации, например содержимого корзины. Когда пользователь возобновит сеанс, ему придется снова заполнять корзину ранее выбранными товарами. Некоторые из перечисленных неудобств, так или иначе, отпугивают пользователей, даже не смотря на низкие цены или хорошую систему скидок магазина. Таким образом, целью данной работы является разработать и реализовать наиболее функциональный, удовлетворяющий желаниям большинства пользователей интернет–магазин с интуитивно понятным интерфейсом.

1.2 Возможности проекта

Данный проект должен удовлетворять основным требованиям, которые актуальны в данный момент для владельца интернет–магазина.

Удобство навигации. Меню и пункты каталога должны отображаться таким образом, чтобы у пользователя не возникало затруднений, как перейти из одной точки сайта в другую, т.е. навигация по сайту должна быть интуитивно понятной и удобной для пользователя.

Каталог товаров. Каталог товаров также является частью навигации сайта. Он также должен обеспечивать понятность отображения.

Если каталог большой, то, нужно ввести несколько возможных путей навигации, например, по фирме или по модели товара. Очень удобно использовать поиск по каталогу.

Корзина покупок. Важно использовать виртуальную корзину покупок при навигации по каталогу, это даст возможность посетителю мог отложить в нее товар по мере просмотра каталога товаров. Так же важно иметь возможность доступа к корзине на этапе просмотра её перед оформлением заказа для пересчета или удаления товаров.

Новости сайта. Самый обновляемый раздел сайта – это новости. Новости, должны быть, по возможности, автоматизированы для удобства администрирования, что как результат управлять сайтом становится проще.

Оформление заказа. Очень важно, чтобы каждый заказ обязательно сопровождался выдачей идентификатора заказа.

Регистрация покупателей. Плюсы в регистрации дает посетителю много возможностей (предоставление истории покупок, адресов доставки и т.д.), но есть и существенные другие минусы, посетителю нужно заполнять многочисленные формы, вводить свои данные и вообще проходить регистрацию, а это любят далеко не все. Таким образом, было решено открыть возможность поиска, просмотра и добавления в корзину товара всем категориям пользователей.

1.3 Пользователи и посетители

Можно выделить два типа пользователей: обычные посетители и пользователи системы. Обычные посетители, запрашивают малое количество страниц и остаются на них в течение короткого промежутка времени. Такие посетители меньше всего заинтересованы в информационном наполнении сайта. Но их можно заинтересовать изображениями, дизайном, различными элементами управления и персонализированным подходом.

Пользователи запрашивают большее число страниц и остаются на сайте в течение большего количества времени, чем посетители. Обладают меньшим интересом к изображениям и дизайну, их более интересует содержимое сайта. Они

могут завести себе учётную запись на сайте и использовать преимущества персональной панели.

Для успешной коммерциализации проекта важен любой пользователь. Важно уметь заинтересовать каждого. Наиболее эффективный способ этого достигнуть – создать привлекательный интерфейс пользователя. Когда пользователя привлекает интерфейс, он тратит больше времени на просмотр сайта, тем самым растут шансы его заинтересовать.

1.4 Совместимость браузеров

В настоящее время всё больше и больше людей пользуются интернетом - это привело к тому, что стало появляться много различных браузеров (основной инструмент пользователя интернетом). Появление большого количества браузеров привлекло за собой проблемы совместимости. Хотя, каждый из разработчиков браузеров и считает себя лучшим, но, тем не менее, единого стандарта для всех нет.

Очень часто можно встретить сайт, вид страниц которого будет кардинально отличаться в различных браузерах. Эти проблемы привели к возникновению стандарта W3C[1]. В этом стандарте содержатся только те инструменты, которые поддерживаются всеми браузерами (большинством).

Основываясь на статистике (на момент написания этой пояснительной записки), большинство пользователей интернета используют следующие браузеры:

По данным OpenStat:

Chrome - 43.96%

Yandex Browser - 12.32%

Firefox - 10.55%

Opera - 9.11%

Safari - 8.05%

Microsoft Internet Explorer - 5.71%

По данным LiveInternet:

Google Chrome - 46.38%

Safari 1 - 12.68%

Android Browser - 10.23%

Yandex.Browser - 7.27%

Firefox - 5.79%

Разработка проекта ориентировалась на браузеры Google Chrome, Firefox, Opera и Yandex Browser. Таким образом в этих браузерах дизайн отображается одинаково, и вся функциональность работает корректно.

1.5 Основные части проекта

Разработанный проект можно разделить на несколько функциональных частей, которые в совокупности представляют полноценный интернет-магазин. Далее следует более подробное описание функциональности частей, которые должны существовать в соответствии с требованиями технического задания.

1.5.1 Главная страница

При первом входе на сайт, все посетители попадают на главную страницу сайта. Здесь должны отображаться самые популярные по посещаемости продукты, относящиеся к различным категориям. Так же главная страница содержит функциональное меню с возможностью выбора товара по категориям и подкатегориям. Как и большинство современных интернет ресурсов, разрабатываемый интернет-магазин кроме обычного поиска должен содержать облако тегов, позволяющее быстро найти интересующий товар. Главная страница является основным, наиболее посещаемым ресурсом интернет-магазина.

На главной странице располагаются следующие основные блоки:

- Меню сайта (включает в себя подменю с ссылками на главную, новости, каталог, акции, вопрос-ответ и контакты);
- Каталог продукции (отображает краткое описание товара, цену и изображение);
- Корзина (отображает список выбранных пользователем товаров, кнопки удаление товаров, общую стоимость и ссылку на страницу оформления заказа);

1.5.2 Меню сайта

Меню интернет магазина должно отличаться удобством навигации и привлекательным дизайном.

Главное меню состоит из трех уровней:

- Верхний уровень состоит из четырех управляющих элементов: новости, личный кабинет пользователя, просмотр корзины, вход в систему;
- Средний уровень содержит категории и подкатегории товаров оформленных в виде «деревьев». Так, например, выбрав категорию «Электроинструмент» пользователю будут представлены все подкатегории выбранного типа товара.
- Нижний уровень. Здесь пользователю предоставляется возможность воспользоваться поиском товара. А так же перейти на страницу расширенного поиска.

На верхнем уровне содержатся переходы на наиболее важные для пользователя страницы, которыми он сможет воспользоваться, не дожидаясь загрузки содержимого всей страницы.

Выбор категорий продукции представлен в виде выпадающего меню с использованием библиотеки java-скриптов jQuery[2], что позволяет достаточно быстро и красочно спроектировать и создать полнофункциональное меню сайта. Так же на среднем уровне меню содержится изображение с названием интернет-магазина.

Нижний уровень так же может использоваться пользователем в качестве быстрого поиска, а именно без указания различных категорий, подкатегорий и тегов товара.

Функциональная нагрузка меню была разделена на уровни в связи с удобством использования и структурой сайта.

1.5.3 Каталог продукции

Список товаров представляется пользователю в виде таблицы, в каждой ячейке отображается карточка товара. Каждая карточка автоматически генерируется и состоит из трех полей:

- Текстовый информационный блок;
- Изображение товара;
- Действия пользователя.

Первое поле отображает название, модель и цену за единицу продукции. Так пользователь может ознакомиться с краткими данными о товаре, не дожидаясь загрузки изображения продукции.

Во втором поле располагается уменьшенное изображение товара. Кроме того нажав один раз на изображение товара пользователь может перенести товар в область корзины и тем самым добавить товар в корзину. Данная технология непременно привлекает спрос пользователей у данного ресурса по сравнению с аналогами.

Под изображением товара располагаются две клавиши управления товаром, а именно пользователь может перейти на страницу детального просмотра товара, либо добавить понравившийся товар в корзину при нажатии на кнопку с соответствующим названием.

Если количество товаров не помещается на первой странице каталога товаров, пользователь может перемещаться по страницам каталога при помощи текстовых указателей «вперед», «назад» и указателей в виде цифр с номерами страниц.

1.5.4 Корзина

Для совершения покупки пользователю сначала необходимо добавить интересующий его товар в корзину.

В данной части проекта пользователь может перейти на страницу оформления заказа, просмотреть список выбранных товаров и общую стоимость корзины.

Список товаров содержит следующие поля:

- Количество единиц товара;
- Уменьшенное изображение товара;
- Название;
- Кнопка удаления товара;
- Стоимость единицы товара;

Данную часть проекта необходимо реализовать с использованием технологии AJAX[3]. Это означает, что после добавления товара в корзину или его удаления, страница не будет полностью обновляться, а обновиться лишь содержимое корзины.

1.5.5 Детальный просмотр товара

Детальный просмотр товара является визитной карточкой каждого интернет-магазина. Пользователь, посещая данный раздел, желает ознакомиться с подробными данными о товаре (описание, технические данные, цена и т.д.). И именно здесь необходимо привлечь пользователя и повлиять на его выбор. В качестве нетривиального детального просмотра изображений товара, реализовать привлекательную смену видов изображений.

1.5.6 Система аутентификации и регистрации пользователей

Данную часть проекта необходимо сделать с помощью форм, так как в этом случае разработчик полностью определяет все функции проверки и имеет полный контроль над внешним видом системы. Аутентификация форм — привлекательный выбор для разработчиков по нескольким причинам:

- Полный контроль над кодом аутентификации.
- Полный контроль над внешним видом формы регистрации.
- Работает с любым браузером.
- Позволяет выбирать способ хранения информации о пользователях.

Так же кроме стандартных полей ввода и проверки введенной информации, необходимо реализовать проверку: доступен ли для регистрации предпочитаемый пользователем логин, либо он уже занят.

1.5.7 Оформление заказа

Для покупки товара пользователю необходимо перейти на страницу «оформление заказа», на которой он сможет в очередной раз просмотреть содержимое своей корзины, редактировать список выбранных товаров и перейти к оплате заказа. В качестве системы оплаты была выбрана известная система «ROBOKASSA». ROBOKASSA – это сервис организации платежей за услуги и покупки, который позволяет совершать операции с помощью банковских карт, систем электронных платежей и мобильных приложений. Высокая степень защищенности, многофункциональность и относительная простота сделали платформу очень популярной. Ее функционирование обеспечивает система скриптов (модулей, написанных на программно–сценарном языке) – они интегрируются с аккаунтами платежных систем, с которых списываются средства. Клиент по факту получает удобный и простой инструмент для совершения платежей в самых различных сферах услуг. Сервис на сегодня предлагает более 40 способов оплаты: это и известные электронные платежные системы WebMoney, Яндекс.Деньги, Деньги@Mail.ru, банки, популярные операторы сотовой связи и другие. Список представленных способов постоянно расширяется, и сервис, соответственно, набирает все большую популярность.

2 ОБЗОР ТЕХНОЛОГИЙ СУЩЕСТВУЮЩИХ АНАЛОГОВ

2.1 Технология ASP.NET

Для создания интернет–магазина была выбрана платформа ASP.NET. Для ответа обоснования выбора отметим отличительные особенности выбранной платформы. Технология ASP.NET является развитием Active Server Page (ASP). Данная технология представляет собой универсальную платформу для разработки веб-приложений корпоративного уровня. ASP.NET предлагает новую модель программирования и инфраструктуру, которые позволяют разрабатывать защищенные и масштабируемые решения[4].

Решение реализовано с помощью паттерна MVC 5[5]. Концепция паттерна (шаблона) MVC (model - view - controller) предполагает разделение приложения на три компонента:

Контроллер (controller) представляет класс, обеспечивающий связь между пользователем и системой, представлением и хранилищем данных. Он получает вводимые пользователем данные и обрабатывает их. И в зависимости от результатов обработки отправляет пользователю определенный вывод, например, в виде представления.

Представление (view) – это собственно визуальная часть или пользовательский интерфейс приложения. Как правило, html-страница, которую пользователь видит, зайдя на сайт.

Модель (model) представляет класс, описывающий логику используемых данных.

При таком подходе модель является независимым компонентом – любые изменения контроллера или представления не затрагивают модель. Контроллер и представление являются относительно независимыми компонентами, и нередко их можно изменять независимо друг от друга.

Благодаря этому реализуется концепция разделение ответственности, в связи с чем легче построить работу над отдельными компонентами. Кроме того, вследствие этого приложение обладает лучшей тестируемостью. И если нам,

допустим, важная визуальная часть или фронтэнд, то мы можем тестировать представление независимо от контроллера. Либо мы можем сосредоточиться на бэкэнде и тестировать контроллер.

Конкретные реализации и определения данного паттерна могут отличаться, но в силу своей гибкости и простоты он стал очень популярным в последнее время, особенно в сфере веб-разработки.

Свою реализацию паттерна представляет платформа ASP.NET MVC. 2013 год ознаменовался выходом новой версии ASP.NET MVC – MVC 5[6], а также релизом Visual Studio 2013, которая предоставляет инструментарий для работы с MVC5. Логотип ASP.NET MVC 5 изображен на рисунке 2.


Рисунок–2. Логотип ASP.NET MVC 5

ASP.NET имеет следующие функциональные возможности:

1. **Простота развертывания.** Развертывание ASP.NET приложений выполняется путем копирования файлов приложения в специальную папку на web-сервере. Перезапуск web-сервера не требуется;
2. **Средства безопасности.** Разработчик ASP.NET может использовать в своем приложении любую из предлагаемых типовых схем авторизации и аутентификации пользователей;
3. **Поддержка национальных языков.** ASP.NET использует Unicode и разработчики имеют возможность применять в своих проектах национальные алфавиты;

4. **Высокая производительность.** ASP.NET имеет дело со скомпилированным кодом. Благодаря этому ASP.NET получает возможность эффективно использовать различные механизмы оптимизации кода;
5. **Поддержка мобильных устройств.** ASP.NET поддерживается любым браузером, запущенным на любом устройстве (заявление Microsoft);
6. **Возможности отладки.** ASP.NET обеспечивает возможность трассировки и отладки кода приложений;
7. **Интеграция с .NET Framework.** ASP.NET является частью платформы .NET Framework. Разработчики могут использовать возможности, предоставляемые этой платформой при создании приложений [7];

ASP.NET содержит множество готовых элементов управления, применяя которые, можно быстро создавать интерактивные web-приложения. В общем, возможности ASP.NET ограничены только нашим воображением.

2.2 Язык реализации C#

В качестве языка реализации был выбран C# в виду следующих его преимуществ[8]:

1. C# является объектно-ориентированным языком;
2. Язык C# разрабатывался параллельно с каркасом Framework .Net и в полной мере учитывает все его возможности;
3. C# является наследником языков C/C++. Эти языки имеют общий синтаксис, что облегчает переход от C++ к C#;
4. Мощная библиотека каркаса поддерживает удобство построения различных типов приложений на C#, позволяя достаточно просто сохранять и получать информацию из базы данных и других хранилищ данных.
5. Простота и надежность, главным образом, связаны с тем, что на C# хотя и допускаются, но не поощряются такие опасные свойства C++ как адресная арифметика, адресация, разыменованное, и указатели.

2.4. Microsoft SQL Server 2014

Microsoft SQL Server в качестве языка запросов использует версию SQL, получившую название Transact-SQL [9] (сокращённо T-SQL), являющуюся реализацией SQL-92 (стандарт ISO для SQL) с множественными расширениями. T-SQL позволяет использовать дополнительный синтаксис для хранимых процедур и обеспечивает поддержку транзакций (взаимодействие базы данных с управляющим приложением). Microsoft SQL Server и Sybase ASE для взаимодействия с сетью используют протокол уровня приложения под названием Tabular Data Stream (TDS, протокол передачи табличных данных). Протокол TDS также был реализован в проекте FreeTDS с целью обеспечить различным приложениям возможность взаимодействия с базами данных Microsoft SQL Server и Sybase.

Microsoft SQL Server также поддерживает Open Database Connectivity (ODBC) — интерфейс взаимодействия приложений с СУБД. Версия SQL Server 2014 обеспечивает возможность подключения пользователей через веб-сервисы, использующие протокол SOAP. Это позволяет клиентским программам, не предназначенным для Windows, кроссплатформенно соединяться с SQL Server. Microsoft также выпустила сертифицированный драйвер JDBC, позволяющий приложениям под управлением Java (таким как BEA и IBM WebSphere) соединяться с Microsoft SQL Server 2014.

SQL Server поддерживает зеркалирование и кластеризацию баз данных. Кластер сервера SQL — это совокупность одинаково сконфигурированных серверов; такая схема помогает распределить рабочую нагрузку между несколькими серверами. Все сервера имеют одно виртуальное имя, и данные распределяются по IP-адресам машин кластера в течение рабочего цикла. Также в случае отказа или сбоя на одном из серверов кластера доступен автоматический перенос нагрузки на другой сервер.

В SQL Server 2014 встроена поддержка .NET Framework. Благодаря этому, хранимые процедуры БД могут быть написаны на любом языке платформы .NET, используя полный набор библиотек, доступных для .NET Framework, включая Common Type System (система обращения с типами данных в Microsoft .NET

Framework). Однако, в отличие от других процессов, .NET Framework, будучи базисной системой для SQL Server 2014, выделяет дополнительную память и выстраивает средства управления SQL Server вместо того, чтобы использовать встроенные средства Windows. Это повышает производительность в сравнении с общими алгоритмами Windows, так как алгоритмы распределения ресурсов специально настроены для использования в структурах SQL Server.

2.5. AJAX

Когда существующих возможностей становится мало, а совершенствовать существующее уже некуда, тогда и происходит технологический прорыв. Таким прорывом и есть AJAX (Asynchronous JavaScript and XML) - подход к построению пользовательских интерфейсов веб-приложений, при котором web-страница, не перезагружаясь, сама догружает нужные пользователю данные. AJAX - один из компонентов концепции DHTML[10].

Что же дает нам эта технология. В настоящее время разработка WEB приложений стремится к разграничению клиентской части и серверной. При разработке сложных проектов возникает необходимость в структурированности и удобочитаемости кода. Не следует засорять код программиста кодом верстальщика, а код верстальщика - правками дизайнера, и так далее.

Возникает необходимость в разграничении работы. Так, например, дизайнер будет делать свою работу, верстальщик свою, программист свою, и при этом никто друг другу мешать не будет. В итоге каждому участнику проекта достаточно будет знать только те данные, с которыми ему придется работать. В таком случае производительность группы и качество проекта повышается в разы.

Итак, AJAX – это идея, которая базируется на двух основных принципах:

- Использование DHTML для динамического изменения содержания страницы.
- Использование XMLHttpRequest для обращения к серверу "на лету".

Использование этих двух подходов позволяет создавать намного более удобные WEB-интерфейсы пользователя на тех страницах сайтов, где необходимо

активное взаимодействие с пользователем. Использование Ajax стало наиболее популярно после того, как компания Google начала активно использовать его при создании своих сайтов, таких как Gmail, Google maps и Google suggest. Создание этих сайтов подтвердило эффективность использования данного подхода.

Итак подробнее: если взять классическую модель WEB-приложения рисунок 3:


Рисунок–3. Классическая модель Web-приложения

Клиент, набирая в строке поиска адрес интересующего его ресурса, попадая на сервер, делает к нему запрос. Сервер производит вычисления в соответствии с запросом, обращается к базе данных и так далее, после чего полученные данные идут клиенту и, в случае необходимости подставляются в шаблоны и обрабатываются браузером. Результатом является страница, которую мы видим, и которую 80% населения страны находящейся в WEB называют Интернетом. Это классическая модель, которая успела себя зарекомендовать и заслужить себе почетное место под солнцем. Это самая простая модель взаимодействия и, как следствие, самая распространенная.

При обращении к серверу, генерируется страница, которая будет отображаться пользователю, и предлагать ему совершить интересующую его последовательность действий. При сознательном (хотя и не обязательно) выборе клиента, его запрос будет обращаться к AJAX модулю, который и будет производить все интересующие его вычисления и работу с сервером как таковым.

Основное отличие в том что этот метод дает нам возможность динамически обращаться к серверу и выполнять интересующие нас действия. Например, нам нужно выполнить обращение к базе данных и получить интересующие нас данные, которые затем будем использовать.

2.6. Библиотека jQuery

jQuery - это популярная javascript библиотека, способная существенно упростить жизнь веб-разработчику. Библиотека jQuery содержит функционал, полезный для максимально широкого круга задач. Тем не менее, разработчиками библиотеки не ставилась задача совмещения в jQuery функций, которые подошли бы всюду, поскольку это привело бы к большому коду, бóльшая часть которого не востребована. Поэтому была реализована архитектура компактного универсального ядра библиотеки и плагинов. Это позволяет собрать для ресурса именно тот JavaScript-функционал, который на нём был бы востребован[11].

Библиотека jQuery в первую очередь обеспечивает непротиворечивую работу программного кода во всех типах браузеров, решая такие сложные проблемы JavaScript, как ожидание загрузки страницы перед тем, как выполнять какие-либо операции.

На тот случай, если в библиотеке обнаружится недостаток функциональности, разработчики предусмотрели простой, но весьма действенный способ её расширения. Многие начинающие программисты jQuery обнаруживают эту гибкость на практике, расширяя возможности jQuery в первый же день.

Чтобы привнести динамическую функциональность на любую интернет страницу, приходится следовать одному и тому же шаблону: сначала отбирается элемент или группа элементов, а затем над ними выполняются некоторые действия, например, скрывать или показывать интересующие нас элементы, добавлять к ним класс CSS, создавать анимационные эффекты или изменять атрибуты. С обычным JavaScript для решения каждой из задач потребуется десятки строк программного кода. Создатель jQuery разработал свою библиотеку именно для того, чтобы сделать наиболее общие задачи тривиальными. Например, чтобы создать таблицу с разным цветом фона для четных и нечетных строк, дизайнеру потребуется

написать до 10 строк кода на языке JavaScript, а вот с использованием jQuery этот эффект достигается с использованием не более чем одной строки.

2.7. Сравнение с альтернативными технологиями

2.7.1. Content Management System

Для реализации интернет-магазина, а также других самых разных проектов веб-ресурсов можно воспользоваться системами управления содержимым (Content Management System – CMS). Для сравнения рассмотрим наиболее известные из них – Joomla!, Drupal и отечественную разработку – 1С Битрикс.

Рассмотрим их преимущества и недостатки в сравнении с реализацией на ASP.NET.

Joomla! (произносится джумла) — система управления содержимым, написанная на языках JavaScript и PHP, использующая в качестве хранилища базы данных MySQL или Microsoft SQL Server. Является свободным программным обеспечением, распространяемым по лицензии GNU/GPL. На сегодняшний день актуальная поддерживаемая версия Joomla! 3[12]. Логотип Joomla! Изображен на рисунке 4.


Рисунок–4.Логотип Joomla!

Структура CMS Joomla! включает три составные части: базовый уровень каркаса, уровень приложений и уровень расширений.

Базовый каркас обеспечивает основную функциональность Joomla! при помощи фреймворка (ядра), библиотек и плагинов.

Уровень приложения — это набор расширений, увеличивающих возможности основного приложения.

Уровень расширений это набор из расширений Joomla!. Существует пять основных типов расширений: компоненты, модули, плагины, пакеты языковых локализаций, шаблоны.

Таким образом, с помощью различных расширений, можно быстро сконфигурировать нужный функционал ресурса практически без разработки.

К плюсам CMS Joomla! можно отнести, прежде всего, ее простоту для разработчика ресурса. Реализовано все максимально просто. CMS бесплатна (существуют однако и платные компоненты системы). Поддержкой и разработкой CMS занимается огромная команда разработчиков, дизайнеров, переводчиков и т.д. Всегда, достаточно быстро, можно найти решение возникшей проблемы. И нельзя не упомянуть невероятно большое количество компонентов системы способных помочь реализовать практически любой функционал. В данном случае, при разработке на ASP.NET необходимо заботиться о решении перечисленных проблем самостоятельно, затрачивая достаточно много ресурсов.

Теперь о минусах CMS. При использовании свободной CMS также достаточно проблем. Алгоритмы работы компонентов зачастую могут быть реализованы не оптимально для конкретного случая. При самостоятельной разработке данный недостаток отсутствует и есть возможность сделать все для оптимальной работы разрабатываемого ресурса. При обновлении движка либо какого-то компонента CMS, особенно при наличии внесенных самостоятельно изменений, существует большой риск появления критических ошибок способных остановить работу ресурса. В данном случае такого риска нет, так как ресурс отлаживается и тестируется в том виде в котором он будет работать и только после прохождения тестов выпускается. При необходимости внесения изменений в существующее расширение приходится разбираться в огромном количестве кода реализованного сторонними разработчиками, что естественно плохо отражается на стабильности работы ресурса. Разрабатывая ресурс самостоятельно на ASP.NET, мы уверенно ориентируемся в разработанных нами компонентах системы, и

никаких проблем с этим не возникает. В связи с тем что код CMS Joomla! открыт, злоумышленники могут найти и использовать уязвимости в коде сторонних компонентов и таким образом повредить репутации ресурса. При разработке на ASP.NET исходный код доступен лишь команде разработчиков, что исключает подобный сценарий развития событий.

Можно сделать вывод что CMS Joomla! идеально подходит для небольших проектов. Для серьёзного интернет-магазина использование CMS Joomla! с ростом масштабов проекта будет очень сложно применить.

Рассмотрим CMS Drupal. Drupal (от голл. druppel — капля) — система управления сайтом, разработанная на языке PHP, и использующая в качестве хранилища содержания реляционную базу данных (поддерживаются PostgreSQL, MySQL, а также любые СУБД поддерживаемые библиотекой PEAR). Drupal является свободным программным обеспечением защищённым лицензией GPL. Разработчиком является голландец Dries Buytaert, который и по сей день является руководителем системы. Логотип Drupal изображен на рисунке 5.


Рисунок–5. Логотип Drupal.

Архитектура Drupal позволяет применять его для построения различных типов сайтов — от блогов и форумов, до информационных архивов или сайтов новостей. Функциональность обеспечивается подключаемыми модулями, обращающимися к общему API Drupal. Стандартный набор модулей включает, например, такие функции как блог, новостная лента, загрузка файлов, поиск, форум, сборщик новостей, голосования и др. Большое количество дополнительных

модулей, которые значительно расширяют базовый функционал можно скачать с официального сайта[13].

Говоря о плюсах CMS Drupal, можно упомянуть все плюсы CMS Joomla!. Если опустить архитектурные различия между этими CMS, то в основном они очень схожи как по принципу работы так и по принципу настройки функционала ресурса. Поэтому разработка на ASP.NET проигрывает здесь по тем же позициям, что и с CMS Joomla!.

Минусы использования CMS Drupal также аналогичны CMS Joomla!. и здесь разработка решения, используя ASP.NET также оправдана. Кроме того, разработчики сходятся во мнении, что изучение механизмов работы Drupal несколько сложнее Joomla!. Поэтому использование CMS Drupal для облегчения процесса разработки также не оправдано.

Возьмем в рассмотрение CMS 1С Битрикс. Данная система отечественная разработка неизвестной компании 1С. В состав программного продукта «1С-Битрикс: Управление сайтом» входят модули для создания интернет-магазина, управления производительностью, информационным наполнением, структурой, форумами, рекламой и другими возможностями сайта. Продукт позиционируется как профессиональная система управления веб-проектами, универсальный программный продукт для создания, поддержки и успешного развития[14]. Логотип 1С Битрикс изображен на рисунке 6.


Рисунок–6. Логотип 1С Битрикс.

Плюсы. Их, нужно сказать, довольно сложно отыскать в данном продукте. Можно отметить довольно дружелюбный интерфейс, с помощью которого можно с легкостью создать и реорганизовать структуру ресурса и загрузить данные. Предоставляется круглосуточная поддержка, но с оговоркой: во-первых на год и

год этот начинается с приобретения лицензии на данный продукт. Заявляется поддержка совмещения с другими продуктами 1С для загрузки/выгрузки данных. При разработке на ASP.NET вышеперечисленные плюсы не имеют особого преимущества. Разработав интернет-магазин не понадобится больших усилий для реализации обмена данными между учетной системой и интернет-магазином. Поддержка – это само собой разумеющееся дело. Поэтому по этим пунктам 1С Битрикс не выигрывает.

Минусы CMS. 1С Битрикс – коммерческая система. При этом кроме лицензирования продукта, необходимо оплатить и работы по настройке и запуску системы. В случае с продуктами 1С эти цифры могут быть весьма впечатляющими. Разработка предлагаемого продукта на платформе ASP.NET обойдется значительно дешевле. Архитектура 1С Битрикс, как собственно и многие другие продукты 1С, вызывает массу вопросов. Опыт показывает, что система 1С Битрикс очень требовательна к ресурсам сервера. При разработке на ASP.NET можно на этапе отладки выделять ресурсоёмкие механизмы и принимать меры для оптимального использования ресурсов сервера. Поэтому можно использовать менее затратный хостинг. При попытках внесения изменений в 1С Битрикс необходимо документировать все изменения и учитывать их при обновлении системы, либо отказываться от последних. При разработке на ASP.NET задача в значительной мере упрощается. Кроме вышеперечисленного 1С Битрикс имеет массу изъянов которые, к сожалению, живут в продукте уже продолжительное время.

Рассмотрев три различных продукта сделан вывод, о том, что в рассматриваемом случае разработка, используя ASP.NET вполне оправдана с перспективами на дальнейшее развитие интернет-магазина. Начав разработку, применяя правильно подобранные технологии и инструменты, закладывается прочный фундамент для дальнейшего развития проекта. Выбрав самостоятельную разработку на ASP.NET возможно старт интернет-магазина отложится, но в дальнейшем это окупится возможностями масштабирования, большой гибкостью,

повышенной безопасностью и меньшей стоимостью разработки и поддержки в сравнении с аналогами.

2.7.2. PHP

PHP (Hypertext Preprocessor) – язык для написания серверных скриптов. Интерпретатор языка бесплатен, с открытым исходным кодом, созданы версии для различных веб-серверов – прежде всего, для Apache и Internet Information Services. Актуальная на сегодняшний (2016 год) день версия – PHP 7.0.0. В интерпретаторе появилась встроенная поддержка PHP в Internet Information Services 7-й версии – ранее PHP можно было использовать исключительно как внешнее расширение.

PHP легче для изучения, поэтому и много людей могут довольно-таки неплохо писать на нем, но к профессиональным разработчикам отнести можно отнюдь небольшую часть программистов. Если брать численность действительно профессионалов, то примерно будет одинаковое количество (аналогично платформе 1С). По этой причине разработчики на платформе ASP.NET с большой вероятностью будут обладать более высокой квалификацией чем разработчики на PHP.

Есть мнение, что стоимость хостинга для ASP.NET значительно дороже. Разность стоимости хостинга была актуальна несколько лет назад, на данный момент цены выровнялись, особенно если сравнивать цену/качество предоставляемых услуг хостинга. Для больших проектов необходимо брать виртуальные или выделенные серверы.

При оценке скорости работы и разработки обычно предпочитают PHP. В основном по причине опасения, что проект будет медленно работать. Это в корне не верно. Если посмотреть на небольшие и малонагруженные проекты, то ощутимой разницы конечный пользователь не ощутит. Если же рассмотреть крупные и высоконагруженные проекты, то ASP.NET MVC будет уверенно выигрывать в производительности.

Скорость разработки зависит от бизнес требований заказчика, использования готовых решений. Например, если нужно написать блог, то проще применить

Wordpres, развернуть его и что-то скорректировать в функционале. Это решение будет дешевле и быстрее, чем писать с нуля на ASP.NET.

Большие проекты, которые пишутся с нуля, обычно быстрее реализовываются на ASP.NET MVC. Уязвимость в фреймворке ASP.NET MVC обнаруживаются реже чем в PHP и закрываются гораздо быстрее. В идеале ASP.NET MVC более безопасный защищенный фреймворк.

Таким образом, PHP и ASP.NET MVC – практически равноценны. Важен не язык разработки, а квалифицированная команда и правильный подход к разработке. Какие технологии и для чего использовать, зависит от конкретного проекта. Для крупных, высоконагруженных проектов, которые нужно быстро и качественно разработать – это однозначно ASP.NET MVC. В данном проекте упор делается именно на развитие и масштабируемость.

Используя свой движок разработанный на ASP.NET и правильный подход к построению архитектуры решения мы гарантируем дальнейшее развитие проекта и расширение его функционала без больших усилий.

3 ОПИСАНИЕ СИСТЕМЫ

3.1 Диаграмма вариантов использования

Диаграмма вариантов использования описывают функциональное назначение системы или то, что система должна делать. Разработка диаграммы преследует следующие цели:

- разработать концептуальную модель системы для ее последующей детализации в форме логических и физических моделей;
- определить общие границы и контекст моделируемой предметной области;
- подготовить исходную документацию для взаимодействия разработчиков системы с ее заказчиками и пользователями;
- сформулировать общие требования к функциональному поведению проектируемой системы.

Суть диаграммы вариантов использования состоит в том, что проектируемая система представляется в виде множества сущностей или актеров, взаимодействующих с системой. При этом актером или действующим лицом называется любая сущность, взаимодействующая с системой извне. Это может быть человек, техническое устройство, программа или любая другая система, которая может служить источником воздействия на моделируемую систему. Вариант использования служит для описания сервисов, которые система может предоставлять сущности. Диаграмма вариантов использования может дополняться пояснительным текстом, который объясняет смысл составляющих ее компонентов.

На рисунке 7 представлена диаграмма вариантов использования разработанной системы.

Рисунок–7. Диаграмма вариантов использования системы

3.2 Структура системы

Структура сайта - систематизация информации и навигации по ней с целью адаптировать посетителей более успешно находить нужные им товары. Хорошо продуманная грамотная структура сайта гарантирует, что пользователи затратят меньше времени на поиск нужного инструмента.

Разработка структуры сайта ведется с учётом наиболее важной информации с точки зрения продвижения товаров или услуг на интернет-рынке. В процессе создания структуры сайта, или оптимизации структуры уже существующего, необходимо акцентировать внимание пользователей именно на той информации и разделах сайта, которые наиболее важны в соответствии с позиционированием на рынке, продвигаемых товаров или услуг.

3.2.1 Разработка структуры интернет-магазина

Структура интернет – магазина должна быть проста и интуитивно понятна, и состоять из программной части, клиентской части и администрирования, как показано на рисунке 8.


Рисунок–8. Структура интернет – магазина

Программная часть структуры интернет – магазина рассматривается как взаимосвязь серверной и операционной части.

В операционной части рассматривается среда разработки интернет магазина.

Серверная часть содержит поддерживающие технологии. Для создания и первоначального тестирования интернет – магазина будет использоваться локальный сервер, что значительно упростит отладку интернет -магазина.

В администрировании будут содержаться основные настройки интернет-магазина, такие как:

1. Формы регистрации клиента в Интернет-ресурсе;
2. Упаковки и доставки товара;
3. Редактирование каталога товаров;
4. Управление зарегистрированными клиентами
5. Управление оформленными заказами;
6. Незавершенные заказы;
7. Резервное копирование БД;

В клиентской части архитектуры разрабатывается максимально удобный интерфейс. Немаловажным фактором является обратная связь, что позволяет пользователю оставить своё мнение, отзыв о товаре или услуге или о качестве обслуживания магазина в целом.

Проанализировав работу уже работающих интернет – магазинов, был сделан вывод о том, что обязательно будет реализовано в проекте.

1. Каталог товаров будет оформлен так, чтобы пользователь мог без труда находить интересующий его товар и иметь возможность изучить информацию о нём.
2. Товары будут разделены по группам, обеспечится возможность поиска товаров по части названия и описания. Для каждого товара будет предусмотрено краткое и полное описание, плюс несколько фотографий.
3. При оформлении заказа покупатель вносит контактную информацию: логин, пароль, адрес доставки, телефон и т.д. После регистрации покупателю будет отправляется по электронной почте письмо с сохраненными данными.
4. В электронном магазине будут предусмотрены и информационные разделы (контакты, новости, статьи и прочая полезная информация).

3.3 Разработка базы данных

При реализации проекта важную роль играет грамотное составление структуры базы данных проекта[15]. При создании таблиц базы данных были учтены основные положения тематики проекта, а именно интернет-магазина. При работе с проектом все пользователи будут разделены на 3 основные группы, такие как зарегистрированные, незарегистрированные пользователи и администраторы сайта. Каждой группе пользователей соответствуют определенные права: возможность оформления заказа, возможность редактирования каталогов товаров, возможность добавления тегов к товару и т.д. Для хранения информации о предлагаемом товаре используется таблица «dbo.Product». В данной таблице хранится полное описание товара, цена, категория, а так же количество штук.

Чтобы упростить взаимодействие пользователя с корзиной, было решено вывести отдельную таблицу `dbo.Basket`, в которой будет храниться информация о товарах, добавленных в корзину. Необходимо понимать, что пользователь может по каким-либо техническим причинам покинуть сайт, но при следующем посещении интернет-магазина, ему придется снова искать, выбирать и добавлять уже выбранные ранее товары. Чтобы избежать такой ситуации нам следует при очередном входе пользователь, лишь проверить по таблице его корзину и в случае обнаружения добавленных ранее товаров, просто отобразить корзину пользователя. Следующая таблица – таблица заказов «`dbo.Order`» необходима для операций непосредственной продажи и доставки товара пользователю. После описания ключевых моментов проектирования базы данных, необходима реализация базы данных проекта.

3.3.1 Проектирование базы данных

База данных разрабатываемого интернет-магазина состоит из 9 таблиц рисунок 9.


Рисунок–9. Диаграмма базы данных.

3.3.2 Реализация базы данных

Таблица `dbo.User` (таблица 1) содержит уникальный номер пользователя и его данные, предоставляемые при регистрации.

Таблица–1. Структура `dbo.User`

Поле	Тип	Описание
Id	bigint	Идентификатор записи в таблице
RegDate	datetime	Дата регистрации
Email	varchar(50)	Адрес электронной почты
FirstName	nvarchar(50)	Имя
LastName	nvarchar(50)	Фамилия
Phone	char(15)	Телефон
Password	nchar(36)	Пароль
RoleId	bigint	Роль пользователя
Cookies	nchar(36)	Куки пользователя

Таблица `dbo.Basket` (таблица 2) необходима для хранения данных о товарах, которые пользователь собирается купить. Когда пользователь добавляет новую вещь себе в «корзину», то автоматически происходит запись в данную таблицу.

Таблица–2. Структура `dbo.Basket`

Поле	Тип	Описание
Id	bigint	Идентификатор записи в таблице
UserId	bigint	Идентификатор пользователя
ProductId	bigint	Идентификатор товара
Count	Int	Количество добавленных в корзину одинаковых товаров

Таблица `dbo.Product` (таблица 3) содержит данные о продуктах, выставленных на продажу.

Таблица–3. Структура dbo.Product

Поле	Тип	Описание
Id	bigint	Идентификатор записи в таблице
RegDate	datetime	Дата регистрации
Title	varchar(200)	Отображаемое наименование
Description	text	Описание
CategoryId	bigint	Идентификатор категории товара
Price	float	Цена
IsActive	int	Статус товара

Таблица dbo.Order (таблица 4) представляет собой таблицу заказов. В данной таблице отображаются записи об оформленных пользователями заказах.

Таблица–4. Структура dbo.Order

Поле	Тип	Описание
Id	bigint	Идентификатор записи в таблице
UserId	bigint	Идентификатор пользователя
AddDate	datetime	Дата заказа
Coments	text	Комментарий к заказу
Adress	text	Адрес доставки
StateId	bigint	Идентификатор состояния заказа
PaymentDate	datetime	Дата проведения оплаты
PaymentSumm	float	Сумма оплаты

Таблица dbo.OrderItem (таблица 5) представляет собой таблицу позиций заказов. В данной таблице отображаются записи о товарах, которые пользователи заказали.

Таблица–5. Структура dbo.OrderItem

Поле	Тип	Описание
Id	bigint	Идентификатор записи в таблице

OrderId	bigint	Идентификатор пользователя
ProductId	bigint	Идентификатор выбранного товара
Count	int	Количество оставшихся дней до удаления заказа.
Cost	float	

Отличие таблиц «Заказы» и «Корзина», заключается в том, что в одной таблице регистрируются заказы пользователей, другими словами на корзине была нажата кнопка «Купить», а в другой таблице соответственно хранится информация о товарах еще не приобретенных, но уже добавленных в корзину.

Учитывая правила нормализации базы данных, было решено создать дополнительные таблицы: Категории, Изображения, Состояния заказов, Роли пользователей. Каждая таблица представляет собой список. К примеру, любой товар может соответствовать одной из возможных категорий. Категории формируются администратором сайта и образуют иерархическую структуру, которая отображается в виде многоуровневого меню. Таким образом, используя справочные таблицы легко управлять как содержимым списков, так и записями, использующими значения списков в виде ссылок.

3.4 Описание разработанных частей проекта

Разработанный проект можно разделить на несколько функциональных частей, которые в совокупности представляют полноценный интернет-магазин. Далее подробно рассмотрим особенности функционального назначения выделенных частей проекта.

3.4.1 Регистрация и аутентификация пользователей

Страница «Регистрации» представляет собой одну общую панель, на которой расположены вопросы и поля для ввода ответов. Для проверки корректности введенных данных используются поясняющие надписи, которые указывают на тип ошибки и что должен пользователь исправить при ответе на вопрос.

Предусмотрена кнопка проверки учетной записи(логин) на занятость. Если пользователь ввел логин, который уже присутствует в системе, то на форме отобразится сообщение о том, что данный Login нельзя использовать для регистрации. Используются валидаторы для подтверждения корректности ввода данных. Валидаторы – это стандартные элементы управления в ASP.NET, которые представляются пользователю в виде надписей, свидетельствующие о неправильном либо некорректном вводе данных на странице. Существует несколько типов валидаторов, некоторые из них содержат в себе регулярное выражение или правило, по которому определяется правильность или достоверность введенных данных.

Используемые регулярные выражения:

Имя:	="^[A-Яa-я]{1,40}\$"
Фамилия:	="^[A-Яa-я]{1,40}\$"
Адрес электронной почты:	="^([0-9a-zA-Z]([-.\w]*[0-9a-zA-Z-Z])*)*@[([0-9a-zA-Z]([-.\w]*[0-9a-zA-Z-Z]\.))+[a-zA-Z]{2,9})\$"
Логин:	="^[A-Za-z_0-9]{1,40}\$"
Пароль:	CompareValidator

Для каждого пользователя приложения создается своя собственная сессия со своими собственными значениями. Для идентификации пользователей ASP.NET использует 120-битный ключ, именуемый SessionID и состоящий только из ASCII-символов, которые допустимы для использования в URL. При поступлении запроса от пользователя, который не имеет SessionID в URL запроса, инициируется создание новой сессии. При этом происходит генерация нового уникального SessionID. После чего возникает событие Session_Start веб-приложения.

Сессия существует до тех пор, пока пользователь работает с веб-приложением и еще немного после. Для этого в настройках аппликации выставляется таймаут сессии, который по умолчанию составляет 20 минут. Т.е. если пользователь в течение 20 минут не совершил ни одного запроса к приложению, то сессия этого пользователя уничтожается. При этом возникает

событие `Session_End` приложения. В текущем проекте время сессии было укорочено до 5 минут из соображений безопасности. В реализованной подсистеме сессия используется для хранения объекта класса `User`, в котором хранятся данные о текущем пользователе системы.

При попытке входа в систему, создаётся запрос на выборку из базы данных пользователя с указанным логином и паролем, далее происходит проверка на существование записи о таком пользователе, а именно проверяется, существует ли `id` у выбранного пользователя.

Так же сессия используется для пользователей уже прошедших аутентификацию. Используя данные о пользователе, формируется запрос к базе данных о наличии товара, ранее положенного в корзину пользователем. При обнаружении таких записей пользователь может увидеть свою корзину уже заполненную выбранным ранее товаром, что позволит сэкономить время на поиск товара. Общий вид страницы регистрации представлен на рисунке 10.


The image shows a registration form with the following fields and a button:

- Регистрация** (Title)
- Имя:**
- Фамилия:**
- Электронная почта:**
- Телефон:**
- Пароль:**
- Повторите пароль:**
- Зарегистрироваться** (Submit button)

Рисунок–10. Страница «Регистрации»

Если регистрация прошла успешно, то пользователя возвращают на окно «Вход в систему» рисунок 12. Аутентификация выполняется с помощью форм. Если пользователь успешно прошел проверку, необходимо просто сообщить

инфраструктуре ASP.NET об успехе операции (вызвав метод класса FormsAuthentication), и исполняющая система автоматически устанавливает аутентифицирующий cookie-набор (который в действительности содержит мандат) и переадресует пользователя на запрошенную им страницу. С этим запросом исполняющая система определяет, что аутентифицирующий cookie-набор с мандатом доступен и открывает доступ к странице. Этот процесс показан на рисунке 11.


Рисунок–11. Процесс аутентификации форм

Аутентификация форм — привлекательный выбор для разработчиков по нескольким причинам:

- 1 Полный контроль над кодом аутентификации.
- 2 Полный контроль над внешним видом формы регистрации.
- 3 Работает с любым браузером.
- 4 Позволяет выбирать способ хранения информации о пользователях.

Поскольку аутентификация форм реализована полностью внутри ASP.NET, разработчик получает полный контроль над выполнением аутентификации. Нет необходимости полагаться ни на какую-либо внешнюю систему, как это имеет место при аутентификации Windows или Passport. Так же появляется возможность самостоятельно настроить поведение аутентификации формы под свои нужды. Другими словами, разработчику предоставляется возможность оформлять входную страницу регистрации как угодно. Гибкость внешнего вида недоступна при других методах аутентификации. Аутентификация Windows требует, чтобы браузер запрашивал пользовательское удостоверение, а Passport-аутентификация требует, чтобы вы оставили свой Web-сайт и посетили сайт Passport для ввода своей регистрационной информации (удостоверения)[4].

Страница «Вход в систему», изображена на рисунке 12, выполнена так же с использованием стандартных элементов управления ASP.NET, таких как textbox, label, validator. Для входа в систему пользователю необходимо ввести свой логин и пароль, при ошибке ввода или несоответствии введенных данных пользователь увидит сообщение «Такого пользователя нет в системе». Так же пользователю предоставляется быстрый переход к странице «Регистрации».


Рисунок–12. Страница «Вход в систему»

3.4.2 Детальный просмотр товара

Детальный просмотр товара реализован в виде отображения внешнего вида и его детального описания с указанием цены. Для добавления товара в корзину необходимо нажать соответствующую кнопку на экране. Средства ASP.Net позволяет создавать насыщенные, визуальнo привлекательные веб-страницы,

работающие в различных обозревателях, устройствах и настольных операционных системах (например, Apple Macintosh). Пример работы данного компонента изображен на рисунке 13.


Рисунок–13. Детальный просмотр товара

3.4.3 Каталог товаров

Каталог товаров является разработанным пользовательским элементом управления и может использоваться в других приложениях. Он состоит из таблицы, ячейки которой оформлены соответствующим образом. Все используемые стили приложения хранятся в отдельном файле «Default.css».


Рисунок–14. Детальный просмотр товара

Внешний вид каталога товаров приведен на рисунке 14. Отличительной функциональной особенностью является реакция на нажатие кнопки «Добавить в корзину». При нажатии на эту кнопку выбранный товар добавляется в корзину и при этом не происходит перезагрузка страницы. Достигается это использованием технологий AJAX, что позволяет не перезагружать всю страницу посредством каких-либо манипуляций, а обновлять только её часть. Инструкции для работы с элементами таблицы (товарами) записаны в JavaScript-файлах, которые загружаются на сторону клиента при входе на сайт.

3.4.4 Корзина пользователя

Данный элемент, как и каталог товаров, так же реализован в виде отдельного, легко интегрируемого пользовательского элемента управления. Корзина представляет собой блок с заголовком, в котором размещен список выбранных товаров, общая стоимость корзины и ссылка для перехода на страницу оформления заказа. Пример работы корзины пользователя изображен на рисунке 15.

Рисунок–15. Корзина пользователя


Наименование	Стоимость	Количество	Сумма
Отвертка аккумуляторная STAYER SCSD-4.8	367	1	367
Лобзик ДИОЛД ПЛЭ-1-02	6599	1	6599

Оформить заказ

Добавление товаров ведется путем нажатия пользователем на кнопку «В корзину», расположенную в ячейке с интересующим товаром, либо путем перетаскивания изображения товара в область корзины. Функция добавления товара так же реализована с использованием AJAX, что не влечет за собой полной перезагрузки страницы после совершенного пользователем действия. Таким образом, пользователь может сколько угодно долго добавлять и удалять товары из

корзины без опасности большого расхода трафика. Так же работа корзины сопровождается с использованием cookie. Cookie — применяются для сохранения данных на стороне пользователя, на практике обычно используется для:

- отслеживания состояния сессии доступа пользователя;
- хранения персональных предпочтений и настроек пользователя;
- аутентификации пользователя;
- ведения статистики о пользователях.

В техническом плане cookie представляют собой фрагменты данных, изначально отправляемых веб-сервером браузеру. При каждом последующем посещении сайта браузер пересылает их обратно серверу. Без них каждый просмотр веб-страницы является изолированным действием, не связанным с просмотром других страниц того же сайта, с помощью же cookie можно выявить связь между просмотром разных страниц.

Таким образом, использование cookie-наборов позволяет быстро восстановить информацию о содержимом корзины, если пользователь по каким-либо причинам покинул сайт. Например, в случае проблем с провайдером пользователь отключился от сети и возобновил сеанс спустя несколько минут, если он увидит пустую корзину, ему придется снова искать ранее выбранный товар и добавлять его в корзину. Такие действия могут привести к потере части посетителей Интернет-ресурса в связи с неудобствами сервисов.

3.4.5 Система поиска товара

Поиск необходимой пользователю информации является одной из самых важных функций любого проекта. В разработанном интернет-магазине существует два типа поиска: поиск по введенным пользователем словам без учета дополнительных фильтров и с их использованием.

Как упоминалось ранее, для поиска товара необходим полнотекстовый поиск (full text search). Полнотекстовые запросы выполняют лингвистический поиск в текстовых данных в полнотекстовых индексах путем обработки слов и фраз в соответствии с правилами данного языка, например английского или японского.

Полнотекстовые запросы могут включать простые слова и фразы или несколько форм слова или фразы. Полнотекстовый поиск поддерживает несколько языков благодаря использованию следующих лингвистических компонентов: средства разбиения по словам и парадигматические модули, списки стоп-слов, содержащие стоп-слова (называемые также пропускаемыми словами), и файлы тезауруса. Для файлов тезауруса и в некоторых случаях для списков стоп-слов требуется настройка, выполняемая администратором базы данных. Данный файл тезауруса поддерживает все полнотекстовые индексы, которые используют соответствующий язык, а данный список стоп-слов может быть связан с любым необходимым числом полнотекстовых индексов.

Для реализации полнотекстового поиска необходимо использовать отдельное представление в структуре базы данных, так как некоторые поля таблицы с информацией о продукте хранят числа (ключи) с выборкой из таблиц справочников. В представлении хранится вся текстовая информация по каждой записи из таблицы «dbo.Product», первичным ключом так же является уникальный идентификатор(Id) записи.

При использовании поиска выбранные данные подставляются в качестве ресурса для разработанного элемента «Каталог продукции».

3.4.6 Меню интернет-магазина

При разработке меню проекта была учтена особенности тематики проекта, а именно интернет-магазина электроинструмента. В большинстве интернет-магазинов меню сайта кроме функций навигации, выполняет так же функции поиска или фильтра для предлагаемой пользователю продукции. В разрабатываемой системе меню выполнено в виде иерархичной структуры формируемой администратором при добавлении товаров.

Пример такого меню изображен на рисунке 16.


Рисунок–16. Общий вид меню проекта

Для реализации данного меню была выбрана технология jQuery. Именно эта технология позволила создать достаточно красивое, изящное и отвечающее основным требованиям проекта меню.

3.4.7 Описание процесса эксплуатации

Основные часто используемые функции системы предназначены непосредственно для покупателей интернет-магазина. Исходя из этого, рассмотрим схему действий пользователя при посещении разработанного web-ресурса.

На рисунке 17 приведена блок-схема регистрации пользователя, а на рисунке 18 блок-схема алгоритма оформления.


Рисунок–17. Блок–схема алгоритма регистрации пользователя


Рисунок–18. Блок–схема алгоритма оформления заказа

4 РУКОВОДСТВО ПОЛЬЗОВАТЕЛЯ

4.1 Описание интерфейса программы

При посещении сайта, пользователь попадает на главную страницу сайта (default page). На которой представлен практически весь инструментарий доступный пользователю, изображено на рисунке 19.


Рисунок–19. Главная страница системы

Как видно на рисунке, на главной странице пользователю предоставляется просмотр первой страницы каталога продукции, возможность использования поиска и добавления товаров в корзину.

4.2 Основные операции доступные пользователю

В данном руководстве приведены основные действия пользователя, при посещении разработанного интернет–магазина. Существует два основных типа пользователей: зарегистрированные и незарегистрированные. Незарегистрированных пользователей ограничивают лишь в покупке товара, так как для достоверности введенных данных о доставке ему необходимо зарегистрироваться. Пользователям, которые прошли процедуру регистрации, могут назначить определенную роль. По ролям пользователи делятся на администраторов, менеджеров и покупателей интернет–магазина.

4.2.1 Регистрация в системе

Регистрация в системе является не обязательной, никто сразу не направит пользователя регистрироваться. Пользователь может свободно перемещаться по интернет–магазину, просматривать интересующий его товар, читать новости о новых акциях и предложениях. Однако при оформлении заказа пользователь должен будет пройти процедуру регистрации. Так же зарегистрированные пользователи могут посетить страницу с персональными данными и при желании изменить их, а так же просмотреть историю своих покупок. Итак, перейдя на страницу регистрации, пользователь увидит форму изображенную на рисунке 20.

Рисунок–20. Страница «Регистрации»


Регистрация

Имя:

Фамилия:

Электронная почта:

Телефон:

Пароль:

Повторите пароль:

4.2.2 Вход в систему

После регистрации пользователю будет предложено перейти на страницу входа в систему и авторизоваться. Страница входа в систему изображена на рисунке 21.


Рисунок–21. Страница «Вход в систему»

4.2.3 Просмотр каталога товаров

Самой важной частью любого интернет-магазина является «витрина», то есть каталог продукции, оформленный соответствующим образом. Общий вид разработанного каталога изображен на рисунке 22.

Карточка каждого товара состоит из трех полей:

- Текстовый информационный блок;
- Изображение товара;
- Цена товара;
- Действия пользователя.


Рисунок–22. Каталог товаров

Первое поле отображает название и продукции. Так пользователь может ознакомиться с краткими данными о товаре, не дожидаясь загрузки изображения продукции.

Во втором поле располагается уменьшенное изображение переднего вида товара. Кликнув на изображении товара пользователь попадает в раздел детального описания выбранного товара с увеличенным изображением выбранного продукта.

Под изображением товара располагаются информация о цене и клавиша добавления товара в корзину.

Если количество товаров не помещается на первой странице каталога товаров, пользователь может перемещаться по страницам каталога при помощи текстовых указателей «вперед», «назад» и указателей в виде цифр с номерами страниц.

4.2.4 Детальный просмотр

Для более детального просмотра товара пользователю необходимо нажать на соответствующее изображение. После нажатия пользователя перенаправляют на страницу детального просмотра товара. Страница детального просмотра товара изображена на рисунке 23.


Рисунок–23. Страница детального просмотра товара

Данный модуль позволяет просмотреть всю информацию о товаре, а так же добавлять товар в корзину.

4.2.5 Корзина пользователя

Корзина пользователя является неотъемлемой частью любого интернет-магазина. Пользователь может добавлять в корзину интересующий его товар и удалять. Удаление товара происходит по нажатию на рисунок с соответствующим изображением. Корзина пользователя изображена на рисунке 24.

Корзина				
Наименование	Стоимость	Количество	Сумма	
Отвертка аккумуляторная STAYER SCSD-4.8	367	1	367	+ - x
Лобзик ДИОЛД ПЛЭ-1-02	6599	1	6599	+ - x
Оформить заказ				

Рисунок–24. Корзина пользователя

Любые действия пользователя над корзиной происходят как бы в фоновом режиме, то есть страница не обновляется полностью. Обновляется лишь содержимое корзины. Так же пользователь может просмотреть общую стоимость всех товаров и перейти на страницу оформления заказа.

4.2.6 Оформление заказа

После того как пользователь определился с выбранными товарами ему следует перейти на страницу оформления заказа для совершения покупки. Общий вид страницы оформления заказа изображен на рисунке 25.

Подтверждение заказа				
Наименование	Стоимость	Количество	Сумма	
Отвертка аккумуляторная STAYER SCSD-4.8	367	1	367	
Перфоратор HAMMER PRT850	5499	1	5499	
Итого:			5866	
Адрес:				
Ленина 1 кв 45				
Комментарий:				
Доставка				
Подтвердить заказ				

Рисунок–25. Страница оформления заказа

Из рисунка видно, что на странице располагается содержимое корзины пользователя. Данная страница является последним шагом позволяющим редактировать содержимое корзины. Убедившись в правильности данных пользователь переходит к оплате.

4.2.7 Оплата заказа

Оплатить можно воспользовавшись сервисом «ROBOKASSA», выбрав подходящий способ платы, либо выписав счет на оплату для организаций. Общий вид страницы оплаты заказа изображен на рисунке 26. Печатная форма бланка оплаты товара приведена на рисунке 27.


Счет № 9

Дата: 13.04.2016 11:03:52

Состояние: Создан

Адрес: Томск Ленина 45

Комментарий: Доставка

Оплатить ROBOKASSA

Счет на оплату

Наименование	Стоимость	Количество	Сумма
Отвертка аккумуляторная STAYER SCSD-4.8	367	1	367
Лобзик ДИОЛД ПЛЭ-1-02	6599	1	6599
Итого			6966

Рисунок–26. Выбор способа оплаты

5 РУКОВОДСТВО АДМИНИСТРАТОРА

5.1 Описание раздела администратора

Для администрирования интернет-магазина существует соответствующий раздел, он доступен только администраторам сайта. В данном разделе находится стандартный набор страниц позволяющих администратору:

- Добавлять, удалять, изменять информацию о товаре;
- Редактировать данные пользователей;
- Назначать роли зарегистрированным пользователям;
- Изменять информацию об интернет-магазине;
- Просматривать список проданных товаров;
- Добавлять, удалять, изменять категории, подкатегории и содержимое других таблиц-справочников.

На рисунке 28 отображена страница редактирования товаров представленных в интернет-магазине.

Добавить товар.

Добавить товар

Наименование:

Категория: Аккумуляторные отвертки ▾

Стоимость:

Изображение товара: Файл не выбран.

Описание:

Номер	Наименование	Стоимость	Состояние	
4	Отвертка аккумуляторная STAYER SCSD-4 8	367	Активен	Удалить
5	Отвертка аккумуляторная STAYER SCSD-4 8-MB	3599	Активен	Удалить
6	Отвертка аккумуляторная BORT BAS-36-Li-T	876	Активен	Удалить
7	Отвертка аккумуляторная HAMMER ACD3 6C PREMIUM	1890	Активен	Удалить
8	Отвертка аккумуляторная BORT BAS-48N-Li	1660	Активен	Удалить
9	Отвертка аккумуляторная DEFORT DS-36-GLT	2100	Активен	Удалить
10	Аккумуляторная отвертка ИНТЕРСКОЛ ОА-4,8	3000	Активен	Удалить

Рисунок–28. Страница добавления товара

5.2 Регламент резервного копирования БД

Для исключения вероятности потери данных следует настроить регулярное резервное копирование базы данных, причём лучше всего с сохранением резервных копий, например, за последние несколько дней.

Для этого можно использовать либо встроенный в SQL Server планировщик заданий – «SQL Server Agent» либо стандартный «Планировщик Windows» в сочетании с утилитой SQLCMD.EXE, которая позволяет выполнять запросы к SQL Server из командной строки[15].

Настройка обслуживания.

Полное ежедневное обслуживание (в 00:00 местного времени, каждый день):

- проверка целостности баз данных экземпляра MS SQL Server (все базы данных);
- полное обновление статистики базы данных (только БД магазина);
- очистка журнала экземпляра MS SQL Server;
- полное резервное копирование баз данных экземпляра MS SQL Server (все базы данных);
- в случае успешного завершения резервного копирования баз данных экземпляра - удаление устаревших резервных копий баз данных (период хранения – 1 неделя);
- в случае успешного завершения резервного копирования баз данных экземпляра – удаление устаревших файлов журналов резервного копирования (период хранения – 2 недели);
- в случае успешного завершения резервного копирования баз данных экземпляра – реорганизация индексов таблиц базы данных (только БД магазина);
- в случае успешного завершения резервного копирования баз данных экземпляра и успешного завершения реорганизации индексов БД – сжатие лога транзакций БД магазина;
- создание файла-журнала резервного копирования;
- в случае неуспешного завершения резервного копирования отправка письма с сообщением об ошибке администратору;

- копирование файлов резервных копий на дублирующее хранилище вне сервера (период хранения – 1 неделя);

Создание инкрементальных копий (с 6:00 по 23:30 местного времени, каждые 15 мин.):

- формирование инкрементальных (нарастающим итогом) резервных копий журнала транзакций БД магазина;

- в случае успешного завершения резервного копирования журнала транзакций БД магазина – удаление устаревших резервных копий журнала транзакций (период хранения – 24 часа);

- создание файла-журнала резервного копирования;

- в случае неуспешного завершения резервного копирования отправка письма с сообщением об ошибке администратору;

Тестовое восстановление БД магазина (один раз в промежутке времени не менее 2-3 недель):

- восстановление БД магазина из резервных копий на тестовом экземпляре MS SQL Server. Для проверки работоспособности резервных копий;

ЗАКЛЮЧЕНИЕ

По итогам разработки проекта, можно отметить, что мы имеем полностью работоспособную систему, которая может выполнять задачи, предусмотренные в техническом задании.

В ходе разработки системы была изучена предметная область, проанализированы требования системы. Большую часть времени заняла разработка базы данных системы и доступа к ней. Не меньше времени было потрачено на разработку серверной и клиентской части системы. При разработке клиентской части системы, был изучен большой объём документации, а так же освоены основные навыки верстки интернет-страниц.

Использование и внедрение разработки позволит выгодно и изящно выделиться владельцу интернет-магазина из числа своих конкурентов. Реализованные функциональные идеи служат для привлечения большого числа пользователей. Таким образом, система является полностью конкурентоспособной по сравнению с имеющимися аналогами.

СПИСОК ИСПОЛЬЗОВАННЫХ ИСТОЧНИКОВ

1. Консорциум W3C или современные стандарты всемирной паутины. URL: <http://www.designonstop.com/webdesign/article/konsorcium-w3c-ili-sovremennye-standarty-vsemirnoj-pautiny.htm/> (дата обращения: 20.02.2016)
2. Безр Бибо, Иегуда Кац, jQuery. Подробное руководство по продвинутому JavaScript, 2011г
3. Закас Н., Аjax для профессионалов, ISBN: 9785932860816 Об издании: [Пер. с англ. А. Киселева], Символ-Плюс, 2015г.
4. Роб Камерон, Дэйл Михалк, ASP.NET 3.5, компоненты AJAX и серверные элементы управления для профессионалов, 560 стр., с ил.; ISBN 978-5-8459-1609-9, 978-1-43-021007-8, 2010г.
5. Адам Фримен, ASP.NET MVC 5 с примерами на C# 5.0 для профессионалов 5-е издание, 736 стр., с ил.; ISBN 978-5-8459-2008-9, 978-1-430-26529-0; 2015г.
6. Мэтью Мак-Дональд, Марио Шпушта, Microsoft ASP.NET 4.0 с примерами на C# 2010 для профессионалов, 4е издание 1424 стр., с ил.; ISBN 978-5-8459-1702-7, 978-1-43-022529-4; 2011г, Вильямс.
7. Стивен Сандерсон, ASP.NET MVC Framework с примерами на C# для профессионалов
8. Джон Скит, C# для профессионалов: тонкости программирования, 608 стр., с ил.; ISBN 978-5-8459-1909-0, 978-1-617-29134-0; 2014, 2 кв.; Вильямс.
9. Ицик Бен-Ган, Microsoft SQL Server 2012. Основы T-SQL, 2014
10. Стивен Хольцнер "Аjax Библия программиста" Диалектика. Москва. Санкт-Петербург. Киев. 2009г.
11. Э Каслдайн, К. Шарки " Изучаем jQuery " Питер, 2012 год, 400 стр.
12. Дж. Мзерриотт, Joomla! 3.0. Официальное руководство, Питер 2015г.
13. Виктор Ромашев, CMS Drupal: Система управления содержимым сайта, Питер, 2010г.

14. Басыров Р. И., Открываем интернет-магазин с помощью 1С-Битрикс, Эксмо, 2009 год, 511 стр.
15. Александр Бондарь, Microsoft SQL Server 2014, 592 стр, Питер, 2015г.