

WAP - tjeneste for
sanntidskoordinering

Diplomoppgave ved sivilingeniørutdanningen
i

informasjons og kommunikasjonsteknologi,
Høgskolen i Agder.

av

Frode Solvang

Grimstad, Mai 2000

Wap tjeneste for sanntidskoordinering

Sammendrag

Oppgaven tar for seg teori rundt koordinering, sanntid og Wireless Aplication
Protocol. Den teoretiske studien viser at det er mulig å lage en tjeneste for WAP som
kan brukes som et verktøy for koordinering. Som eksempel tar oppgaven for seg
temaet kjørelag / ”kompiskjøring” som innebærer at folk som skal samme vei kan
haike med hverandre. Videre viser studien at det med dagens teknologi ikke lar seg
gjøre å lage en tjeneste for koordinering i sanntid innenfor temaet kjørelag. En slik
tjeneste krever bedre interaktivitet og meldingsutveksling i WAP teknologien enn det
WAP standarden gir mulighet for i dag.

Det er realisert et eksempel på en tjeneste for koordinering av kjørelag som kan
aksesseres både fra web og WAP. Tjenesten er skrevet i Active Server Pages
teknologi (ASP) som gjør det mulig å generere dynamiske sider både for web og
WAP.

Et kjørelag organisert rundt en wap tjeneste vil være dynamisk i organisasjon og lite
basert på regler. For at kjørelaget skal opprettholdes må sjåføren få kompensasjon for
sin kjøring, enten ved betaling eller i form av gjenytelser. Dersom gjenytelsene er i
form av at man bytter på å kjøre vil organisasjonen dreie fra å være svært dynamisk til
å bli mer statisk og regelstyrt.

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 1

Wap tjeneste for sanntidskoordinering

Forord

Denne diplomoppgaven er skrevet som avslutning på sivilingeniør utdanningen innen
Informasjons- og Kommunikasjonsteknologi (IKT) ved Høgskolen i Agder, institutt
for informasjonsteknologi i Grimstad. Diplom oppgaven tilsvarer ett semesters arbeid,
10 vekttall.

Jeg vil takke Telenor FoU ved Trond Friisø og Alf Martin Sollund som har kommet
med ide og forslag til oppgaven. En stor takk til min veileder ved HiA, Rune Fensli,
for gode råd og innspill i forkant og underveis i arbeidet med oppgaven.

Grimstad, Mai 2000

Frode Solvang

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 2

Wap tjeneste for sanntidskoordinering

Innholdsfortegnelse

1 INNLEDNING...5
1.1 OPPGAVETEKST...5

2 PROBLEMBESKRIVELSE ..6
2.1 INNLEDNING..6
2.2 KOORDINERING...7

2.2.1 Avhengigheter ...8
2.2.2 Virtuelle grupper...11
2.2.3 Nye aktører i markedet..13

2.3 KRAV TIL ET SANNTIDSSYSTEM ELLER EN SANNTIDSTJENESTE............................14
2.4 HVILKE TYPER TJENESTER ER DET BEHOV FOR ?..15
2.5 WIRELESS APPLICATION PROTOCOL (WAP) ...16

2.5.1 Hva er WAP ? ...16
2.5.2 Teknologien bak WAP...17
2.5.3 Wireless Markup Language (WML)..18
2.5.4 WML-script ...19
2.5.5 Designprinsipper for WAP applikasjoner...20

3 METODE...22

3.1 INNLEDNING..22
3.1.1 Krav til en Wap applikasjon ...22

3.2 DAGENS SITUASJON...23
3.2.1 Sterk grad av regler ..23
3.2.2 Delvis regelbasert ...23
3.2.3 Liten grad av regler ..23
3.2.4 Aktører ..24

3.3 ANALYSE AV AVHENGIGHETSRELASJONENE..25
3.3.1 Avhengighetens balanse..25
3.3.2 Avhengighetens struktur..25
3.3.3 Avhengighetens eksistens ..25
3.3.4 Avhengighetens klima ...26
3.3.5 Avhengighetens tema ..26

3.4 HYPOTESE ...27
3.4.1 Innledning ...27
3.4.2 Scenario ..27

3.5 EN NY TJENESTE BLIR TIL ..28
3.6 APPLIKASJONSLØSNING...30

3.6.1 Innledning ...30
3.6.2 Web grensesnitt ...30
3.6.3 WAP grensesnitt..30

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 3

Wap tjeneste for sanntidskoordinering

4 UTVIKLING ...31
4.1 UTVIKLINGSVERKTØY...31
4.2 PROGRAMMERING ...32

4.2.1 Active Server Pages (ASP)..32
4.3 SELVE TJENESTEN ...33

4.3.1 Databasestruktur...33
4.3.2 Applikasjonsstruktur – Web grensesnitt..34
4.3.3 Applikasjonsstruktur – WAP/WML grensesnitt ..35
4.3.4 Flytskjema ...37

5 RESULTAT...38
5.1 WAP TJENESTEN..39

6 DRØFTING...42

6.1 ET NYTT SCENARIO..43

7 KONKLUSJON...44

8 REFERANSER ...45

9 VEDLEGG...47

9.1 WML/ASP FILER ...47
9.1.1 Vedlegg 1 : start.asp ...47
9.1.2 Vedlegg 2 : SearchQuery.asp ...49
9.1.3 Vedlegg 3 : InputQuery.asp ..55
9.1.4 Vedlegg 4 : wmlres.asp ...56

9.2 HTML/ASP FILER ..57
9.2.1 Vedlegg 5 : default.asp ...57
9.2.2 Vedlegg 6 : bruker.asp..58
9.2.3 Vedlegg 7 : pass2.asp ...59
9.2.4 Vedlegg 8 : reserver2.asp ...65
9.2.5 Vedlegg 9 : Calendar2.asp ...66
9.2.6 Vedlegg 10 : reserver.asp ...73
9.2.7 Vedlegg 11 : mystyle.css ...74

9.3 FELLES FILER ..75
9.3.1 Vedlegg 12 : file.dsn ...75

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 4

Wap tjeneste for sanntidskoordinering

1 Innledning
1.1 Oppgavetekst

Wap-tjeneste for sanntidskoordinering.

Wap er en teknologi som gjør det mulig i større grad enn tidligere å lage tjenester for
sanntidskoordinering. Teknologien gir mulighet for å levere Internett tjenester på små
håndholdte terminaler.

Ut i fra et teoretisk studium av relevante egenskaper og aspekter rundt WAP, skal en
se på mulighetene for å etablere en tjeneste for sanntidskoordinering og
ressursreservering. Det skal også vurderes hvilke aspekter rundt en slik tjeneste som
er viktige for at tjenesten skal lykkes.

Videre skal det utvikles en applikasjon som realiserer en tjeneste for
sanntidskoordinering. En slik tjeneste kan være koordinering av ”kompiskjøring”, der
en deler på å kjøre til / fra jobb i Grimstad. Personer som er interessert kan melde seg
på tjenesten, på samme måte som en deltar i en nyhetsgruppe på Internett. Det er
viktig at det lages et enkelt grensesnitt, beregnet for mobile enheter.

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 5

Wap tjeneste for sanntidskoordinering

2 Problembeskrivelse

2.1 Innledning

Den teknologiske utviklingen de siste 10 – 20 årene har ført til en kraftig utvikling av
applikasjoner og tjenester som skal hjelpe oss til en lettere og bedre hverdag.
Tidligere ble datamaskiner brukt av ingeniører og teknologer for å utføre
kalkulasjoner og regnestykker, mens i dag finnes det verktøy som kan assistere de
aller fleste samfunnsgrupper i langt flere sammenhenger og med langt flere
problemstillinger enn tidligere. Mulighetene for mobilitet øker etterhvert som
telenettene blir stadig mer avansert, og flere og flere oppdager at de kan bruke
telefonen til mer enn telefonsamtaler. Fremtidens telekommunikasjon vil trolig tilby
nye bruksområder for mobile terminaler og applikasjoner for mobile enheter.

Denne oppgaven går ut på å se på mulighetene for å lage en WAP tjeneste som kan
brukes som et verktøy for sanntidskoordinering. Jeg vil først ta for meg teorier og
forskning innen koordineringsteknologi og bruke dette videre til å avgjøre om det lar
seg gjøre å lage en WAP tjeneste for sanntidskoordinering. Til slutt kommer jeg til å
lage en prototype/demonstrator dersom det viser seg at teknologien kan brukes til å
løse et slikt problem.

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 6

Wap tjeneste for sanntidskoordinering

2.2 Koordinering

Koordinering og koordineringsteori er begreper som man intuitivt har en formening
om hva betyr, men det kan være vanskelig å komme med konkrete definisjoner av
begrepene. Det er også derfor det verserer svært mange ulike definisjoner på hva
koordinering er. En enkel og ukomplisert definisjon er:

”The act of working togetheter” (Malone & Crowston, 1991)

En annen definisjon er:

”Coordination is managing dependancies between activities.” (Malone &
Crowston, 1993)

Alle organiserte aktiviteter består av to grunnleggende prosesser (Schiefloe &
Syvertsen, 1998). Det er deling av aktiviteter mellom deltakerne og koordinering av
de resulterende underaktivitetene slik at bestemte mål nåes så effektivt som mulig.

Et av de viktigste kjennetegnene for sterkt koordinerte organisasjoner er at selve
koordineringen i seg selv er omtrent usynlig. Først når koordineringen feiler blir
temaet tatt opp som et problem. Eksempler på at koordineringen feiler kan være at
gjennomføring av oppgaver tar lengre tid enn nødvendig, og ineffektivitet. Det at
koordineringen oppfattes som usynlig betyr ikke at den ikke eksisterer eller at den
ikke blir tatt på alvor. Det er ofte slik at effektiv koordinering av komplekse
aktiviteter vanligvis er et resultat av bevisste strategiske valg, og innføring av effektiv
koordinering i organisasjonens mentalitet eller kultur.

Schieflo og Syvertsen identifiserer videre tre hovedkomponenter i organisatorisk
koordinering : mål, aktører og aktiviteter. Ved å se på disse komponentene i et
koordinasjons-perspektiv kan en si at de er relatert til hverandre gjennom gjensidige
avhengigheter. Avhengighetene er logiske konstruksjoner som er avgjørende for
hvordan prosessene utvikler seg over tid.

Mål (i denne sammenhengen) er noe en kan oppnå som resultat av organisert innsats.
Aktiviteter er handlinger som er nødvendig for å nå et gitt mål.
Aktører og aktiviteter henger sammen gjennom gjensidige avhengigheter.
Sammenlignet med en tradisjonell måte å betrakte organisasjoner på kan en si at fokus
skifter fra å se på de enkelte komponentene i organisasjonen til å se på relasjoner og
avhengigheter mellom komponentene.

Koordinering blir da å håndtere avhengigheter for å oppnå samspill. Tilstanden
koordinasjon oppnås når avhengighetsrelasjoner er håndtert slik at de virker sammen
(Weiseth, 1998).

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 7

Wap tjeneste for sanntidskoordinering

I følge Mintzberg er organisering å dele en aktivitet opp i arbeidsoppgaver som skal
utføres og koordinering av disse slik at aktiviteten blir gjennomført (Weiseth, 1998).
De som skal utføre arbeidsoppgavene er avhengige av hverandre og det gjør det
nødvendig å sørge for at den enkeltes utførelse henger sammen med det de andre gjør.
Det er dette som er koordinering. Gjennomføring av aktiviteter som overgår
enkeltpersoners kapasitet må fordeles på flere. Kapasitetsbegrensninger kan være tid,
styrke, kunnskap, penger osv. Vi lever i et gjennomorganisert samfunn der vi deler
aktiviteter opp i arbeidsoppgaver og koordinerer dem. Som nevnt tidligere er
koordinering å håndtere avhengigheter for å oppnå samspill, og avhengighetene kan
betraktes som egenskaper ved relasjoner (Weiseth, 1998). En relasjon kan
karakteriseres ved hvor ofte det skjer hendelser, hvor lenge den har vart, hvordan den
ble etablert og så videre. I tillegg kan den karakteriseres av avhengighet.
Avhengigheter kan altså være av forskjellig slag, og de kan ha varierende styrke.

Siden koordinering er noe vi gjør for å oppnå samspill eller samvirke betyr det at vi
håndterer en avhengighet for å oppnå samspill. Tilstanden koordinasjon oppnås når
avhengighetsrelasjoner er håndtert slik at de virker sammen. Om dette samvirket gjør
at aktiviteten gir et godt resultat avhenger av andre forhold i tillegg til graden av
koordinasjon. Resultatet av at avhengighetsrelasjoner er håndtert kan altså være en
tilstand av koordinasjon, og det er interessant å forstå hva som karakteriserer en slik
tilstand. Koordinering er prosessen fram mot tilstanden koordinasjon, på samme måte
som organisering er prosessen fram mot tilstanden organisasjon. Avhengighet,
koordinering og koordinasjon er sentrale begreper i denne definisjonen fra Weiseth.

Figuren til venstre visualiserer
hvordan Weiseth sier at man har
en avhengighet og at man
håndterer avhengigheten for å
oppnå koordinasjon

AVHENGIGHET KOORDINASJONKOORDINERING

2.2.1 Avhengigheter

Weiseth (1998) har utarbeidet fem egenskapskategorier av avhengighet. De fem
kategoriene er avhengighetens balanse, struktur, klima, eksistens og tema. Han skriver
videre at en relasjon som er i en tilstand av avhengighet kan beskrives med dens
balanse, struktur, eksistens, klima og tema. Dette kan illustreres med følgende figur :

RELASJON

Uavhengighet Avhengighet Irrelevant

Balanse Struktur Eksistens Klima Tema

Figur 1 En relasjons tilstand av avhengighet og relasjonens tilstand (Weiseth, 1998)

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 8

Wap tjeneste for sanntidskoordinering

Videre i rapporten omtales hver av disse fem kategoriene av egenskapene til en
avhengighetsrelasjon for så å bruke dette som et rammeverk for den videre drøftingen
av problemstillingen rundt ”kompiskjøring”/ kjørelag.

Avhengighetens balanse

Avhengighet er et generelt utrykk og utrykker hvordan aktører er avhengige av
hverandre. Vi kan ha gjensidig avhengighet der A er avhengig av B, og B er avhengig
av A, men det kan også oppleves at A er avhengig av B, mens B ikke er avhengig av
A i det hele tatt. Selv ved gjensidig avhengighet kan det være slik at graden av
avhengighet mellom A og B ikke nødvendigvis er lik hos begge parter. Man har da et
ubalansert forhold. Er det slik at A og B er like mye avhengig av hverandre kan
forholdet karakteriseres som balansert.

De to dimensjonene i figuren representerer henholdsvis A
og B sin avhengighet. Deres gjensidige avhengighet er
balansert langs den diagonale linjen. På ethvert punkt i
området over linjen er B mer avhengig av A, enn motsatt.
Tilsvarende, i området under linjen er A mer avhengig av
B. I det området som er markert grått, er avhengigheten
derfor ubalansert. Det er følgelig grunn til å anta at
avhengighet i de fleste tilfeller er ubalansert (Weiseth,
1998).

A<B

A>B

A
’s avhengighet

B’s avhengighet

A=B

HL

H

L

Avhengighetens struktur

En avhengighets struktur kan karakteriseres med hvordan en avhengighetsrelasjon
kobler sammen to eller flere enheter med tanke på tid og rom.

Weick bruker personer i sine eksempler og sier at han snakker om koblinger
generelt(Weiseth, 1998). Weick beskriver mutual avhengighet og sequential
avhengighet {gjensidig, sekvensiell}. Når en person er avhengig av flere personer på
samme tid og har indirekte kontroll over sine egne resultater, er det en gjensidig
avhengighet. En svakere form for avhengighet er sekvensiell, hvor en person har
delvis kontroll over sin egen skjebne og er avhengig av og kan influerer på skjebnen
til bare én annen person. En annen side ved sekvensiell avhengighet er at en person
må formidle gjennom en annen for å få det han ønsker fordi han kan ikke tilby noe til
personen han ønsker noe i fra.

Avhengighetens eksistens

Weiseth sier om avhengigheters eksistens at en avhengighets eksistens beskriver
hvem eller hvor en avhengighet er erkjent. Noen personer kan være klar over en
avhengighet og andre ikke. En person i en enhet kan være klar over en avhengighet,

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 9

Wap tjeneste for sanntidskoordinering

selv om hans enhet som sådan ikke er klar over den. Det kan også være motsatt, at
enheten har erkjent avhengigheten, men at en av personene i enheten ikke har det. En
avhengighet kan erkjennes på et bestemt nivå i organisasjonshierarkiet og ikke på
lavere eller høyere nivå. Noe forenklet kan dette beskrives slik at det er et spørsmål
om en avhengighet virkelig eksisterer eller ikke. Det kan være slik at våre handlinger
utføres ut ifra forutinntatte oppfatninger om hvordan ting skal gjøres, og ikke ut ifra
en virkelig relasjon eller avhengighet til andre aktører. Eksempler på slike
oppfatninger kan være at man utfører en handling basert på pliktfølelse eller
folkeskikk.

Avhengighetens klima

Med avhengighetens klima kan vi forstå hvilke omgivelser en befinner seg i. Man kan
tenke seg at to aktører opplever avhengigheten mellom dem som enten fremmende,
eller konkurrerende. Fremmende avhengighet er et spill der begge aktørene vinner
hvis de samarbeider, mens konkurrerende avhengighet er et spill hvor den ene aktøren
bare kan vinne hvis den andre taper. Det er også en forskjell dersom aktørene prøver å
nå individuelle eller felles mål med samarbeidet.

Avhengighetens tema

En avhengighetsrelasjon kan bli beskrevet av temaet eller emnet den gjelder. Temaet
kan for eksempel være bytte av klienter eller tjenester, deling av resursser som
finansielle ressurser, personale, og materiell eller bytte/deling av informasjon.

Oppsummering

En avhengighets balanse, struktur, eksistens, klima og tema omfatter et vidt spekter av
egenskaper ved en avhengighetsrelasjon og konseptualiseringene i hver kategori
bidrar til forståelsen av avhengighet. Størst variasjon har Weiseth funnet for
avhengighetens struktur. Tendensen i definisjonene tatt i betraktning, er han ikke
overrasket over å finne en vektlegging av formelle strukturer. Ved siden av sin
viktighet, skyldes antagelig denne vektleggingen den håndgripelige og åpenbare
eksistensen til formelle strukturer. Andre, mindre håndgripelige sider ved avhengighet
kan det være vanskeligere å få et grep om, men likevel viktige å forstå.

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 10

Wap tjeneste for sanntidskoordinering

Med de fem kategoriene av egenskaper
kan det gis en grundig beskrivelse av en
relasjons tilstand av avhengighet; om
avhengigheten er gjensidig og hvor
balansert den er; hvordan
avhengighetsrelasjonen beveger seg i
organisasjonslandskapet; hvorvidt og
hvordan avhengigheten er erkjent; hva

som preger forholdet mellom de avhengige partene; og hva avhengigheten gjelder.

Egenskap Beskrivelse
Balanse Nodenes relative avhengighet til

hverandre

Struktur Avhengighetens mønster

Eksistens Erkjennelsen av en avhengighets
eksistens

Klima Stemningen mellom nodene i
avhengigheten

Tema Hva avhengigheten gjelder

Settet med egenskapskategorier kan danne grunnlaget for et integrert konseptuelt
skjema for avhengighetsegenskaper(Weiseth, 1998).

2.2.2 Virtuelle grupper

Informasjonsteknologiens fremgang har ført til en dramatisk nedgang i kostnadene
forbundet med å prosessere og distribuere informasjon. Denne nedgangen har igjen
ført til endringer for hvordan oppgaver løses i ulike sammenhenger. Det blir tatt i bruk
informasjonsteknologi i firmaer der dette tidligere var helt utenkelig fordi man ser at
teknologien gir fordeler og nye muligheter. Man opplever at det oppstår virtuelle
grupper som kun kommuniserer elektronisk, der alt form for samarbeid foregår i det
virtuelle rom.

Mye av litteraturen om virtuelle organisasjoner bygger på to antakelser (Kraut et al.
1998). Den første antakelsen er at virtuelle organisasjoner oppstår for å oppnå fordeler
ved å kjøpe varer og tjenester fra spesialiserte produsenter. Disse produsentene er i
stand til å produsere varer og tjenester billigere og bedre siden de er sterkt
spesialiserte på sitt felt. Den andre antakelsen er at moderne data- og
telekommunikasjons-nettverk reduserer kostnadene forbundet med koordinering. Det
fører til at firmaer kan oppnå konkurransefordeler ved å kjøpe fra en spesialisert
produsent uten at transaksjonskostnadene øker, noe man tradisjonelt har vært vant til
ved kjøp av varer og tjenester fra eksterne produsenter.

Bruken av Internett fører til at det oppstår grupper der en kan samarbeide og
kommunisere med andre over nettet. Dette kalles virtuelle grupper. Når et nettverk av
datamaskiner kobler sammen mennesker eller organisasjoner dannes det et sosialt
nettverk. Et sosialt nettverk er et nettverk av mennesker, eller entiteter,
sammenbundet av sosiale relasjoner, for eksempel vennskap, ønske om samarbeid
eller informasjonsutveksling. I disse gruppene oppstår det relasjoner mellom
medlemmene, og medlemmene har forskjellige roller i den virtuelle gruppen. Disse
rollene kan være helt forskjellige fra deres roller i ”den virkelige” verden. Mye av
teorien innen området virtuelle grupper tar for seg smale områder og ser på Internett
som et isolert sosialt fenomen uten å ta hensyn til hvordan bruken av Internett passer
inn i andre sider ved folks liv. Det er imidlertid klart at medlemmer av virtuelle

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 11

Wap tjeneste for sanntidskoordinering

grupper også har et sosialt liv med sosiale verdier som også spiller inn i det virtuelle
samfunnet (Wellman & Gulia 1997).

I den vestlige verden i dag er det slik at bortsett fra nære familiemedlemmer og venner
knytter man kun løse forbindelser med resten av ens nettverk (Wellman & Gulia
1997). Man får alle typer tjenester i sitt nettverk, men må gå til forskjellige kontakter
for forskjellige typer tjenester. Det er ikke slik at en forbindelse kan tilby alle
tjenester. Det betyr at en har forbindelser mot spesialister på forskjellige områder, og
at en vedlikeholder disse forbindelsene slik at en har tilgang til mange ressurser.

Internett har ført trenden med spesialiserte nettverk videre. Oppbyggingen av Internett
innbyr til å finne ressurser i ulike virtuelle samfunn. En kan søke etter alle slags
ressurser på nettet enklere enn i ”det virkelige liv”, og man kan søke uansett tid og
sted. Ønsker man svar på en spesiell forespørsel er det svært sannsynlig at noen kan
hjelpe deg, og det finnes spesialiserte grupper på Internett for de fleste
problemstillinger.

Et kjennetegn ved virtuelle grupper er at relasjoner mellom medlemmene er løst
knyttet. Gruppemedlemmene som utgjør en virtuell gruppe er ofte geografisk
avgrenset, har forskjellig bakgrunn, men er et team som kommuniserer elektronisk.
Grunnen til at mange firmaer velger å gå over til en mer virtuell organisasjon er at de
da opplever å bli mer dynamiske, siden relasjonene er løst knyttet, og at firmaets
arbeid blir mer effektivt. Rutinejobber blir automatisert, og kostnader forbundet med
koordinering reduseres. Tid er her en viktig kostnadsfaktor.

En virtuell virksomhet kan være et midlertidig nettverk av uavhengige virksomheter –
leverandører, kunder, rivaler, tjenesteytere, som ved hjelp av IT raskt innleder et
samarbeid. Dette samarbeidet oppstår for å utnytte en oppstått mulighet for eksempel
gjennom deling av kompetanse, kostnader og tilgang til hverandres markeder. En har
altså en midlertidig samarbeids konstellasjon som vanligvis ikke har noe hovedkontor
og heller ikke noe formelt organisasjonskart. Et effektivt IT-nettverk er en nødvendig
betingelse for at en virtuell virksomhet skal kunne etableres. Nettverket er et
utgangspunkt for rask gjennomføring av eventuelle forhandlinger forut for en
avtaleinngåelse. I en forhandlingssituasjon er det ingen tid å miste, og man kan si at
den virtuelle virksomheten er etablert i henhold til en elektronisk kontrakt mellom
partene.

Noe av poenget med en virtuell virksomhet er raskt å etablere en ”uslåelig” allianse
bestående av ulike, uavhengige virksomheter (Christensen, Grønland, Methlie 1998).
Ved å sette sammen virksomheter med ulik strategisk kjernekompetanse, er det mulig
i en gitt situasjon å oppnå en ”best-i-alt” situasjon. Når den bestemte oppgaven er løst,
kan alliansen oppløses på en enkel måte. Dette er en av grunnene til at virtuelle
organisasjoner kan være en interessant og formålstjenlig organisasjonsløsning for
fremtiden. Forutsetningen for å lykkes er imidlertid at det eksisterer et vedvarende og
gjensidig tillitsforhold mellom partene i alliansen (Christensen, Grønland, Methlie
1998).

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 12

Wap tjeneste for sanntidskoordinering

2.2.3 Nye aktører i markedet

Koordinering av grupper og mennesker har blitt et nytt markedsområde. Dette er sett
ut fra programvareprodusenter som leverer software som gjør
koordineringsfunksjonene enklere. Produsentene tjener da penger på produktene de
selger til sine kunder. Videre har utviklingen av Internett ført til nye ”yrkesgrupper”
slike som tjenestetilbydere eller informasjons-tilbydere. Dette er yrkesgrupper som
formidler informasjon og/eller tjenester mellom aktører i et marked og de kalles ofte
for ”cybermediaries” eller ”infomediaries”. Disse aktørene brukes særlig ved
elektronisk handel der de skaffer oversikt over f.eks priser i et bestemt marked. En
kan også se for seg at en slik ”cybermediary” forhandler med leverandører om priser
på spesielle tjenester fordi den representerer en interessant kundegruppe. På denne
måten kan en ”cybermediary” være med på å presse ned prisen på bestemte varer og
tjenester, og dette vil motivere brukerne av tjenesten til å støtte opp om sin
”cybermediary”. (Sarkar, Butler & Steinfield)

Internett har ført til en eksplosjon av antall mulige valg for forbrukerne. Tidligere var
butikkenes vareutvalg begrenset av hvor mye hylleplass en har til rådighet, men med
den nye teknologien trenger man ikke ha hylleplass i det hele tatt. Med hjelp av
Internett kan man få tilgang til alle produkter lagt ut for salg innen en bestemt
kategori. Ettersom antall potensielle valgmuligheter øker blir det stadig vanskeligere,
og mer tidkrevende, å orientere seg i markedet. For å gjøre tilværelsen lettere for
kjøperen dukker det opp ”cybermediary”-tjenester som kartlegger tilgjengelige
produkter, og som ofte gjør kvalifiserte vurderinger av hvilket produkt man bør velge.
Denne vurderingen kan også gjøres ut ifra hvilke ønsker og forutsetninger kunden har.
Dersom tjenesten skal gjøre slike vurderinger må kunden legge inn en profil av seg
selv. En leverandør er interessert i å skaffe så mye informasjon om kundene sine som
mulig, mens kundene gjerne ønsker å være mest mulig anonyme. Denne
”interessekonflikten” har oppstått de siste 10-20 årene gjennom markedsføring
gjennom reklamesendinger, telefonsalg og ”personlige reklamebrev”. Dersom en
”cybermediary” får tillit hos sine klienter kan den oppnå at klientene legger inn
innholdsrike profiler som kan brukes til å få informasjon om produkter som klienten
virkelig er interessert i. Hvis en ”cybermediary” har mange klienter innenfor en
bestemt markedsgruppe, f.eks reisende som ofte reiser på en bestemt strekning, kan
dette brukes til å forhandle frem avtaler hos reiseoperatører på den aktuelle
strekningen. (Hagel & Singer, 1999)

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 13

Wap tjeneste for sanntidskoordinering

2.3 Krav til et sanntidssystem eller en sanntidstjeneste

En vanlig oppfatning av et sanntidssystem er at det er et raskt og presist system. Dette
trenger imidlertid ikke alltid å være en komplett beskrivelse av et slikt system.
Systemet må inneholde et nøyaktig bilde av tilstanden til objektene som systemet skal
kontrollere. For at et sanntidssystem skal kunne styre sitt kontrollobjekt må det kunne
overholde gitte responstider for kontrolloppgavene. Det er en forutsetning at man kan
garantere dataenes gyldighet (eng time validity) for at man skal kunne garantere
responstider for sanntidsoppgaver. Responstiden vil være en maksimumstid, det vil si
at den angir en definert worst-case maksimumstid for respons. Videre vil
responstiden måtte kunne garanteres under alle omstendigheter, også når andre
oppgaver med høyere prioritet tillates å avbryte oppgaven. Sett fra kontrollsystemet
må det kunne garantere responstid for alle sanntidsoppgaver. For sanntidssystemer
med harde sanntidskrav vil responstidskravet være absolutt, og systemet må anses
som ustabilt dersom responstids garantien ikke kan garanteres 100 %. "Best-effort" er
ikke godt nok for harde sanntids-systemer, men en del sanntidssystemer kan tåle at
enkelte oppgaver går noe utover sitt definerte responstids intervall under gitte
omstendigheter. Disse systemene omtales gjerne som sanntidssystemer med "myke"
sanntidskrav. (Køyen, 1999)

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 14

Wap tjeneste for sanntidskoordinering

2.4 Hvilke typer tjenester er det behov for ?

I en markedsstudie utført av Nokia (Nokia 1999) scorer kategorien banktjenester
høyest av ønskede verdiøkende tjenester blant erfarne mobilbrukere. Videre kommer
tjenester som fjernstyring, telefonkatalog, ordliste, email, reisebestilling, værmelding,
pizzabestilling, aksjeinformasjon og ulike typer nyheter. Trolig vil det etterhvert som
bruken av verdiøkende tjenester i telenettet øker, oppstå krav om stadig mer
spesialiserte tjenester. Et kjennetegn for alle disse tjenestene er at de utfører konkrete
oppgaver for brukeren.

Studien (Nokia 1999) viser videre at mobile tjenester kan deles inn i tre
grunnleggende kategorier :

1 Underholdning. (for eksempel vitsetjenester)
2 Informasjonstjenester. (for eksempel nyhetstjenester)
3 Transaksjonstjenester. (for eksempel banktjenester)

Punkt 1 og 2 kan sees på som rene innholdstjenester, mens transaksjonstjenester er
tjenester som inkluderer spesiell funksjonalitet.

Underholdningstjenestene fikk dårligst oppslutning i markedsstudien. Dette er
tjenester som kan betegnes som generelle, og de ble også omtalt som de mest
ubrukelige tjenestene. Dette er typisk tjenester som gir underholdning på fritiden.

Informasjonstjenestene fikk middels oppslutning i markedsstudien og ble sett på
som saklige og nyttige tjenester. Disse tjenestene er mindre generelle enn
underholdningstjenestene, og de søker etter å dekke mer spesielle behov. Eksempler
på slike tjenester er nyheter, værmelding for en spesiell by, aksjeinformasjon og
ordlister.

Transaksjonstjenestene fikk best oppslutning, og da særlig banktjenester. Disse
tjenestene kan utføre daglige gjøremål. En banktjeneste kan foreta overføring av
penger, en kan kontrollere temperaturen i huset sitt når man er bortreist, man kan
bestille drosje eller kanskje få vite hvor den nærmeste italienske restauranten ligger.
Transaksjonstjenestene blir sett på som de mest nyttige personlige tjenestene og dette
er de mest spesialiserte tjenestene. Tjenestene brukes til å utføre konkrete oppgaver og
det er denne type tjenester som står for mest verdiøkning av mobile tjenester (Nokia
1999).

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 15

Wap tjeneste for sanntidskoordinering

2.5 Wireless Application Protocol (WAP)

2.5.1 Hva er WAP ?

WAP er en standard (en protokoll) for måten trådløse informasjons- og
telefontjenester sendes til mobiltelefoner, personsøkere, PDAer (personlig digital
assistent) og andre trådløse enheter. I dag er WAP den protokollen som ligger an til å
bli mest fremtredende for slik kommunikasjon (Wapforum 2000).
Flere store teleselskaper jobbet tidligere med egne proprietære standarder for trådløs
kommunikasjon. De bestemte seg etterhvert for å samarbeide slik at de kunne utvikle
en universell og felles protokoll. En gruppe selskaper, blant de Ericsson, Motorola,
Nokia og Phone.com (tidligere Unwired Planet), dannet Wireless Application
Protocol Forum i juni 1997 (Wapforum 2000).

I mars 2000 er rundt 150 selskaper registrert som medlemmer i WAP Forum, mens
rundt 75 selskaper er støttemedlemmer (Wapforum 2000). Medlemmene, som
representerer forskjellige typer bedrifter, jobber sammen for å utvikle WAP
protokollen videre. Forumet har følgende mål:

• å gjøre Internett-innhold og avanserte datatjenester tilgjengelig for trådløse
telefoner og andre trådløse enheter

• å utvikle en global standard for en trådløs protokoll som fungerer sammen
med alle typer teknologier for trådløse nettverk;

• å gjøre det mulig å lage innhold og applikasjoner som kan brukes med
systemene til de fleste tilbyderne av trådløse nettverk og de fleste typer
trådløse enheter;

• og å benytte seg av og videreutvikle eksisterende standarder og teknologier der
dette er mulig og passer inn.

Sluttbrukeren slipper å velge mellom forskjellige konkurrerende systemer, og kan
være sikre på at en WAP-telefoner fra ulike leverandører kan kommunisere med alle
tjenester, fordi tjenestene benytter WAP-standarden (Wapforum 2000).

WAP Forum er opptatt av at markedet for WAP er annerledes enn markedet for
Internett, og at en WAP-bruker har andre forventninger og behov enn en Internett-
bruker. I utviklingen av protokollen legger derfor WAP Forum vekt på en rekke
punkter, som vil forme produktene som lanseres :

• Det skal være enkelt å bruke WAP: En er gjerne i farta når man har behov for
informasjon via en trådløs enhet, og det skjer kanskje mye rundt brukeren når
han bruker en WAP-enhet.

• Den som bruker en trådløs enhet, må også ha direkte tilgang til datadelen, på
samme måte som du kan bruke mobiltelefonen din direkte uten å måtte vente
på tilknytning til tjenesten først. Datatjenestene på en WAP-enhet må også
være laget slik at de passer til å bli brukt kort tid – du setter deg ikke til for å
”surfe” på en WAP-telefon i timevis, slik du kanskje gjør på en PC.

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 16

Wap tjeneste for sanntidskoordinering

• Oppgavene som en WAP-bruker antageligvis vil utføre, vil derimot være
ganske spesifikke: sjekke om du har mottatt en viktig epost, sjekke nyheter,
trafikkmeldinger eller børsnoteringer, bestille flybillett eller hotellrom, sjekke
rutetider, bestille drosje, undersøke banksaldoen din eller lignende.

Markedet for trådløse enheter vokser hurtig – Nokia mener det vil være flere enn en
milliard trådløse brukere innen slutten av år 2005 (Nokia 1999 B). Siden markedet
blir stort og slagkraftig, kan og vil markedet kreve optimaliserte løsninger.
Markedsstudier har vist at hvis håndholdte enheter skal slå an blant massene, så må de
ikke bli for dyre, under 149 dollar i USA(Nokia 1999 B). Derfor må WAP-enhetene
kunne gi gode informasjons- og kommunikasjonsmuligheter samtidig som produktene
ikke kan være for dyre.

2.5.2 Teknologien bak WAP

I utviklingen av WAP har medlemmene av WAP Forum fokusert på løsninger som
kan fungere best mulig med de begrensningene som finnes i mobile nettverk og
mobile enheter.

Realiteten er at trådløse datanettverk som regel tilbyr mindre båndbredde, mindre
stabil forbindelse og mindre forutsigelig tilgjengelighet enn andre nettverk. I tillegg
kjennetegnes trådløse, håndholdte enheter ofte av at de har svakere prosessorer enn
andre datamaskiner, mindre minne, mindre skjerm og at man ofte benytter andre
metoder enn et konvensjonelt tastatur for å registrere data. I tillegg bør en trådløs
enhet ha et begrenset strømforbruk.

I tillegg til å fokusere på disse egenskapene, er WAP-teknologien også utviklet for å
kunne fungere sammen med vel utprøvd Internett-teknologi.

Programmeringsmodellen som blir brukt i WAP er bygget på Internett-løsninger.
Målet er at WAP baserte tjenester lett skal kunne utvikles, fordi de som lager nettsider
for Internett allerede er kjent med samme type programmer, og dermed relativt lett
kan utvikle nettsider for WAP.

WAP sidene blir skrevet i Wireless Markup Language (WML) som er et
programmeringsspråk som er utformet for å passe små, mobile enheter. WML ligner
på Hypertext Markup Language (HTML).

For å kunne knytte datafunksjoner til WAP-baserte tjenester, benyttes WMLScript.
Dette scriptet brukes til å utvikle funksjonaliteten i en tjeneste, omtrent på samme
måte som JavaScript brukes i HTML.

 WAP-protokollen er bygget på Internett-protokollene som benyttes i dag, Hypertext
Transport Protocol (HTTP) og Transport Control Protocol (TCP). Dermed er
grunnlaget allerede kjent for utviklerne som jobber med dagens Internett. WML kodes
binært når data oversendes til den mobile enheten. En slik koding gjør at datamengden
som brukes ved oversending av informasjonen blir så liten som mulig. På denne
måten går både overføringen av informasjonen raskere, og det som lastes ned opptar
mindre minneplass.

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 17

Wap tjeneste for sanntidskoordinering

WAP nettverksarkitektur består av komponenter som likner på det vi kjenner fra
dagens Internett. WAP terminalen, i dag typisk en mobiltelefon, bruker telefonnettet
som medium for kommunikasjon. Overføringshastigheten avhenger derfor av hva
dette nettet kan tilby. For at terminalen skal få tilgang til ”Internett” kobler den seg til
en WAP proxy eller WAP gateway. Herfra går informasjonen videre til en
applikasjonsserver med ønsket informasjonsinnhold. En slik applikasjonsserver vil
typisk være en vanlig web server som kan svare både på html forespørsler og wml
forespørsler.

Figur 2 Oversikt over WAP nettverksarkitektur (source: www.wapforum.org)

2.5.3 Wireless Markup Language (WML)

WML er programmeringsspråket som brukes til å beskrive sider som skal vises på
WAP enheter. WML tilhører WAP-standarden og brukes på samme måte som HTML
brukes for å beskrive tradisjonelle Internett sider. Det er ventet at WAP og WML vil
revolusjonere bruksmåter for mobile enheter. Et eksempel på en WAP tjeneste kan
være at en er på reise i en by og ønsker å få vite hvor nærmeste McDonalds’
restaurant befinner seg. Det letteste vil da være å gå inn på McDonalds’ WAP tjeneste
(tenkt eksempel) og få den til å fortelle hvor den nærmeste restauranten er. Etterhvert
trenger man ikke å oppgi sin posisjon , mobilterminalen og telenettet vet allerede din
geografiske plassering og denne informasjonen sendes sammen med forespørselen til
en server som returnerer relevante McDonalds adresser. Har man en tilstrekkelig
skjerm kan man også få tilsendt bykart om man ønsker det.

Grunnen til at en trenger et alternativ til HTML er den begrensede båndbredde i
dagens mobile telenett. I vanlig GSM dataoverføring har man i dag 9.6 kbit/s
overføringshastighet og det sier seg selv at da må datamengdene begrenses så mye
som mulig. Et alternativ kunne vært å fjerne all grafikk i HTML-sidene, men det er

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 18

Wap tjeneste for sanntidskoordinering

ikke en god nok løsning. Måten WAP begrenser datamengden på er ved å oversette
WML sider, skrevet i vanlig tekstformat, til et binært format. På denne måten kan
kapasiteten nesten fordobles. Videre er protokollstakken designet for radiobærer med
lav bitrate og stor forsinkelse. Dette gir en bedre ytelse enn TCP/IP i mobile nettverk.
Gateway arkitekturen gjør det mulig å konvertere WAP stakken til kjente Internett
protokoller på server siden. Dette gjør at applikasjoner og tjenester kan ligge på
vanlige web-servere og man kan bruke eksisterende design metoder. I tillegg er det
også mulighet for komprimering av datamengden over luftgrensesnittet.

Oppkoblingstiden for en mobil terminal er i dag 15 – 20 sekunder. For å begrense
antall oppkoblinger, er WML sidene bygget opp som en slags kortstokk. For hver
gang telefonen kobler seg opp mot en tjeneste laster den ned en kortstokk, ”deck of
cards”, med et antall kort, ”cards”. Hvert slikt kort representerer en wml-side og på
denne måten kan en laste mange sider om gangen som ligger sammen i en korstokk.
Det typiske er da at en laster ned et antall sider slik at brukeren kan utføre bestemte
handlinger. Input fra brukeren kan så sendes til serveren og på grunnlag av dette kan
det genereres en ny korstokk med nye kort. For begrense trafikken ytterligere er det
definert et eget script språk som kan utføre handlinger i den mobile terminalen. Dette
scriptspråket kalles WML-script.

2.5.4 WML-script

Ren WML-kode har den ulempen at den er forholdsvis statisk. Det betyr blant annet at
verdier som mottas via tastetrykk må sendes til en server for å avgjøre om verdiene er
korrekte. For å unngå dette er WML-script blitt innført. Oppbyggingen av WML-
script minner mye om JavaScript, men det er allikevel vesentlige forskjeller. WML-
script tilbyr ikke alle fasiliteter man er vant til fra JavaScript, ganske enkelt fordi det
ikke er bruk dem. Til gjengjeld byr språket på en del utvidelser, som hovedsakelig
ligger i språkets standardbiblioteker, der det åpnes for mange muligheter man ikke
kjenner fra JavaScript. Eksempler på dette kan være at man har mulighet for å lese
informasjon fra SIM kortet eller manipulere telefonens adressebok. Dette er
unødvendige funksjoner på en stasjonær datamaskin, men meget anvendelige
funksjoner når plattformen er en vanlig WAP-telefon.

Språket er bygget opp av en rekke forskjellige elementer som variabler, funksjoner og
kontrollstrukturer som angir programmets utførelse. Ut over disse konstruksjoner
finnes det et standardbibliotek, med mange underbibliotek, slik at en programmerer
ikke trenger å finne opp de mest grunnleggende funksjonene hver gang et nytt
program skrives.

Det er særlig funksjoner som tar seg av validering som er viktige for WML-script.
Grunnen til dette er at man ved bruk av WML-script kan foreta validering av input
lokalt, noe man ellers måtte ha en server for å ta seg av. Når man er koblet opp via en
langsom og relativt dyr forbindelse gjelder det å foreta seg så mye som mulig lokalt
slik at kommunikasjon med servere begrenses så mye som mulig.

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 19

Wap tjeneste for sanntidskoordinering

2.5.5 Designprinsipper for WAP applikasjoner

Viktige elementer ved design av en WAP applikasjon (Stegavik, Saastad & Grimstad
2000) :

Orientering og navigasjon :

WAP er et begrenset grensesnitt der det er viktig å sørge for at brukerne ikke går seg
vill. Dette kan gjøres ved god strukturering av systemet, slik at brukeren hele
tiden er der han forventer at han skal være i forhold til oppgaven. I tillegg bør man gi
eksplisitt støtte til navigasjon og orientering.

- Forsøk å etablere en trestruktur med et fast toppunkt som det er lett å gå
tilbake til.

- Det bør alltid være mulig og lett å gå tilbake ett nivå.

- Det skal alltid være intuitivt hvordan man skal gå til neste side.

- I menystrukturer bør det ikke være mer enn 3 nivåer.

- Antall tastetrykk for å skifte sider og bevege seg mellom nivåer skal
minimeres.

- Understreket tekst brukes til å illustrere lenker der brukeren kan gå videre til
en annen side. Ved å velge en lenke går man videre til en ny side.

- Når brukeren går fra ett skjermbilde til et annet, bør det gis informasjon om
hvor han har kommet.

- Når brukeren får opp et nytt skjermbilde bør det man ser være av en slik
karakter at brukeren skjønner at han har kommet til riktig sted. Husk at
brukeren i verste fall bare ser de øverste 3-4 linjene.

- Man kan ha mer tekst på et kort enn det som vises på en side (3-4 linjer),
men det er begrenset hvor mye det er praktisk å bla igjennom. Hvis
informasjonen på et kort overskrider 4-5 skjermer (16-20 linjer), bør teksten
stykkes opp.

- Grupper av informasjon bør skilles med et linjeskift. Dersom dette ikke
fungerer kan tre minustegn på en egen linje benyttes. Disse bør sentreres.

- Hvis et inputfelt trenger forklarende tekst bør denne plasseres over feltet.

Minimer hukommelsesbelastning

Alle mennesker har begrenset mental kapasitet. For interaktive applikasjoner er det
særlig begrensninger i korttidshukommelse og deling av oppmerksomhet med

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 20

Wap tjeneste for sanntidskoordinering

omgivelsene som kan være problematisk. Når man sitter ved et skrivebord har man
flere muligheter til å omgå disse problemene. Man kan notere litt på en lapp eller
gjøre ting saktere. For mobile anvendelser har vi et antall faktorer som gjør ting
vanskeligere:

- Komplekst miljø. Vi befinner oss kanskje ute og i bevegelse – dette er en
mer komplisert situasjon enn å sitte ved et skrivebord. Forstyrrelser gjør at vi
vil ha mindre oppmerksomhet tilgjengelig for å forstå WAP applikasjonen.

- Brukerne vil kanskje oppleve det som om de har større tidspress. Dette
stresser brukerne og stjeler oppmerksomhet.

- Det er urealistisk å tenke seg at man skal klare å notere ting mens man bruker
applikasjonen.

Vi bør derfor forsøke følgende:

- Det bør ikke være nødvendig å huske koder, tall eller lignende fra en del av
applikasjonen til en annen.

- Når brukerne skal velge noe, bør valgene presenteres for dem. De skal ikke
behøve å huske hva valgene er.

- I valgsituasjoner bør brukerne til en hver tid presenteres for så enkle
problemstillinger som mulig på en gang. Stykk opp problemet hvis overhodet
mulig.

- Grensesnittet bør være enklest mulig utformet. Unødvendig informasjon og
funksjonalitet skal tas bort.

Tilbakemelding

Når en bruker utfører en handling, bør dette alltid resultere i en tilbakemelding.

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 21

Wap tjeneste for sanntidskoordinering

3 Metode
3.1 Innledning

Når det gjelder tjenester for koordinering i sanntid kommer det inn nye krav i forhold
til tjenester for koordinering uten et spesielt tidskrav. Det må kartlegges hva slags
koordinasjon, og hvilke aktører tjenestesten skal gjelde for.

Sanntidskrav finner en mye innen data og telekommunikasjonsverdenen, men
tankegangen kan også brukes i et system for sanntidskoordinering. Også i slike
systemer er man avhengig av at systemet gir respons innenfor gitte tidsrammer slik at
kontrollobjektene kan styres i ønsket retning.

3.1.1 Krav til en Wap applikasjon

Brukskvalitet er uttrykk for hvilken nytte en bruker har av et produkt eller en tjeneste.
Det er viktig å oppnå et godt totalresultat der en tar hensyn til hvordan brukeren
oppfatter at han får noe igjen for innsatsen ved bruk av tjenesten.

For informasjonsteknologi generelt er det viktig at de funksjoner som tilbys har høy
brukskvalitet. For WAP applikasjoner er dette av flere årsaker spesielt viktig
(Stegavik & Saastad 1999) :

Problemløsning. WAP brukere vil ikke bruke mobilterminalene sine til å ”surfe”
på Internett. Disse brukerne vil ha små, spesifiserte oppgaver som skal løses
raskt. Et eksempel på slike oppgaver er at man ønsker å få vite neste bussavgang
eller ønsker å bestille en pizza. Det er derfor viktig å sørge for at brukerne
virkelig får løst de oppgavene de har.

Krevende brukssituasjon. I en mobil brukssituasjon vil brukerne trolig oppleve
flere forstyrrende faktorer som krever oppmerksomhet. I tillegg har terminalene
et svært begrenset brukergrensesnitt å orientere seg i og navigere på. Sammen vil
dette kreve at applikasjonen er bedre strukturert og mer gjennomarbeidet, enn
applikasjoner vi kjenner fra web, for at den skal fungere.

Brukertester av WAP applikasjoner (Stegavik & Saastad 1999) viser at brukerne er
interessert i at det går kjapt og effektivt, og at man får gjort noe nyttig.
Designprosessen bør være brukersentrert slik at applikasjoner blir mest mulig
nytteorienterte.

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 22

Wap tjeneste for sanntidskoordinering

3.2 Dagens situasjon

Et kjørelag, i denne sammenhengen, er en gruppe sammensatt av et antall mennesker
som deler på å kjøre til og fra arbeid. Motivasjonen for å være med i et slikt kjørelag
vil variere fra situasjon til situasjon.

• Miljøbevisst, unngår ”matpakkekjøring”.
• Økonomisk, mindre bilkjøring gir bedre privatøkonomi.
• Finner det hensiktsmessig, rimelig stabil arbeidssituasjon med felles arbeidstid

for de som kjører sammen.
• Behagelig å sette seg inn i en bil og halvsove, mens andre tar seg av kjøringen.
• Incentiver eller belønning, dvs at passasjerene betaler en sum for å sitte på.

Hvordan gruppen velger å organisere kjøringen kan avhenge av mange faktorer, men
det kan generaliseres tre kategorier ut ifra hvor regelstyrt eller regelbasert samarbeidet
er.

3.2.1 Sterk grad av regler

Et kjørelag basert på sterk grad av regler har ferdig oppsatte regler som medlemmene
må forholde seg til. Det kan være at man kjører på et bestemt tidspunkt hver dag,
hvert medlem har hver sin faste dag de skal være sjåfør osv. Det kan være slik at
dersom man ikke har anledning til å stille opp den dagen man er ansvarlig for, er man
allikevel forpliktet til å skaffe transport til de andre i kjørelaget. I slike regelbaserte
grupper vil medlemmene til enhver tid vite hva de har å forholde seg til, men det vil
være liten grad av dynamikk i gruppen.

3.2.2 Delvis regelbasert

I et kjørelag delvis basert på regler kan det være slik at en har visse grunnleggende
regler eller normer å basere seg på, men samarbeidet fungerer mer dynamisk.
Eksempel kan være at medlemmene i kjørelaget har hver sin faste dag de skal kjøre,
men dersom den ansvarlige ikke kan stille med bil en dag tar en av de andre seg av
kjøringen den aktuelle dagen. Det bør da være en viss form for balanse mellom
mengden i kjøring for hvert gruppemedlem slik at ikke noen får uforholdsmessig stor
del av kjøringen.

3.2.3 Liten grad av regler

Kjørelag uten særlig grad av faste regler kan være av typen ”-passer det så er jeg
med”. I en slik situasjon er det stor grad av frihet for medlemmene. Medlemmene har
få forpliktelser, og liten grad av ansvar overfor de andre medlemmene.

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 23

Wap tjeneste for sanntidskoordinering

3.2.4 Aktører

Et kjørelag består av flere deltagere, aktører, som skal utføre en eller flere aktiviteter
for å nå sitt mål. Som Schieflo og Syvertsen omtaler henger aktørene og aktivitetene
sammen av gjensidige avhengigheter og i følge Weiseth vil tilstanden koordinasjon
oppnås når avhengighetsrelasjoner er håndtert slik at de virker sammen. Målet med
kjørelaget er at aktørene skal komme seg på jobb.

Den typiske situasjonen ved kjørelag at det er én sjåfør og én eller flere passasjerer.
Det vil si at det eksisterer to forskjellige typer aktører, nemlig sjåføren og
passasjeren. For å oppnå koordinasjon må avhengighetsrelasjonene mellom sjåføren
og passasjeren kartlegges, og relasjonene må håndteres til å virke sammen.

Passasjer Passasjer

Sjåfør

Figur 3 Aktører med relasjoner

Figur 3 tar utgangspunkt i at det er tre medlemmer i et kjørelag, to passasjerer og en
sjåfør. Pilene mellom aktørene viser hvor det finnes relasjoner. Det er
avhengighetsrelasjoner mellom sjåfør og passasjer, og en kan spørre seg om det er
avhengighetsrelasjoner mellom hver av passasjerene.

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 24

Wap tjeneste for sanntidskoordinering

3.3 Analyse av avhengighetsrelasjonene

Som omtalt i kapittel 2.2 har Weiseth utarbeidet fem egenskapskategorier som
avhengighetsrelasjoner kartlegges ut ifra, nemlig balanse, struktur, eksistens, klima og
tema. For å kartlegge avhengighetsrelasjonene mellom sjåfør-passasjer og passasjer-
passasjer kan disse egenskapskategoriene benyttes. Relasjonene er forskjellige
avhengig om det er relasjon mellom en sjåfør og en passasjer, eller mellom
passasjerer. Relasjonen mellom passasjerene bygger på uavhengighet. Passasjerene er
ikke avhengige av hverandre for at målet skal nåes og det er ikke slik at dersom en av
passasjerene uteblir vil målet ikke bli nådd, med mindre de andre bestemmer seg for å
vente på denne passasjeren.

3.3.1 Avhengighetens balanse

Avhengighetens balanse er et utrykk for hvordan aktører er avhengige av hverandre.

Sjåfør og passasjer :

I relasjonen mellom sjåfør og passasjer er det slik at passasjeren er helt avhengig av
sjåføren. Sjåføren er nødt til å være tilstede for at passasjerene skal komme seg til
avtalt sted. Sjåføren er imidlertid ikke avhengig av passasjerene i særlig stor grad for å
komme seg fram (gitt at sjåføren vet hvor han skal). Det betyr at denne avhengigheten
er ubalansert siden den ene aktøren er mer avhengig av den andre.

3.3.2 Avhengighetens struktur

En avhengighets struktur kan karakteriseres med hvordan en avhengighetsrelasjon
kobler sammen to eller flere enheter med tanke på tid og rom.

Sjåfør og passasjer :

Sjåfør og passasjer har en sekvensiell avhengighet. Passasjeren har delvis kontroll
over sin egen skjebne (han må møte opp på avtalt sted til riktig tid), men han er
avhengig av sjåføren for å nå sitt mål.

3.3.3 Avhengighetens eksistens

En avhengighets eksistens går på om en avhengighet er erkjent blant aktørene.

Sjåfør og passasjer :

Avhengigheten mellom passasjer og sjåfør eksisterer. Passasjeren erkjenner at han er
avhengig av sjåføren for å nå sitt mål som er å komme seg til jobb. Sjåføren bør også
være klar over at passasjeren er avhengig av ham.

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 25

Wap tjeneste for sanntidskoordinering

3.3.4 Avhengighetens klima

Med avhengighetens klima kan vi forstå hvilke omgivelser en befinner seg i.

Sjåfør og passasjer :

Avhengighetens klima mellom sjåfør og passasjer er fremmende. Fremmende
avhengighet er et spill der begge aktører vinner hvis de samarbeider. Det vil altså si at
både sjåføren og passasjeren vinner på å samarbeide. En av gevinstene ved samarbeid
er reduserte transportkostnader for begge aktørene.

3.3.5 Avhengighetens tema

En avhengighet kan bli beskrevet av temaet eller emnet den gjelder. Tema for
avhengighetsrelasjonen mellom sjåfør og passasjer er transport. Transporten utføres
ved bytte av tjenester, dvs man bytter på å kjøre, og deling av ressurser, dvs flere
kjører i samme bil.

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 26

Wap tjeneste for sanntidskoordinering

3.4 Hypotese

3.4.1 Innledning

Ut i fra studiene av teknologi beskrevet tidligere i dette kapitelet kan det være mulig å
lage en tjeneste i WAP som skal dekke et behov for koordinering. Ut ifra oppgave
teksten kan dette være en tjeneste som koordinerer ”kompiskjøring”, et kjørelag, til
og fra arbeid i Grimstad.

Det er grunn til å tro at kostnadene forbundet med å organisere og koordinere
felleskjøring til og fra arbeid kan reduseres. Funksjoner kan automatiseres slik at man
særlig kan gjøre innsparinger i tid. I dagens samfunn er tid en knapphetsfaktor i alle
sammenhenger.

3.4.2 Scenario

For å sette seg inn i situasjonen til en bruker av denne WAP-tjeneste kan man
forestille seg følgende scenario :

I utgangspunktet kan en tenke seg at det er en gruppe som enten trenger
skyss, eller som iallfall av og til kjører til jobb, som har tilgang til
tjenesten "kompiskjøring". Det kan f.eks. være alle som jobber i Telenor,
Ericsson og HiA i Grimstad.

Da vil det være to muligheter for haikeren:

1) Er hjemme, står opp og spiser frokost. Ønsker litt fleksibilitet i avreisetidspunktet.
Når han er klar til å reise kan han f.eks sende meldingen "NN ønsker avreise fra
Vestre Nedenes om 20 minutter". Da ønsker NN å få en tilbakemelding på når han blir
plukket opp. Tjenesten må da finne ut om det finnes ledige plasser.

2) Er på jobb. En eller annen gang i løpet av dagen ber han tjenesten om skyss hjem
for eksempel kl. 15.30, via mail eller ved å gå inn på en
Webside. Tilsvarende som hjemme, ønsker han nå en bekreftelse på om han har
fått skyss, med hvem, hvor han skal møte, tidspunkt etc.

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 27

Wap tjeneste for sanntidskoordinering

3.5 En ny tjeneste blir til

En tjeneste for koordinering av kjøring til og fra arbeid vil i utgangspunktet være
svært dynamisk og lite regelbasert [ref kap 3.2.3]. Tanken er at brukeren skal kunne
reservere en ledig plass når som helst og det forventes ikke at han må tilby kjøring en
annen dag. Som omtalt i kap 3.2 vil motivasjonen for å være med på en slik tjeneste
variere, og det er naturlig å spørre seg hvem som stiller opp med ledig plass i bilen.

Avhengighetsrelasjoner mellom aktører er omtalt i kapittel 2.2.1, og analysert i
kapittel 3.3, og det fremkommer at det er avhengighetsrelasjoner mellom sjåføren og
passasjeren(e). Et gjennomgående trekk i analysen av avhengighetsrelasjonene er at
det er passasjeren(e) som er mest avhengig av sjåføren. Det betyr videre at sjåføren
pålegger seg selv et ansvar for å transportere passasjerene ved å tilby plasser i bilen
sin. I en sammenheng preget av lite regler vil sjåføren i utgangspunktet ikke få noen
form for belønning eller incentiver for det ansvaret han ”utsetter” seg selv for. I en lite
regelbasert sammenheng kan incentiver være betaling i form av penger som skal
dekke sjåførens bensinutgifter. En videreutvikling av tjenesten kan være at telefon
abonnementet belastes for en avtalt betalingsavgift, eller at det i telefonens SIM-kort
ligger en ”lommebok” med elektroniske penger. På denne måten kan passasjeren
overføre sine elektroniske penger til sjåførens elektroniske ”lommebok”. Det vil trolig
være vanskelig å holde i gang en tjeneste uten noen form for incentiver. Enkelte vil
kanskje være interessert av mer idealistiske grunner, men i det lange løp vil sjåførene
trolig ønske en form for betaling eller gjenytelse. Det vil da bli en dreining fra den lite
regelbaserte kategorien til den delvis regelbaserte eller den sterkt regelbaserte
kategorien. En vil da se at det er visse regler eller normer som ligger til grunn for
samarbeidet, for eksempel at sjåføren skal ha en viss sum i avgift for kjørejobben. I
mer ekstreme tilfeller kan en tenke seg at WAP tjenesten fører sammen mennesker
som ellers ikke ville ha truffet hverandre som danner et eget lukket kjørelag eller en
virtuell gruppe (kap 2.2.2). Dette kjørelaget går da bort fra den dynamiske og lite
regelbaserte sammenhengen, og over til et mer regelstyrt samarbeid slik vi kjenner det
fra dagens situasjon med kjørelag. En ser da at WAP tjenesten fungerer mer som et
kontaktformidlende verktøy enn et koordinerende verktøy ved at tjenesten brukes for
å koble sammen aktører med felles interesser, men ikke så mye koordinere aktørene
underveis.

For at kravene til sanntid som omtalt i kap 2.1.4 skal overholdes er det viktig at
brukeren innen rimelig tid får beskjed dersom han har fått skyss med noen. I den siste
godkjente utgaven av WAP spesifikasjonen, versjon 1.2 godkjent desember 1999, er
det spesifisert bruk av push-teknologi som gjør det mulig å sende informasjon fra en
WAP server ut til den mobile terminalen. Det er imidlertid ingen produkter som
støtter denne funksjonen enda, men et alternativ kan være å benytte seg av SMS-
tjenesten, (short messaging services) i situasjoner der det kreves å gi brukerne
tilbakemeldinger fra systemet. Eksempler på slike situasjoner vil være dersom en
sjåfør av en eller annen grunn er blitt forsinket. Da bør det være mulig for sjåføren å
melde fra til tjenesten, slik at hans passasjerer får beskjed om forsinkelsen. Dette er en
nødvendig funksjon for at tjenesten skal kunne kalles en sanntids
koordineringstjeneste jfr kap 2.3. Det bør også være slik at sjåføren får beskjed hver
gang en passasjerer reserverer en plass på turen han har lagt inn i systemet. For at

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 28

Wap tjeneste for sanntidskoordinering

slike former for interaktivitet skal kunne gjennomføres må systemet/tjenesten til
enhver tid kjenne aktørenes mobiltelefonnummer. Dette nummeret vil bli brukt til
videre kommunikasjon via SMS. Et problem for utvikleren av en tjeneste som dette er
at SMS-meldinger er kommunikasjon som teleoperatørene tar seg betalt for å
formidle. Det betyr at det vanskelig lar seg gjøre å implementere en tjeneste som
baserer seg på kommunikasjon med SMS meldinger uten at en tar seg betalt for dette.
Det er imidlertid naturlig at en slik funksjonalitet finnes i et sanntidssystem der
kravene til tilbakemelding er tilstede. Push teknologien i neste generasjons WAP vil
trolig gi muligheter for større interaktivitet og informasjonsformidling. Med den neste
WAP standarden vil det bli mulig å ”pushe” informasjon ut til mobilterminalene i
motsetning til dagens standard der all informasjon som sendes til mobilterminalen blir
sendt på forespørsel fra terminalen.

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 29

Wap tjeneste for sanntidskoordinering

3.6 Applikasjonsløsning

3.6.1 Innledning

Applikasjonen, eller WAP tjenesten, bør lages med to grensesnitt slik at en kan
aksessere tjenesten både fra en WAP terminal og en vanlig nettleser. Det betyr at det
må designes både et web grensesnitt og et WAP grensesnitt. Funksjonaliteten bør
være lik, men designet kan tilpasses de enkelte grensesnittene.

3.6.2 Web grensesnitt

Webgrensesnittet bør være oppbygget på samme prinsipp som WAP grensesnittet, så
enkelt som mulig. Dette er fordi utviklingen av de to grensesnittene skal bli så lik som
mulig, og at database kallene kan brukes om igjen. Brukeren må logge seg inn med
sitt telefonnummer, og det er dette nummeret som identifiserer hver bruker. Siden
oppgaven går ut på å vurdere bruk av WAP som et hjelpemiddel for sanntids
koordinering forutsetter jeg at alle som skal bruke tjenesten har tilgang til en mobil
enhet som støtter bruk av WAP. Dette medfører at alle brukere av tjenesten har et
unikt telefon nummer som gir mulighet for identifisering i systemet. Jeg vil ikke legge
så stor vekt på det grafiske i web-brukergrensesnittet da det er selve funksjonaliteten i
systemet som skal demonstreres. Brukeren må ha mulighet for å søke etter ledige
turer i systemet. Søkekriterier kan være avreisested, ankomststed, dato eller liknende.
Webgrensesnittet må også gjøre det så lettvint som mulig å registrere/legge inn nye
turer. Nye turer vil trolig bli lagt inn fra web da man her har tilgang på fullt tastatur og
skjerm. Det kan være praktisk å ha mulighet til å legge inn en egen profil i systemet,
og hvis en ønsker en slik funksjon er det naturlig at denne ivaretas fra web.

3.6.3 WAP grensesnitt

Som omtalt i kapittel 2.5.5 er brukervennlighet ekstra viktig i en WAP applikasjon på
grunn av den begrensede muligheten til å skrive tekst og det lille displayet. WML
sider må være så intuitive og selvforklarende at brukeren kan manøvrere seg gjennom
applikasjonen uten behov for ekstra hjelpetekst. Med bakgrunn i dette må
applikasjonen designes slik at brukeren kan utføre søk etter ledige turer i databasen.
Det er naturlig at søkekriteriene er de samme som for web grensesnittet, som
avreisested, ankomststed og dato. Det skal også være mulig å registrere/legge inn nye
turer fra WAP terminalen. Dette kan bli litt tungvint siden det kreves mange
tastetrykk når det er mye informasjon som skal skrives inn fra det begrensede
telefontastaturet.

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 30

Wap tjeneste for sanntidskoordinering

4 Utvikling

I dette kapittelet vil jeg ta for meg utviklingen av den konkrete tjenesten.

4.1 Utviklingsverktøy

Når en skal utvikle WML-sider kan man strengt tatt nøye seg med en helt enkel tekst
editor, for eksempel Notepad. Filen skal kun lages i rent ASCII format. Man vil
imidlertid fort støte på problemer fordi man ikke har noen mulighet til å teste koden
man har skrevet. For å teste koden kreves det i utgangspunktet at en har en WAP-
server og en WAP terminal. Utviklingsverktøyene fra bla Nokia og Ericsson gir
imidlertid mulighet for å teste kode ved at de simulerer både en WAP server og en
WAP terminal.

Utviklingsverktøy for WAP applikasjoner er fritt tilgjengelig på Internett og disse
verktøyene blir stadig forbedret. Jeg har underveis i arbeidet vurdert både Nokia og
Ericsson sitt utvikler verktøy men jeg har valgt å benytte meg av Nokia sitt verktøy.
Det er dette verktøyet som har fungert best for meg. Nokias programpakke kan lastes
ned fra Nokia sine WAP utviklersider på Internett. URL
http://www.nokia.com/wap/index.html

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 31

http://www.nokia.com/wap/index.html

Wap tjeneste for sanntidskoordinering

4.2 Programmering

4.2.1 Active Server Pages (ASP)

Microsoft Active Server Pages (ASP) er Microsoft sitt rammeverk for å støtte
”scripting” på ”server-side” nivå. ASP lar deg blande for eksempel HTML eller WML
med Jscript eller VBScript og er kompatibelt med Microsoft ActiveX kontroller og
komponenter. Selv om du kan bruke ASP til å produsere enkle HTML sider er det
særlig utviklet for å knytte sammen web-sider med data lagret i databaser. ASP er
ikke et eget script-språk, men det tilbyr et ”miljø” på en server som kan prosessere
script av ulike typer. ASP brukes som nevnt hovedsakelig til å generere dynamiske
web-sider ut fra informasjon som ligger i en database. På denne måten oppnår man at
hver gang man oppdaterer sin database blir også web-stedet automatisk oppdatert.

Når det gjelder bruk av WML og script-språk egner ASP seg bra, forutsatt at man har
en server som støtter bruk av ASP. Et eksempel er Internet Information Server (IIS)
fra Microsoft. Fordelen med ASP er at all kode genereres på serveren før den blir
sendt til WAP-terminalen. Man kan da ha et asp-script som på forespørsel aksesserer
en database, pakker resultatene inn i wml kode, og sender en gyldig wml-side med et
dynamisk innhold tilbake til klienten. Kommunikasjonen mellom asp-scriptet og
databasen vil foregå på samme måte uavhengig om det er en forespørsel fra en web-
klient eller en WAP-klient. Koden som returneres fra scriptet vil imidlertid avhenge
av hvilken klient som har kommet med forespørselen. Det typiske er at man har ett
script som returnerer WML-kode og ett script som returnerer HTML-kode.

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 32

Wap tjeneste for sanntidskoordinering

4.3 Selve tjenesten

Under utviklingen av tjenesten har jeg lagt vekt på å følge retningslinjene for design
av en WAP applikasjon omtalt i kapittel 2.5.5. Tjenesten lages slik at den kan
aksesseres både via et WAP grensesnitt og et web grensesnitt. Fordelen med dette er
at en kan bruke webgrensesnittet for mere omfattende operasjoner, f.eks å legge inn
nye turer der en må skrive mange tegn, og at en kan bruke WAP terminalen til å søke
etter ledige turer og eventuelt reservere turer. Det er også mulig å legge inn nye turer
via WAP terminalen, men dette er noe mere tungvint på grunn av begrenset tastatur
og display. Siden oppgaven går ut på å lage et eksempel på en tjeneste er det ikke lagt
stor vekt på feilhåndtering i programkoden. Grunnen er at slik feilhåndtering ikke vil
påvirke oppgavens resultat i særlig grad.

4.3.1 Databasestruktur

I ”bunnen” av tjenesten ligger det en Microsoft Access2000 database som inneholder
data om alle registrerte turer. Grunnen til at jeg har valgt å bruke Access2000 er at den
er tilgjengelig i Microsoft’s Officepakke, og at kartlegging av databaser ikke er en
vesentlig del av oppgaven min. Databasen er bygget opp enkelt av en tabell som
inneholder de nødvendige datafelter.

Indeks ID Tid Dato Arrival Departure Plasser Plass 1-10
4 90123456 12:15 15.06.2000 Arendal Grimstad 2 Id til hver av

passasjerene.

 Tabellen gir en oversikt over dataene i databasen. For å aksessere databasen utføres
SQL-kall fra såkalte ASP-sider (se kap 4.2.1). Selv om det må utvikles et grensesnitt
for WAP og et grensesnitt for web kan de samme SQL kallene til databasen brukes i
begge tilfellene. Det kan være lurt å lage et web grensesnitt først og bruke dette til å
sjekke at SQL kallene til databasen fungerer tilfredsstillende. Web browseren vil ved
feil gi en ”litt” konstruktiv tilbakemelding, mens en wml emulator kun sier at det har
oppstått en feil. Utvikleren kan derfor spare seg for mange ergrelser ved å først utvikle
i et kjent miljø der en kan få tilbakemeldinger på feil som oppstår for så å benytte seg
av databasekall han vet fungerer under utvikling av WML applikasjonen.

Dette er en forenklet database uten mulighet for å legge inn egne profiler av brukerne.
Grunnen til at dette ikke er implementert er at det medfører mer komplekse SQL kall,
men det vil ikke påvirke WAP tjenestens funksjonalitet. En videre utvikling kan være
å utvide databasen med en ny tabell for profiler, og ha en relasjon mellom ID i rute-
tabellen og ID i en eventuell profil tabell.

Feltet ID er nøkkelen for å identifisere brukerne i systemet. Dagens WAP standard gir
ikke mulighet for å innhente brukerens telefonnummer direkte fra telenettet, slik at
brukeren selv må oppgi sitt telefonnummer. Dette er en sikkerhetsrisiko siden det ikke
finnes noen mulighet for å verifisere om brukeren oppgir korrekt identitet.

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 33

Wap tjeneste for sanntidskoordinering

4.3.2 Applikasjonsstruktur – Web grensesnitt

Web grensesnittet er bygget opp ved at man først kommer på en side der man
registrerer eller ”logger” seg på tjenesten. Siden dette er en WAP tjeneste er det
naturlig at brukerne logger seg på med sitt telefonnummer. Dette er et unikt nummer
for alle som har en WAP terminal. Videre får man valget mellom å søke etter ledige
turer eller å registrere/legge inn nye turer.

Søke etter ledige turer : (vedlegg 7 pass2.asp)
På denne siden finnes det tre alternativer.
1 Kan søke etter alle ledige biler med ledige plasser.
2 Kan søke etter biler fra et bestemt sted.
3 Kan søke etter biler fra et bestemt sted på en bestemt dato.

Søkeresultatene kommer i en tabell nederst på siden. I denne tabellen kan en velge en
bestemt tur og reservere denne turen.

Figur 4 Søkesiden fra web

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 34

Wap tjeneste for sanntidskoordinering

Legge inn tur : (vedlegg 9 calendar.asp)
Ønsker en å legge inn en tur får man opp et skjermbilde der en kan velge turens dato,
klokkeslett, avreisested, ankomststed og antall ledige plasser i bilen. For å forenkle
denne prosedyren kan datoen velges ved å klikke i en kalender.

4.3.3 Applikasjonsstruktur – WAP/WML grensesnitt

På samme måte som web-grensesnittet starter WAP på en side der man registrerer seg
med sitt telefonnummer. En ganske vanlig misforståelse er at man ved bruk av WAP
kan identifisere brukeren automatisk med f.eks. telefonnummeret. Telenettet
identifiserer WAP terminalen, men denne identifikasjonen er ikke tilgjengelig for
tjenesteutviklere i dagens WAP standard. Det betyr i vårt tilfelle at brukeren selv må
oppgi en form for identifikasjon overfor systemet.

Et moment en bør passe på er at telefonen ikke står i tekstmodus når det er tall som
skal skrives inn. Dette kan styres av applikasjonen. Strukturen og funksjonene er
bygget opp på samme måte som beskrevet i foregående kapittel. Fordelen med dette
er at databasekallene kan ”gjenbrukes” fordi funksjonaliteten mot databasen er lik
både for WML og HTML sidene.

Siden WML er bygget opp i et slags ”kortstokk-prinsipp” som består en ”deck of
cards” og et antall ”cards” trenger ikke den mobile enheten kontakte serveren annet
enn når det kreves prosessering på serveren. For hver gang den mobile enheten

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 35

Wap tjeneste for sanntidskoordinering

kontakter serveren lastes det ned en ”deck” med et antall kort brukeren kan manøvrere
seg igjennom før mobilterminalen påny kobler seg til serveren.

Som omtalt i kap 2.5.5 bør det alltid være lett å gå ett nivå tilbake. En måte å løse
dette er å lage en ”template” med en tilbakeknapp som følger med alle
”kortstokkene”. På den måten slipper en å lage denne funksjonaliteten på nytt for
hvert kort i kortstokken.
 Eksempel :

<template>
 <do type="prev" name="tilbake" label="Tilbake">
 <prev/>
 </do>
</template>

WML delen av tjenesten består av følgende sider :

Deck 1 : start.asp (vedlegg 1)
 Card id: Velkommen
 Card id: valg - finn ledig tur eller legg inn tur

Card id : sok - søk etter tur, kaller Deck 2.
 Card id: legginn - legg inn ny tur , kaller Deck 3

Eksempel på skjermbilder
i WAP tjenesten. Til
venstre valg mellom å
legge inn tur eller søke
etter tur. Til høyre –
søkekriterier for å finne
ledig tur.

Deck 2: SearchQuery.asp (vedlegg 2)

Lister ut søkeresultatene som linker og ved en eventuell reservasjon laster deck 4 :
wmlres.asp

Deck 3: InputQuery.asp (vedlegg 3)
Legger tur inn i databasen.

Deck 4 : wmlres.asp (vedlegg 4)

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 36

Wap tjeneste for sanntidskoordinering

Reserverer en tur i databasen ut i fra brukeren valg i Deck 2.

Felles filer

Felles fil for både wml-sidene og html-sidene er filen file.dsn (vedlegg 12) som er en
kobling mellom applikasjonen / tjenesten og databasen. Det er mange måter å opprette
en slik kobling på, men ved å bruke en tekstbasert fil som inneholder alle data om
hvordan databasen kommuniserer, slipper en å måtte konfigurere serveren på noen
måte. Alt en trenger å gjøre er å oppgi i koden hvor denne filen ligger. Applikasjonen
vil da benytte seg av databaseinformasjonen fra denne filen for å kommunisere med
databasen.

4.3.4 Flytskjema

Figuren viser hvordan applikasjonen er bygget opp og hvilke valg som kan gjøres.
Applikasjonen er lik både for WAP og web, selv om informasjonen presenteres på
forskjellige måter i de to tilfellene.

Figur 5 Flytskjema for WAP applikasjonen

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 37

Wap tjeneste for sanntidskoordinering

5 Resultat

Ut fra det teoretiske studiet av relevante egenskaper og aspekter rundt WAP har jeg
funnet at en WAP tjeneste kan benyttes som et verktøy for sanntidskoordinering. Det
er imidlertid visse egenskaper ved en slik tjeneste som må være tilstede som det med
dagens teknologi ikke er mulig å implementere. Det gjelder særlig for kravene til
sanntid. En bruker må få tilbakemelding fra systemet innenfor gitte tidsrammer for at
det skal kunne kalles en sanntids tjeneste. Løsninger med tilbakemeldinger kan
implementeres med WAP sin ”Push”-teknologi som kommer i WAP standard 1.2.
Denne standarden ble godkjent i desember 1999 og det forventes at den bli tatt i bruk i
løpet av andre halvdel av år 2000 [Kristensen, 2000].

Ut fra begrensningen med mangelfull tilbakemelding har jeg implementert en tjeneste
som tar for seg registrering av reiser med ledige plasser samt reservasjon av ledige
plasser på reiser. Tjenesten kan aksesseres både fra web og WAP. Funksjonaliteten er
lik for begge grensesnittene og den er et utgangspunkt for en tjeneste for
sanntidskoordinering. I og med at ”Push”-teknologien ennå ikke er implementert i
WAP standarden har området rundt tilbakemeldinger mellom aktører og system i
sanntid ikke blitt implementert i særlig grad. Brukeren får beskjed når han har
registrert turen sin, eller reservert en ledig plass, men utover dette er det ingen
kommunikasjon mellom aktørene og systemet. Bruk av SMS gir en mulighet for
meldingsutveksling, men dette er tjenester som teleoperatørene tar seg betalt for å
tilby, og en kan ikke uten videre sette opp en tjeneste som genererer SMS meldinger.

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 38

Wap tjeneste for sanntidskoordinering

5.1 Wap tjenesten

WAP tjenesten åpner med at brukeren registrerer
seg med sitt telefonnummer. Dette nummeret er
identifikasjon av brukeren i systemet.

Videre får brukeren valget mellom å legge inn en ny tur i
systemet, eller å søke etter ledige turer. Vi antar at
brukeren velger å søke etter ledige turer :

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 39

Wap tjeneste for sanntidskoordinering

Brukeren kan legge inn søkekriterier som avreisested og
dato.

Etter utført søk blir søkeresultatene listet opp som linker. Her
kan vi se at det er en ledig tur fra Arendal den 18.mai 2000
med 3 plasser ledig klokken 07:25. Dersom brukeren vil være
med kan han følge linken, og han vil få reservert en plass på
turen. Ønskes et nytt søk velger man ”Back” knappen.

Turen er registrert og brukeren har booket seg en plass.

Brukeren kan også legge inn nye turer fra sin WAP terminal :

Brukeren legger da inn aktuelle data for turen og avslutter
med å lagre turen i databasen ved å trykke på linken ”Lagre
tur”.

Tjenestens responstid er som ventet ut ifra erfaringer med andre WAP tjenester. Det
tar forholdsvis lang tid (10 – 20 sekunder) for terminalen å kontakte serveren og å
laste inn sidene, men dette er på grunn av begrenset overføringskapasitet i GSM
nettet. Dette vil forbedre seg dramatisk i neste generasjon mobilnett GPRS der man
kan være kontinuerlig logget på. Videre tar det lang tid å skrive inn tegn på terminalen
på grunn av det begrensede tastaturet. Dette er faktorer som gjør at tidsforbruket ved
bruk av tjenesten er ganske stort, særlig hvis man skal registrere nye turer ved hjelp av
WAP terminalen. Registreringen av nye turer medfører at en må skrive inn mange
tegn i terminalen. Søk etter turer og reservering av turer er enkelt og krever få
tastetrykk.

For å forenkle tjenesten mest mulig er søketjenesten laget slik at de mest vanlige
avreisestedene er ferdig definert når brukeren skal søke. Det vil si at brukeren slipper
å skrive inn for eksempel Arendal, men kan isteden velge stedet ut fra en

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 40

Wap tjeneste for sanntidskoordinering

forhåndsdefinert liste. Siden denne tjenesten tar for seg kjøring i Grimstad området er
dette en grei løsning, men for tjenester som tar for seg større områder bør man heller
skrive inn stedsnavnet selv om det er mere tungvint.

En annen forenkling er at man kan forhånds-formatere ”input”-felter. Skal man for
eksempel skrive en dato, 29/05/2000, kan feltet formateres slik at tegnet ”/” kommer
opp automatisk og man trenger kun å taste inn 29052000. Denne funksjonaliteten er
definert i WAP standarden og fungerer i Nokias utviklingsverktøy, men fungerer ikke
i selve telefonen. Det betyr at en utvikler alltid må teste applikasjoner i en ordentlig
terminal og ikke kun i en emulator i et utviklingsverktøy.

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 41

Wap tjeneste for sanntidskoordinering

6 Drøfting

Tanken bak et kjørelag som administrerer seg selv ved hjelp av WAP er at
organisasjonen blir meget dynamisk og lite regelbasert. Det betyr at hvem som helst
kan reservere ledige plasser, og hvem som helst kan tilby plasser i bilen sin. Med
denne dynamiske løsningen vil det være vanskelig å få til en rettferdig fordeling av
kjøringen siden kjørelagets sammensetning hele tiden varierer. For at en slik
dynamisk organisasjon skal opprettholdes vil det sannsynligvis være nødvendig med
former for incentiver til sjåførene. På den måten vil det for noen være attraktivt å
kjøre ofte dersom det ligger former for betaling til sjåføren i systemet. Tjenesten vil
da grense over mot en taxisentral der en kan registrere sine egne turer og ta betalt fra
passasjerene som sitter på. Dette vil være en form for ”cybermediary”, omtalt i kap
2.2.3 , som er et virtuelt mellomledd som formidler tjenester mellom, i dette tilfellet,
sjåfører og passasjerer.

En annen utvikling en kan tenke seg er at en gruppe blir introdusert for hverandre
gjennom WAP tjenesten. Denne gruppen bestemmer seg for å lage sitt eget kjørelag
som da blir et utspring fra den større gruppen som omfatter alle deltagerne på WAP
tjenesten. Dersom denne utbrytergruppen bestemmer seg for å lage sitt eget kjørelag
vil de etter all sannsynlighet danne det på grunnlag av visse regler de bestemmer seg
for på ”utsiden” av WAP tjenesten. Et eksempel er at gruppen blir enige om at det
skal være en bestemt fordeling på kjøremengden, faste kjøredager etc (jfr kap 3.2). I
en slik situasjon vil ikke lenger WAP tjenesten stå i sentrum for koordinering av
kjøringen, men heller være et kontaktformidlende hjelpemiddel som hjalp til med
etableringen av kjørelaget.

Siden dagens WAP standard ikke støtter bruk av ”push”-teknologi foregår det ikke
meldingsutveksling mellom systemet og brukeren bortsett fra tilbakemeldinger
brukeren får etter utførte transaksjoner/handlinger. Siden all informasjon kun sendes
til brukeren på forespørsel vil aldri brukeren bli oppdatert uten først å etterspørre en
slik oppdatering. Det betyr at tjenesten slik den er implementert med dagens teknologi
er en tjeneste for koordinering, men ikke i sanntid.

WAP teknologien er fremdeles på ”nybegynner stadiet” og preges til en viss grad av
det. At brukeren selv må logge seg på med sitt eget telefon nummer virker tungvint,
og det er også en sikkerhetsrisiko da dette er den eneste form for identifisering en har
overfor systemet (kap 4.3.1). Det finnes ingen måte å verifisere terminalens identitet.
Senere versjoner av WAP standarden vil gjøre det mulig for tjenesteutviklere å
identifisere terminaler direkte. Utvikleren får da tilgang til å bruke terminalens
identitet fra telefonnettet og kan på den måten foreta en sikrere identifikasjon av
terminalen.

En annen ulempe med dagens teknologi er at terminalene har et lite display og at det
tar forholdsvis lang tid hver gang terminalen skal koble seg til en tjenestetilbyder. For
å bruke WAP tjenester kreves det mange tastetrykk og mye venting for å oppnå
ønsket resultat. Dette er problemer brukerne må leve med inntil neste generasjons
mobiltelefon nettverk blir introdusert, General Packet Radio Switched network,

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 42

Wap tjeneste for sanntidskoordinering

GPRS. I motsetning til dagens linjesvitsjede telenett er GPRS pakkesvitsjet noe som
fører til blant annet raskere dataoverføring. Den kanskje mest revolusjonerende
nyheten med GPRS er at abonnenten skal betale for den mengden data (antall
kilobyte) som transporteres istedenfor den tiden (antall sekunder) han er oppkoblet.
Det medfører at terminalen kan en kontinuerlig opprettet forbindelse (Always On),
men slipper å betale for annet enn mengden data som overføres. Raskere
dataoverføring medfører at det kan lages mer interaktive og prosessorkrevende
applikasjoner siden overføringen mellom terminalen og tjenestetilbyderen går svært
raskt og transaksjoner utføres på sekundet.

I sammenhenger der det kreves en form for koordinering mellom aktører er det slik at
WAP i sin nåværende form kan brukes som et hjelpemiddel til økt koordinasjon.
WAP kan fremme bruken av felles tjenester og på visse felter gjøre det enklere å nå
felles mål. Etter hvert som WAP teknologien utvikler seg vil en også kunne benytte
seg av teknologien til å utvikle tjenester for sanntidskoordinering. Tjenester med krav
til sanntid krever imidlertid god interaktivitet mellom tjenesten og brukeren og dette
lar seg ennå ikke implementere. I neste versjon av WAP standarden blir det mulig å
”pushe”/sende informasjon ut til WAPterminalene. Brukeren vil da innefor visse
tidsrammer kunne bli oppdatert så fort ting begynner å endre seg, og brukeren vil med
en gang være klar over at en endring har funnet sted. I dag er det slik at brukeren
aktivt må forespørre systemet om det har oppstått endringer. Denne funksjonaliteten
vil gi bedre støtte for å bruke WAP som et verktøy for koordinering i sann tid.

6.1 Et nytt scenario

Transaksjonstjenester som kjennetegnes ved at brukeren gjør spesielle tjenester er
etterspurt blant erfarne mobilbrukere (jfr kap 2.4). Det som foreløpig begrenser
suksessen til WAP tjenester er begrensninger i dagens WAP standard. I neste
generasjon av WAP standarden vil det bli mulighet for ”push”-teknologi som gjør at
en terminal kan få tilsendt informasjon ved gitte situasjoner. En slik situasjon kan
være at en sjåfør har blitt forsinket, eller at noen har reservert en plass i din bil. Dette
vil føre til at koordineringstjenesten kan gå over til å bli en tjeneste for
sanntidskoordinering.

Videre vil identifiseringen av terminaler i telenettet bli tilgjengelig for
applikasjonsutviklere som igjen kan bruke dette for sikker identifikasjon av terminaler
i tjenesten.

En fremtidsvisjon kan være at systemet hele tiden holder styr på din identitet og hvor
du befinner deg. Når du ønsker å reise hjem sier du fra til tjenesten, som da vet hvor
du er og hvor du bor, og tjenesten finner en ledig tur for deg. Når sjåføren nærmer seg
får du en melding på terminalen din og du kan gjøre deg klar til å gå. Du har nå
mulighet til å betale sjåføren direkte med de elektroniske pengene du har lagret i
mobilterminalen.

Telefonnettet gir brukeren mulighet til å være kontinuerlig oppkoblet, slik at
tidsforbruket reduseres kraftig. Lavere tidsforbruk vil gi større brukervennlighet og
flere anvendelsesområder for WAP teknologien.

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 43

Wap tjeneste for sanntidskoordinering

7 Konklusjon

Oppgaven har tatt for seg egenskaper og aspekter rundt WAP for å se på mulighetene
for å etablere en tjeneste for sanntidskoordinering. Det er også utviklet en tjeneste
som realiserer koordinering.

En definisjon på koordinering er å håndtere gjensidige avhengigheter mellom aktører i
et system. Legger en på et tilleggskrav om at tiden også spiller en rolle i systemet kan
det defineres et nytt uttrykk kalt sanntidskoordinering.

WAP er en ny teknologi som gjør det mulig å tilby Internett liknende tjenester på små
mobile terminaler, for eksempel mobiltelefoner. Disse terminalene kan benyttes
overalt der det er dekning for mobiltelefon og det kan lages tjenester som fremmer
koordinering og sanntidskoordinering ved hjelp av terminalene. Dagens WAP
standard gjør det vanskelig å lage systemer for sanntidskoordinering, men WAP kan
være et verktøy for koordinering generelt.

Et kjørelag som koordineres ved hjelp av WAP vil være en dynamisk organisasjon og
lite regelbasert. Uten bruk av incentiver til sjåførene vil den dynamiske lite
regelbaserte organisasjonen dreie over mot en mer regelstyrt og statisk organisasjon.
WAP tjenesten har da fungert som et koordineringsverktøy for å samle aktører med
felles mål, men tjenesten er ikke sentral i den videre koordineringen av samarbeidet i
kjørelaget.

I neste generasjon av WAP standarden vil det trolig komme funksjonalitet som gjør at
teknologien også kan brukes til koordinering i sann tid.

I tiden fremover vil vi se en stor utvikling både innen terminaler og på
applikasjonsiden. En viktig grunn til det at interesseorganisasjonen Wapforum jobber
for å fremme WAP og har som en av sine målsetninger at WAP skal være enkelt å
bruke. Etterhvert som utviklingen går vil en se stadig nye anvendelsesområder
innenfor WAP, også innenfor fagområdet sanntidskoordinering.

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 44

Wap tjeneste for sanntidskoordinering

8 Referanser

Christensen, G., Grønland, S.E. & Methlie, L. (1998) Informasjonsteknologi. Strategi,
Organisasjon, Styring. 2. utgave Bedriftsøkonomens Forlag.

Hagel III, John & Singer, Marc. (1999) Net Worth, Shaping Markets When Customers
Make the Rules. Harvard Business School Press.

Kraut, R., Steinfield, C., Chan, A., Butler, B. & Hoag, A. (1998) Coordination and
Virtualization : The Role of Electronic Networks and Personal Relationships.
URL: http://www.ascusc.org/jcmc/vol3/issue4/kraut.html [21. februar 2000]

Kristensen, Espen. (februar 2000). Ericsson. Personlig meddelelse, møte 18. februar
2000.

Køyen, Geir Myrdahl (1999). Kort notat om sanntidssystemer og signalering.
Forelesningsnotater utlevert høsten 1999 i faget Signalering i
telekommunikasjonssystemer.

Malone, Yates & Benjamin (1987) Electronic markets and electronic hierarchies.
URL:
http://riss.keris.or.kr:8080/pubs/citations/journals/cacm/1987-30-6/p484-malone/
[21. februar 2000]

Malone, T. W. & Crowston, K. G. (1991). Toward an interdisciplinary theory of
coordination (Technical report #120). Cambridge, MA: Massachusetts Institute of
Technology, Center for Coordination Science.

Malone, T. W. & Crowston, K. (1993). The Interdisciplinary Study of Coordination
URL: http://fag.grm.hia.no/ikt4200/Litteratur/ [15. mars 2000]

Nokia (1999 A) The Demand for Mobile Value-Added Services. Study of smart
messaging, Market Study.
URL: http://www.forum.nokia.com/library/download/study_vas.pdf [16. februar
2000]

Nokia (1999 B) Wireless Application Protocol – The Corporate Perspective. White
paper, march 1999.
URL: http://www.forum.nokia.no [januar 2000]

Nokia (1999 C) WML Reference ver 1.1.
URL: http://www.forum.nokia.com [januar 2000]

Sarkar, M. B, Butler, B. & Steinfeld, C., Intermediaries and Cybermediaries: A
Continuing Role for Mediating Players in the Electronic Marketplace.
URL: http://www.ascusc.org/jcmc/vol1/issue3/sarkar.html [17.februar 2000]

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 45

http://www.ascusc.org/jcmc/vol3/issue4/kraut.html
http://riss.keris.or.kr:8080/pubs/citations/journals/cacm/1987-30-6/p484-malone/
http://fag.grm.hia.no/ikt4200/Litteratur/
http://www.forum.nokia.com/library/download/study_vas.pdf
http://www.forum.nokia.no/
http://www.forum.nokia.com/
http://www.ascusc.org/jcmc/vol1/issue3/sarkar.html

Wap tjeneste for sanntidskoordinering

Schiefloe, P. M. & Syvertsen, T.G. (1998). Coordination in knowledge-intensive
organizations.
URL: http://fag.grm.hia.no/ikt4200/Litteratur/ [15. mars 2000]

Stegavik, Harald, & Saastad, Erik.(1999) Brukergrensesnitt designretningslinjer for
WAP applikasjoner. Versjon 1.0.
URL: http://utvikler.mobilinfo.com/Telenor.pdf [16.februar 2000]

Stegavik, Harald, Saastad, Erik, & Grimstad, Tone.(2000) Brukergrensesnitt
designretningslinjer for WAP applikasjoner. Versjon 1.1.
Email (16/2/2000) fra Harald Stegavik, Telenor.

Wapforum (2000)
URL: http://www.wapforum.org

Wapforum (2000)
URL: http://www.wapforum.org/what/technical.htm

Weiseth, P. E., Konseptualisering av avhengigheter; Kapittel 3 i doktoravhandling
ved institutt for sosiologi og statsvitenskap ved NTNU;
URL: http://fag.grm.hia.no/ikt4200/Litteratur/ [17.mars 2000]

Wellmann, Barry, & Gulia , Milena. (1997) Net surfers don’t ride alone: Virtual
communities as communities.
URL: http://www.chass.utoronto.ca/~wellman/links/index.html [28. februar 2000]

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 46

http://fag.grm.hia.no/ikt4200/Litteratur/
http://utvikler.mobilinfo.com/Telenor.pdf
http://www.wapforum.org/
http://www.wapforum.org/what/technical.htm
http://fag.grm.hia.no/ikt4200/Litteratur/
http://www.chass.utoronto.ca/%7Ewellman/links/index.html

Wap tjeneste for sanntidskoordinering

9 Vedlegg
9.1 WML/ASP Filer

9.1.1 Vedlegg 1 : start.asp

<%
'send the right MIME type
 Response.ContentType = "text/vnd.wap.wml"

%><?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN"
"http://www.wapforum.org/DTD/wml_1.1.xml">
<!-- Source Generated by WML Deck Decoder -->

<wml>
<template>
 <do type="prev" name="tilbake" label="Tilbake">
 <prev/>
 </do>
</template>

<card id="Velkommen" title="Velkommen" newcontext="true">
 <p>
 til WAP Biltjenesten

 Skriv telefonnummer : <input format="*N" name="tlfnr" type="text" maxlength="8" />
 <anchor title="Registrer">Registrer nummer<go href="#valg">
 </go></anchor>
 <!--<do type="accept" label="Registrer">
 <go href="#valg">
 <setvar name="tlf" value="$tlfnr" />
 </go>
 </do>-->
 </p>
</card>

<card id="valg" title="Velg">
 <p>
 <anchor title="Legg inn tur">Legg inn tur<go href="#legginn">
 </go></anchor>

 <anchor title="Søk">Finn ledig tur<go href="#sok">
 </go></anchor>
 </p>
</card>

<card title="Kjørelag Søkeside" id="sok">
<p>
<select name="sted"><optgroup title="Avreisevalg">
 <option value="NULL">Alle Steder</option>
 <option value="Arendal">Arendal</option>
 <option value="Grimstad">Grimstad</option>
 <option value="Fevik">Fevik</option>
 <option value="Stoa">Stoa</option>

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 47

Wap tjeneste for sanntidskoordinering

 <!--<option value="annet" onpick="#skrive">Annet</option>-->
 </optgroup></select>
 <select name="dato"><optgroup title="Valg av Dato">
 <option value="NULL">Alle Dager</option>
 <option value="dag">I dag</option>
 <option value="morgen">I morgen</option>
 <option value="uke">En uke fra i dag</option>
 <option value="mnd">En mnd fra idag</option>
 </optgroup></select>

 <anchor title="Utfør Søk">Utfør Søk <go href="SearchQuery.asp">
 <postfield name="sted" value="$(sted)"/>
 <postfield name="dato" value="$(dato)"/>
 </go></anchor>
</p>
</card>

<card id="legginn" title="Skriv inn">
<p>
Avreisested : <input name="dep" type="text" maxlength="10" />
Ankomststed : <input name="arr" type="text" maxlength="10" />
Dato : <input name="dato" type="text" format="NN\/NN\/NNNN" />
Klokkeslett : <input name="klokke" type="text" format="NN\:NN" />
Antall plasser: <input name="plasser" type="text" format="*N" maxlength="10" />

 <anchor title="Lagre tur">Lagre tur<go href="InputQuery.asp">
 <postfield name="dep" value="$(dep)" />
 <postfield name="arr" value="$(arr)" />
 <!--<postfield name="dag" value="$(dag)" />
 <postfield name="mnd" value="$(mnd)" />
 <postfield name="ar" value="$(ar)" />-->
 <postfield name="dato" value="$(dato)" />
 <postfield name="klokke" value="$(klokke)" />
 <postfield name="plasser" value="$(plasser)" />
 <postfield name="tlf" value="$(tlfnr)" />
 </go></anchor>

 </p>
</card>

<card id="skrive" title="Skriv">
<p>
stedsnavn : <input name="sted" type="text" maxlength="10" />
</p>
</card>
</wml>

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 48

Wap tjeneste for sanntidskoordinering

9.1.2 Vedlegg 2 : SearchQuery.asp

<%
Set conn=Server.CreateObject("ADODB.Connection")
Set myRecord1 = Server.CreateObject("ADODB.Recordset")
'Set myRecord2 = Server.CreateObject("ADODB.Recordset")
'conn.Open "DRIVER={Microsoft Access Driver (*.mdb)};DBQ=" &
Server.MapPath("Kompis_ver1.mdb") & ";"
conn.open "filedsn=" & Server.MapPath("file.dsn") & ";DBQ=" &
Server.MapPath("Kompis_ver1.mdb") & ";"
'send the right MIME type
 Response.ContentType = "text/vnd.wap.wml"

%><?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN"
"http://www.wapforum.org/DTD/wml_1.1.xml">
<wml>
<template>
 <do type="prev" name="tilbake" label="Tilbake">
 <prev/>
 </do>
 </template>
<card id="listall" title="Søkeresultat">
<p>
<%
sted = request("sted")
dato = request("dato")
id = request("tlf")
'response.write sted & "-" & dato & "
"

If not sted="NULL" and dato="NULL" Then 'alle datoer, bestemt sted
 mySql1 = "SELECT * FROM Rute WHERE Departure='" & sted & "' AND Plasser>0
ORDER BY Dato ASC"
elseif not dato="NULL" and not sted="NULL" Then 'alle steder, bestemt dato
 if dato="dag" then
 sokedato= date 'now '& month(now) & year(now)
 'response.write sokedato
 mySql1 = "SELECT * FROM Rute WHERE Departure='"
& sted & "' AND Dato=" & "#" _
 & sokedato & "#" &" AND Plasser>0"
 'response.write mySql1
 elseif dato="morgen" then
 sokedato= date
 nydato= DateAdd("d",1,sokedato)
 'response.write sokedato & nydato
 mySql1 = "SELECT * FROM Rute WHERE Departure='"
& sted & "' AND Dato=" & "#" _
 & nydato & "#" &" AND Plasser>0"
 'response.write mySql1
 elseif dato="uke" then
 sokedato= date
 nydato = DateAdd("d",7,sokedato)
 'response.write sokedato & nydato
 mySql1 = "SELECT * FROM Rute WHERE Departure='"
& sted & "' AND Dato>" & "#" _
 & sokedato & "#" &" AND Dato<" & "#" & nydato & "#
AND Plasser>0 ORDER BY Dato ASC"

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 49

Wap tjeneste for sanntidskoordinering

 'response.write mySql1
 elseif dato="mnd" then
 sokedato= date
 nydato = DateAdd("m",1,sokedato)
 'response.write sokedato & nydato
 mySql1 = "SELECT * FROM Rute WHERE Departure='"
& sted & "' AND Dato>" & "#" _
 & sokedato & "#" &" AND Dato<" & "#" & nydato & "#
AND Plasser>0 ORDER BY Dato ASC"
 'response.write mySql1
 end if
 'mySql1 = "SELECT * FROM Rute where Plasser>0 ORDER BY
Dato ASC"
elseif not dato="NULL" and sted="NULL" Then 'alle steder, bestemt dato
 if dato="dag" then
 sokedato= date 'now '& month(now) & year(now)
 'response.write sokedato
 mySql1 = "SELECT * FROM Rute WHERE Dato=" & "#" _
 & sokedato & "#" &" AND Plasser>0"
 'response.write mySql1
 elseif dato="morgen" then
 sokedato= date
 nydato= DateAdd("d",1,sokedato)
 'response.write sokedato & nydato
 mySql1 = "SELECT * FROM Rute WHERE Dato=" & "#" _
 & nydato & "#" &" AND Plasser>0"
 'response.write mySql1
 elseif dato="uke" then
 sokedato= date
 nydato = Dateadd("d",7,sokedato)
 'response.write sokedato & nydato
 mySql1 = "SELECT * FROM Rute WHERE Dato>" & "#" _
 & sokedato & "#" &" AND Dato<" & "#" & nydato & "# AND Plasser>0 ORDER
BY Dato ASC"
 'response.write mySql1
 elseif dato="mnd" then
 sokedato= date
 nydato = Dateadd("m",1,sokedato)
 'response.write sokedato & nydato
 mySql1 = "SELECT * FROM Rute WHERE Dato>" & "#" _
 & sokedato & "#" &" AND Dato<" & "#" & nydato & "# AND Plasser>0 ORDER
BY Dato ASC"
 'response.write mySql1
 end if
 '
 'mySql1 = "SELECT * FROM Rute where Plasser>0 ORDER BY Dato ASC"

else
 'Lister alle avganger, Allesteder, alle datoer
 mySql1 = "SELECT * FROM Rute where Plasser>0 ORDER BY Dato ASC"
end if
'mySql1 = "SELECT * FROM Rute where Plasser>0 ORDER BY Dato ASC"

set myRecord1 = conn.Execute (mySql1)
if myRecord1.eof or myRecord1.bof then
 Response.write("
Ingen ledige turer")
else
 'response.write "<select name='" & "tur" & "'>"

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 50

Wap tjeneste for sanntidskoordinering

 Do while not myRecord1.eof
 'response.write("<option value='" & myRecord1.fields("Indeks") &
"' onpick='" & "wmlres.asp?tur=" & myRecord1.fields("Indeks") & "'>" _
 '& myRecord1.fields("Departure") & "-" &
myRecord1.fields("Arrival") & myRecord1.fields("tid") & "</option>" & vbcrlf)
 dag = datepart("d",myRecord1.fields("dato"))
 mnd = datepart("m",myRecord1.fields("dato"))
 aar = datepart("yyyy",myRecord1.fields("dato"))
 norskdato= dag & "/" & mnd & "/" & aar
 'response.write norskdato
 response.write("<a href='" & "wmlres.asp?indeks=" &
myRecord1.fields("Indeks") & "'>" & myRecord1.fields("Departure") & "-" &
myRecord1.fields("Arrival") _
 & "," & left(myRecord1.fields("tid"),5) & "," & norskdato _
 & "," & myRecord1.fields("plasser") & " ledig.
")

 myRecord1.movenext
 loop
 ' response.write "</select>"
end if
 myRecord1.close
 Set myRecord1 = Nothing
 conn.close
 Set conn = nothing
%>

</p>
</card>
<card id="listspes">
<p>
liste</p>
</card>

</wml>

<%
Set conn=Server.CreateObject("ADODB.Connection")
Set myRecord1 = Server.CreateObject("ADODB.Recordset")
'Set myRecord2 = Server.CreateObject("ADODB.Recordset")
'conn.Open "DRIVER={Microsoft Access Driver (*.mdb)};DBQ=" &
Server.MapPath("Kompis_ver1.mdb") & ";"
conn.open "filedsn=" & Server.MapPath("file.dsn") & ";DBQ=" &
Server.MapPath("Kompis_ver1.mdb") & ";"
'send the right MIME type
 Response.ContentType = "text/vnd.wap.wml"

%><?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN"
"http://www.wapforum.org/DTD/wml_1.1.xml">
<wml>
<template>
 <do type="prev" name="tilbake" label="Tilbake">
 <prev/>
 </do>
 </template>
<card id="listall" title="Søkeresultat">
<p>
<%
sted = request("sted")

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 51

Wap tjeneste for sanntidskoordinering

dato = request("dato")
id = request("tlf")
'response.write sted & "-" & dato & "
"

If not sted="NULL" and dato="NULL" Then 'alle datoer, bestemt sted
 mySql1 = "SELECT * FROM Rute WHERE Departure='" & sted & "' AND Plasser>0
ORDER BY Dato ASC"
elseif not dato="NULL" and not sted="NULL" Then 'alle steder, bestemt dato
 if dato="dag" then
 sokedato= date 'now '& month(now) & year(now)
 'response.write sokedato
 mySql1 = "SELECT * FROM Rute WHERE Departure='"
& sted & "' AND Dato=" & "#" _
 & sokedato & "#" &" AND Plasser>0"
 'response.write mySql1
 elseif dato="morgen" then
 sokedato= date
 nydato= DateAdd("d",1,sokedato)
 'response.write sokedato & nydato
 mySql1 = "SELECT * FROM Rute WHERE Departure='"
& sted & "' AND Dato=" & "#" _
 & nydato & "#" &" AND Plasser>0"
 'response.write mySql1
 elseif dato="uke" then
 sokedato= date
 nydato = DateAdd("d",7,sokedato)
 'response.write sokedato & nydato
 mySql1 = "SELECT * FROM Rute WHERE Departure='"
& sted & "' AND Dato>" & "#" _
 & sokedato & "#" &" AND Dato<" & "#" & nydato & "#
AND Plasser>0 ORDER BY Dato ASC"

 'response.write mySql1
 elseif dato="mnd" then
 sokedato= date
 nydato = DateAdd("m",1,sokedato)
 'response.write sokedato & nydato
 mySql1 = "SELECT * FROM Rute WHERE Departure='"
& sted & "' AND Dato>" & "#" _
 & sokedato & "#" &" AND Dato<" & "#" & nydato & "#
AND Plasser>0 ORDER BY Dato ASC"
 'response.write mySql1
 end if
 'mySql1 = "SELECT * FROM Rute where Plasser>0 ORDER BY
Dato ASC"
elseif not dato="NULL" and sted="NULL" Then 'alle steder, bestemt dato
 if dato="dag" then
 sokedato= date 'now '& month(now) & year(now)
 'response.write sokedato
 mySql1 = "SELECT * FROM Rute WHERE Dato=" & "#" _
 & sokedato & "#" &" AND Plasser>0"
 'response.write mySql1
 elseif dato="morgen" then
 sokedato= date
 nydato= DateAdd("d",1,sokedato)
 'response.write sokedato & nydato
 mySql1 = "SELECT * FROM Rute WHERE Dato=" & "#" _
 & nydato & "#" &" AND Plasser>0"
 'response.write mySql1
 elseif dato="uke" then

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 52

Wap tjeneste for sanntidskoordinering

 sokedato= date
 nydato = Dateadd("d",7,sokedato)
 'response.write sokedato & nydato
 mySql1 = "SELECT * FROM Rute WHERE Dato>" & "#" _
 & sokedato & "#" &" AND Dato<" & "#" & nydato & "# AND Plasser>0 ORDER
BY Dato ASC"
 'response.write mySql1
 elseif dato="mnd" then
 sokedato= date
 nydato = Dateadd("m",1,sokedato)
 'response.write sokedato & nydato
 mySql1 = "SELECT * FROM Rute WHERE Dato>" & "#" _
 & sokedato & "#" &" AND Dato<" & "#" & nydato & "# AND Plasser>0 ORDER
BY Dato ASC"
 'response.write mySql1
 end if
 '
 'mySql1 = "SELECT * FROM Rute where Plasser>0 ORDER BY Dato ASC"

else
 'Lister alle avganger, Allesteder, alle datoer
 mySql1 = "SELECT * FROM Rute where Plasser>0 ORDER BY Dato ASC"
end if
'mySql1 = "SELECT * FROM Rute where Plasser>0 ORDER BY Dato ASC"

set myRecord1 = conn.Execute (mySql1)
if myRecord1.eof or myRecord1.bof then
 Response.write("
Ingen ledige turer")
else
 'response.write "<select name='" & "tur" & "'>"

 Do while not myRecord1.eof
 'response.write("<option value='" & myRecord1.fields("Indeks") &
"' onpick='" & "wmlres.asp?tur=" & myRecord1.fields("Indeks") & "'>" _
 '& myRecord1.fields("Departure") & "-" &
myRecord1.fields("Arrival") & myRecord1.fields("tid") & "</option>" & vbcrlf)
 dag = datepart("d",myRecord1.fields("dato"))
 mnd = datepart("m",myRecord1.fields("dato"))
 aar = datepart("yyyy",myRecord1.fields("dato"))
 norskdato= dag & "/" & mnd & "/" & aar
 'response.write norskdato
 response.write("<a href='" & "wmlres.asp?indeks=" &
myRecord1.fields("Indeks") & "'>" & myRecord1.fields("Departure") & "-" &
myRecord1.fields("Arrival") _
 & "," & left(myRecord1.fields("tid"),5) & "," & norskdato _
 & "," & myRecord1.fields("plasser") & " ledig.
")

 myRecord1.movenext
 loop
 ' response.write "</select>"
end if
 myRecord1.close
 Set myRecord1 = Nothing
 conn.close
 Set conn = nothing
%>

</p>
</card>

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 53

Wap tjeneste for sanntidskoordinering

<card id="listspes">
<p>
liste</p>
</card>

</wml>

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 54

Wap tjeneste for sanntidskoordinering

9.1.3 Vedlegg 3 : InputQuery.asp

<%
Set conn=Server.CreateObject("ADODB.Connection")
'Set myRecord1 = Server.CreateObject("ADODB.Recordset")
'Set myRecord2 = Server.CreateObject("ADODB.Recordset")
'conn.Open "DRIVER={Microsoft Access Driver (*.mdb)};DBQ=" &
Server.MapPath("Kompis_ver1.mdb") & ";"
conn.open "filedsn=" & Server.MapPath("file.dsn") & ";DBQ=" &
Server.MapPath("Kompis_ver1.mdb") & ";"
'send the right MIME type
 Response.ContentType = "text/vnd.wap.wml"

%><?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN"
"http://www.wapforum.org/DTD/wml_1.1.xml">
<wml>

<template>
 <do type="prev" name="tilbake" label="Tilbake">
 <prev/>
 </do>
 </template>

<card id="database">
<p>
<%
departure = request("dep")
arrival = request("arr")
'dag = request("dag")
'mnd = request("mnd")
'ar = request("ar")
dato = request("dato")
resTime = request("klokke")
plasser = request("plasser")
id = request("tlf")
'dato = dag & "/" & mnd & "/" & ar
'response.write departure & "," & arrival & "," & dato & ","& klokke _
'& "," & plasser & id
mySql = "INSERT INTO Rute (Id,Tid,Dato,Departure,Arrival,Plasser) VALUES ('" & id & "','" &
resTime & "','" & dato & "','" & departure & "','" & arrival & "'," & plasser & ");"
conn.Execute (mySql)
conn.close
set conn = nothing
%>
Turen er registrert</p>
</card>

</wml>

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 55

Wap tjeneste for sanntidskoordinering

9.1.4 Vedlegg 4 : wmlres.asp

<%
'on error resume next
Set conn=Server.CreateObject("ADODB.Connection")
Set myRecord1 = Server.CreateObject("ADODB.Recordset")
'Set myRecord2 = Server.CreateObject("ADODB.Recordset")
'conn.Open "DRIVER={Microsoft Access Driver (*.mdb)};DBQ=" &
Server.MapPath("Kompis_ver1.mdb") & ";"
conn.open "filedsn=" & Server.MapPath("file.dsn") & ";DBQ=" &
Server.MapPath("Kompis_ver1.mdb") & ";"
'send the right MIME type
 Response.ContentType = "text/vnd.wap.wml"

%><?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN"
"http://www.wapforum.org/DTD/wml_1.1.xml">
<wml>

<template>
 <do type="prev" name="tilbake" label="Tilbake">
 <prev/>
 </do>
</template>

<card id="Avslutt" title="Utført">
<p>
<%
id = "$(tlfnr)"
'id =Cint(id)
tlfnr = 123
indeks = request("indeks")
'response.write indeks
mySql1 = "SELECT * FROM Rute WHERE Indeks=" & indeks
set myRecord1 = conn.Execute (mySql1)
teller=1
do while myRecord1.Fields("Plass" & teller & "")
 teller=teller+1
loop
tempSql= "Plass" & teller & "=" & tlfnr
'tempSql= "Plass" & teller & "='$(tlfnr)'"
mySql1 = "UPDATE Rute SET Plasser=" & plasser-1 & ", " & tempSQL & " WHERE Indeks=" &
indeks
'response.write mySql1
conn.Execute (mySql1)
myRecord1.close
set myRecord1 = nothing

conn.close
set conn = nothing
'response.write id
%>
Turen er registrert !
 </p>
</card>
</wml>

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 56

Wap tjeneste for sanntidskoordinering

9.2 HTML/ASP filer

9.2.1 Vedlegg 5 : default.asp

 <!-- Created: 24.02.2000 13:25:07 -->
 <! DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 3.2//EN">
<HTML>
<HEAD><LINK REL=stylesheet HREF="mystyle.css">
 <META NAME="GENERATOR" Content="ASP Express">
 <META HTTP-EQUIV="Content-Type"CONTENT="text/html;CHARSET=iso-8859-1">
 <TITLE>Biltjenesten - Login</TITLE>
</HEAD>
<BODY>

 <CENTER>
 <h3>Velkommen til biltjenesten "Kompiskjøring"</h3>

Logg deg inn med ditt mobiltelefonnummer.

 <FORM NAME="userinfo" ACTION="./bruker.asp" Method="GET">
 Telefon nummer : <INPUT NAME="tlfnr" TYPE="Text" >

 <INPUT TYPE=RESET VALUE="Nullstill">
 <INPUT TYPE=SUBMIT VALUE="Login">
 </FORM>
 </CENTER>
</BODY>
</HTML>

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 57

Wap tjeneste for sanntidskoordinering

9.2.2 Vedlegg 6 : bruker.asp

 <!-- Created: 24.02.2000 13:49:21 -->
 <! DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 3.2//EN">
<HTML>
<HEAD><LINK REL=stylesheet HREF="mystyle.css">
<%
if request.querystring("tlfnr")="" then response.redirect("./default.asp")
%>
 <META NAME="GENERATOR" Content="ASP Express">
 <META HTTP-EQUIV="Content-Type"CONTENT="text/html;CHARSET=iso-8859-1">
 <TITLE>Bruker.asp</TITLE>
</HEAD>
<BODY>

 <TABLE align="center" width="80%" class="formater">
 <tr><td>
 For sjåfører som vil legge inn en tur : <A HREF="./calendar2.asp?tlfnr=<%
=Request.QueryString("tlfnr") %>" onMouseOver="window.status='Har du ledig plass i bilen skal du
trykke her'; return true" onMouseOut="window.status=''; return true">trykk her
 </td></tr>
 <tr><td>
 For passasjerer som ønsker å booke en plass :<A HREF="./pass2.asp?tlfnr=<%
=Request.QueryString("tlfnr") %>" onMouseOver="window.status='Ønsker du a booke en plass skal
du trykke her'; return true" onMouseOut="window.status=''; return true">Trykk her

 </td></tr>
 </table>
 <!---->
</BODY>
</HTML>

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 58

Wap tjeneste for sanntidskoordinering

9.2.3 Vedlegg 7 : pass2.asp

 <!-- Created: 24.02.2000 14:05:56 -->
 <! DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 3.2//EN">
<%
'ON ERROR resume next
if request.querystring("tlfnr")="" then response.redirect("./default.asp")
'Finne riktig dato :
if len(request.querystring("month"))>0 then
If IsDate(Request.QueryString("date")) Then
 dDate = CDate(Request.QueryString("date"))
Else
 If IsDate(Request.QueryString("month") & "-" & Request.QueryString("day") & "-" &
Request.QueryString("year")) Then
 dDate = CDate(Request.QueryString("month") & "-" & Request.QueryString("day")
& "-" & Request.QueryString("year"))
 Else
 dDate = Date()
 ' The annoyingly bad solution for those of you running IIS3
 If Len(Request.QueryString("month")) <> 0 Or Len(Request.QueryString("day")) <>
0 Or Len(Request.QueryString("year")) <> 0 Or Len(Request.QueryString("date")) <> 0 Then
 Response.Write "The date you picked was not a valid date. The calendar
was set to today's date.

"
 End If
 ' The elegant solution for those of you running IIS4
 'If Request.QueryString.Count <> 0 Then Response.Write "The date you picked was
not a valid date. The calendar was set to today's date.

"
 End If
End If
End if

Set conn=Server.CreateObject("ADODB.Connection")
Set myRecord1 = Server.CreateObject("ADODB.Recordset")
Set myRecord2 = Server.CreateObject("ADODB.Recordset")
'conn.Open "DRIVER={Microsoft Access Driver (*.mdb)};DBQ=" &
Server.MapPath("Kompis_ver1.mdb") & ";"
conn.open "filedsn=" & Server.MapPath("file.dsn") & ";DBQ=" &
Server.MapPath("Kompis_ver1.mdb") _
& ";"
'Lister alle avganger
mySql1 = "SELECT * FROM Rute where Plasser>0 ORDER BY Dato ASC"

'Lister avganger fra et spesielt sted
mySql2 = "SELECT * FROM Rute WHERE Departure='" & request.querystring("fra") & "' AND
Plasser>0 ORDER BY Dato ASC"
set myRecord1 = conn.Execute (mySql1)
set myRecord2 = conn.Execute (mySql2)
%>

<HTML>
<HEAD><LINK REL=stylesheet HREF="mystyle.css">
 <META NAME="GENERATOR" CONTENT="ASP EXPRESS">
 <META HTTP-EQUIV="CONTENT-TYPE"CONTENT="TEXT/HTML;CHARSET=ISO-
8859-1">
 <TITLE>Untitled</TITLE>
</HEAD>
<BODY>

<table width="90%" align="center" border="0">

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi
 59

Wap tjeneste for sanntidskoordinering

 <tr>
 <th colspan=3 align="center">
 Her kan du søke etter turer med ledige plasser.

 Velg alternativ 1, 2 eller 3.
 </th>
 </tr>
 <tr>
 <td colspan=3>

<hr>
 </td>
 </tr>
 <tr>
 <th align="left" width="5%" valign="top">1</th>
 <td valign="top">
 <FORM NAME="userinfo" ACTION="./pass2.asp" Method="GET">
 Søk etter alle biler med ledige plasser :
 </td>
 <td align="right"><input type="hidden" name="til" value="true">
 <INPUT NAME="tlfnr" TYPE=HIDDEN VALUE="<%=
request.querystring("tlfnr")%>" >
 <INPUT TYPE=SUBMIT VALUE="List ledige plasser"
onclick="klikk=true"></form>
 </td>
 </tr>
 <tr>
 <td colspan=3>
 <hr>
 </td>
 </tr>
 <tr>
 <th align="left" width="5%" valign="top">2</th>
 <td valign="top">
 <FORM NAME="userinfo" ACTION="./pass2.asp" Method="GET">
 Søk etter biler fra et bestemt sted : </td>
 <td align="right"> <INPUT NAME="tlfnr" TYPE=HIDDEN VALUE="<%=
request.querystring("tlfnr")%>" >
 <input type="text" name="fra" size="24">
 <!--</td>
 </tr>
 <tr>
 <td colspan=2 align="right">-->
 <INPUT TYPE=SUBMIT VALUE="List ledige plasser"> </FORM>
 </td>
 </tr>
 <tr>
 <td colspan=3><hr>
 </td>
 </tr>
<!--</table>

<TABLE BORDER=0 CELLSPACING=0 CELLPADDING=2> -->
 <tr>
 <th align="left" width="5%" valign="top">3</th>
 <td align="left" valign="top">
 Reise den :</td> <!--</tr>
 <TR>--><TD ALIGN="right" colspan="2">
 <FORM ACTION="./pass2.asp" METHOD=GET>
 <SELECT NAME="day">
 <OPTION VALUE=1>1</OPTION>
 <OPTION VALUE=2>2</OPTION>

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 60

Wap tjeneste for sanntidskoordinering

 <OPTION VALUE=3>3</OPTION>
 <OPTION VALUE=4>4</OPTION>
 <OPTION VALUE=5>5</OPTION>
 <OPTION VALUE=6>6</OPTION>
 <OPTION VALUE=7>7</OPTION>
 <OPTION VALUE=8>8</OPTION>
 <OPTION VALUE=9>9</OPTION>
 <OPTION VALUE=10>10</OPTION>
 <OPTION VALUE=11>11</OPTION>
 <OPTION VALUE=12>12</OPTION>
 <OPTION VALUE=13>13</OPTION>
 <OPTION VALUE=14>14</OPTION>
 <OPTION VALUE=15>15</OPTION>
 <OPTION VALUE=16>16</OPTION>
 <OPTION VALUE=17>17</OPTION>
 <OPTION VALUE=18>18</OPTION>
 <OPTION VALUE=19>19</OPTION>
 <OPTION VALUE=20>20</OPTION>
 <OPTION VALUE=21>21</OPTION>
 <OPTION VALUE=22>22</OPTION>
 <OPTION VALUE=23>23</OPTION>
 <OPTION VALUE=24>24</OPTION>
 <OPTION VALUE=25>25</OPTION>
 <OPTION VALUE=26>26</OPTION>
 <OPTION VALUE=27>27</OPTION>
 <OPTION VALUE=28>28</OPTION>
 <OPTION VALUE=29>29</OPTION>
 <OPTION VALUE=30>30</OPTION>
 <OPTION VALUE=31>31</OPTION>
 </SELECT>
 <SELECT NAME="month">
 <OPTION VALUE=1>Januar</OPTION>
 <OPTION VALUE=2>Februar</OPTION>
 <OPTION VALUE=3>Mars</OPTION>
 <OPTION VALUE=4>April</OPTION>
 <OPTION VALUE=5>Mai</OPTION>
 <OPTION VALUE=6>Juni</OPTION>
 <OPTION VALUE=7>Juli</OPTION>
 <OPTION VALUE=8>August</OPTION>
 <OPTION VALUE=9>September</OPTION>
 <OPTION VALUE=10>Oktober</OPTION>
 <OPTION VALUE=11>November</OPTION>
 <OPTION VALUE=12>Desember</OPTION>
 </SELECT>

 <SELECT NAME="year">
 <OPTION VALUE=1990>1990</OPTION>
 <OPTION VALUE=1991>1991</OPTION>
 <OPTION VALUE=1992>1992</OPTION>
 <OPTION VALUE=1993>1993</OPTION>
 <OPTION VALUE=1994>1994</OPTION>
 <OPTION VALUE=1995>1995</OPTION>
 <OPTION VALUE=1996>1996</OPTION>
 <OPTION VALUE=1997>1997</OPTION>
 <OPTION VALUE=1998>1998</OPTION>
 <OPTION VALUE=1999>1999</OPTION>
 <OPTION VALUE=2000 SELECTED>2000</OPTION>
 <OPTION VALUE=2001>2001</OPTION>
 <OPTION VALUE=2002>2002</OPTION>
 <OPTION VALUE=2003>2003</OPTION>

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 61

Wap tjeneste for sanntidskoordinering

 <OPTION VALUE=2004>2004</OPTION>
 <OPTION VALUE=2005>2005</OPTION>
 <OPTION VALUE=2006>2006</OPTION>
 <OPTION VALUE=2007>2007</OPTION>
 <OPTION VALUE=2008>2008</OPTION>
 <OPTION VALUE=2009>2009</OPTION>
 <OPTION VALUE=2010>2010</OPTION>
 </SELECT>
 <INPUT NAME="tlfnr" TYPE=HIDDEN VALUE="<%=
request.querystring("tlfnr")%>" >
 fra : <input type="text" name="fradato" size="24">
 <INPUT TYPE="submit" VALUE=" Finn denne reisen ">
 </FORM>
 </TD>
 </TR>
 <tr>
 <td colspan=3><hr>
 </td>
 </tr>
</TABLE>

<%
if (request.querystring("til")="true") and (len(request.querystring("fra"))=0) then
 if myRecord1.eof or myRecord1.bof then
 response.write "<center>Beklager, ingen ledige turer i databasen</center>"
 Else
 Response.write "<table width=" & "90%" & " border=" & "1" & " align=" & "center"
& " bgcolor=" & "#FFcc90" & ">"
 Response.write "<form ACTION=" & "./reserver2.asp" & " Method=" & "POST" &
">"
 Response.write "<tr>"
 Response.write
"<th>Velg</th><th>Avreisested</th><th>Ankomststed</th><th>Dato</th><th>Tid</th><th>Ledige
plasser</th>"
 Response.write "</tr>"
 Do while not myRecord1.EOF
 dag = datepart("d",myRecord1.fields("dato"))
 mnd = datepart("m",myRecord1.fields("dato"))
 aar = datepart("yyyy",myRecord1.fields("dato"))
 norskdato= dag & "/" & mnd & "/" & aar
 response.write "<tr>"
 response.write "<td align=" & "center" & "><input type=" & "radio" & "
value=" & myRecord1.Fields("Indeks") _
 & "s" & myRecord1.Fields("Plasser") & " name=" & "resform" &
"></td><td align=" & "center" & ">" _
 & myRecord1.Fields("Departure") & "</td><td align=" & "center" & ">" _
 & myRecord1.Fields("Arrival") & "</td><td>" & norskdato & "</td><td>"
_
 & myRecord1.Fields("Tid") & "</td><td>" & myRecord1.Fields("Plasser")
& "</td></tr>"
 myRecord1.MoveNext
 Loop
 Response.write "<tr><td colspan=" & " 6 " & " align=" & "center" _
 & "><INPUT NAME=" & "tlfnr" & " TYPE=HIDDEN VALUE=" &
request.querystring("tlfnr") _
 & " ><INPUT TYPE=SUBMIT VALUE=" & " Reserver " & "</form></td></tr>"
 Response.write "</table>"
 end if
Elseif len(request.querystring("fra"))>0 then

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 62

Wap tjeneste for sanntidskoordinering

 if myRecord2.EOF or myRecord2.BOF then
 response.write "<center>Beklager, ingen turer fra " & request.querystring("fra")
& ".</center>"
 else
 Response.write "<table width=" & "90%" & " border=" & "1" & " align=" & "center
bgcolor=" & "#FFcc90" & ">"
 Response.write "<form ACTION=" & "./reserver2.asp" & " Method=" & "POST" &
">"
 Response.write "<tr>"
 Response.write
"<th>Velg</th><th>Avreisested</th><th>Ankomststed</th><th>Dato</th><th>Tid</th><th>Ledige
plasser</th>"
 Response.write "</tr>"
 do until myRecord2.eof
 dag = datepart("d",myRecord2.fields("dato"))
 mnd = datepart("m",myRecord2.fields("dato"))
 aar = datepart("yyyy",myRecord2.fields("dato"))
 norskdato= dag & "/" & mnd & "/" & aar
 response.write "<tr>"
 response.write "<td align=" & "center" & "><input type=" & "radio" & "
value=" & myRecord2.Fields("Indeks") _
 & "s" & myRecord2.Fields("Plasser") & " name=" & "resform" &
"></td><td align=" & "center" & ">" & myRecord2.Fields("Departure") & "</td><td align=" &
"center" & ">" _
 & myRecord2.Fields("Arrival") & "</td><td align=" & "center" & ">" &
norskdato & "</td><td align=" & "center" & ">" _
 & myRecord2.Fields("Tid") & "</td><td align=" & "center" & ">" &
myRecord2.Fields("Plasser") & "</td></tr>"
 myRecord2.MoveNext
 loop
 Response.write "<tr><td colspan=" & " 6 " & " align=" & "center" _
 & "><INPUT NAME=" & "tlfnr" & " TYPE=HIDDEN VALUE=" &
request.querystring("tlfnr") _
 & " ><INPUT TYPE=SUBMIT VALUE=" & " Reserver " & "</form></td></tr>"
 Response.write "</table>"
 end if
Elseif (len(request.querystring("fradato"))>0) then
 Set myRecord3 = Server.CreateObject("ADODB.Recordset")
 'Lister avganger fra et spesielt sted og spesiell dato
 mySql3 = "SELECT * FROM Rute WHERE Departure='" &
request.querystring("fradato") & "' AND Dato=" & "#" _
 & dDate & "#" &" AND Plasser>0"
 set myRecord3 = conn.Execute (mySql3)
 if myRecord3.EOF or myRecord3.BOF then
 response.write "<center>Beklager, ingen turer fra " &
request.querystring("fradato") & " denne dagen</center>"
 else
 Response.write "<table width=" & "90%" & " border=" & "1" & " align="
& "center bgcolor=" & "#FFcc90" & ">"
 Response.write "<form ACTION=" & "./reserver2.asp" & " Method=" &
"POST" & ">"
 Response.write "<tr>"
 Response.write
"<th>Velg</th><th>Avreisested</th><th>Ankomststed</th><th>Dato</th><th>Tid</th><th>Ledige
plasser</th>"
 Response.write "</tr>"
 do until myRecord3.eof
 dag = datepart("d",myRecord3.fields("dato"))
 mnd = datepart("m",myRecord3.fields("dato"))
 aar = datepart("yyyy",myRecord3.fields("dato"))

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 63

Wap tjeneste for sanntidskoordinering

 norskdato= dag & "/" & mnd & "/" & aar
 response.write "<tr>"
 response.write "<td align=" & "center" & "><input type=" &
"radio" & " value=" & myRecord3.Fields("Indeks") _
 & "s" & myRecord3.Fields("Plasser") & " name=" & "resform" &
"></td><td align=" & "center" & ">" & myRecord3.Fields("Departure") & "</td><td align=" &
"center" & ">" _
 & myRecord3.Fields("Arrival") & "</td><td align=" & "center" &
">" & norskdato & "</td><td align=" & "center" & ">" _
 & myRecord3.Fields("Tid") & "</td><td align=" & "center" & ">"
& myRecord3.Fields("Plasser") & "</td></tr>"
 myRecord3.MoveNext
 loop
 Response.write "<tr><td colspan=" & " 6 " & " align=" & "center" _
 & "><INPUT NAME=" & "tlfnr" & " TYPE=HIDDEN VALUE=" &
request.querystring("tlfnr") _
 & " ><INPUT TYPE=SUBMIT VALUE=" & " Reserver " &
"</form></td></tr>"
 Response.write "</table>"
 end if
 myRecord3.close
 set myRecord3 = Nothing
Else
 response.write "<center>Skriv inn avreisested</center>"

End if
 myRecord1.close
 'response.write myRecord1.state
 set myRecord1 = Nothing
 myRecord2.close
 'response.write myRecord2.state
 set myRecord2 = Nothing
 conn.close
 'response.write conn.state
 set conn= nothing

%>
</BODY>
</HTML>

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 64

Wap tjeneste for sanntidskoordinering

9.2.4 Vedlegg 8 : reserver2.asp

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN">
<%
tlfnr =request.form("tlfnr")
'sjekker om brukeren er logget inn
if tlfnr="" then response.redirect("./default.asp")

strTemp =request.form("resform")
temp =InStr(1,strTemp,"s",1)
indeks =Left(strTemp, temp-1)
plasser =mid(strTemp,temp+1)

'response.write strTemp & " " & indeks & " " & plasser

Set conn=Server.CreateObject("ADODB.Connection")
Set myRecord1 = Server.CreateObject("ADODB.Recordset")
'conn.Open "DRIVER={Microsoft Access Driver (*.mdb)};DBQ=" &
Server.MapPath("Kompis_ver1.mdb") & ";"
conn.open "filedsn=" & Server.MapPath("file.dsn") & ";DBQ=" &
Server.MapPath("Kompis_ver1.mdb") & ";"
mySql1 = "SELECT * FROM Rute WHERE Indeks=" & indeks
set myRecord1 = conn.Execute (mySql1)
teller=1
do while myRecord1.Fields("Plass" & teller & "")
 teller=teller+1
loop
tempSql= "Plass" & teller & "=" & tlfnr
mySql2 = "UPDATE Rute SET Plasser=" & plasser-1 & ", " & tempSQL & " WHERE Indeks=" &
indeks
'response.write mySql2
conn.Execute (mySql2)
myRecord1.close
set myRecord1 = nothing
conn.close
set conn = nothing
%>
<html>
<SCRIPT language="JavaScript">
alert ("Turen er registrert og reservert på deg")
</script>

<head><LINK REL=stylesheet HREF="mystyle.css">
 <title>Siste</title>
</head>
<body><center>
 <p class="norm">Tilbake til start</p></center>
</body>
</html>

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 65

Wap tjeneste for sanntidskoordinering

9.2.5 Vedlegg 9 : Calendar2.asp

<html>
<head>
<LINK REL=stylesheet HREF="mystyle.css">
</head>
<body>

<%
if request.querystring("tlfnr")="" then response.redirect("./default.asp")

' ***Begin Function Declaration***
Function GetDaysInMonth(iMonth, iYear)
 Select Case iMonth
 Case 1, 3, 5, 7, 8, 10, 12
 GetDaysInMonth = 31
 Case 4, 6, 9, 11
 GetDaysInMonth = 30
 Case 2
 If IsDate("February 29, " & iYear) Then
 GetDaysInMonth = 29
 Else
 GetDaysInMonth = 28
 End If
 End Select
End Function

Function GetWeekdayMonthStartsOn(dAnyDayInTheMonth)
 Dim dTemp
 dTemp = DateAdd("d", -(Day(dAnyDayInTheMonth) - 1), dAnyDayInTheMonth)
 GetWeekdayMonthStartsOn = WeekDay(dTemp)
End Function

Function SubtractOneMonth(dDate)
 SubtractOneMonth = DateAdd("m", -1, dDate)
End Function

Function AddOneMonth(dDate)
 AddOneMonth = DateAdd("m", 1, dDate)
End Function
' ***End Function Declaration***

Dim dDate ' Date we're displaying calendar for
Dim iDIM ' Days In Month
Dim iDOW ' Day Of Week that month starts on
Dim iCurrent ' Variable we use to hold current day of month as we write table
Dim iPosition ' Variable we use to hold current position in table

' Get selected date. There are two ways to do this.
' First check if we were passed a full date in RQS("date").
' If so use it, if not look for seperate variables, putting them togeter into a date.
' Lastly check if the date is valid...if not use today

If IsDate(Request.QueryString("date")) Then

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi
 66

Wap tjeneste for sanntidskoordinering

 dDate = CDate(Request.QueryString("date"))
Else
 If IsDate(Request.QueryString("month") & "-" & Request.QueryString("day") & "-" &
Request.QueryString("year")) Then
 dDate = CDate(Request.QueryString("month") & "-" & Request.QueryString("day")
& "-" & Request.QueryString("year"))
 Else
 dDate = Date()
 ' The annoyingly bad solution for those of you running IIS3
 If Len(Request.QueryString("month")) <> 0 Or Len(Request.QueryString("day")) <>
0 Or Len(Request.QueryString("year")) <> 0 Or Len(Request.QueryString("date")) <> 0 Then
 Response.Write "The date you picked was not a valid date. The calendar
was set to today's date.

"
 End If
 ' The elegant solution for those of you running IIS4
 'If Request.QueryString.Count <> 0 Then Response.Write "The date you picked was
not a valid date. The calendar was set to today's date.

"
 End If
End If

'Now we've got the date. Now get Days in the choosen month and the day of the week it starts on.
iDIM = GetDaysInMonth(Month(dDate), Year(dDate))
iDOW = GetWeekdayMonthStartsOn(dDate)

myDep= request.form("Departure")
myArr= request.form("Arrival")
myPlass= request.form("antall")
%>
<!-- Ny ytre tabell....-->
<table border="0" width="90%" align="center">
 <tr><td colspan="2" align="center"><h3>Velkommen</h3></td></tr>
 <tr><td colspan="2" align="center">Her kan du registrere reiseruten din, samt hvor mange
ledige plasser du har.<hr></td></tr>
 <tr>
 <td align="left">

 <TABLE BORDER=0 CELLSPACING=0 CELLPADDING=2>
 <tr><td align="char">
 Her kan du velge deg en dato kalenderen skal vise :</td></tr>
 <TR><TD ALIGN="char">
 <FORM ACTION="./calendar2.asp" METHOD=GET>
 <SELECT NAME="month">
 <OPTION VALUE=1>Januar</OPTION>
 <OPTION VALUE=2>Februar</OPTION>
 <OPTION VALUE=3>Mars</OPTION>
 <OPTION VALUE=4>April</OPTION>
 <OPTION VALUE=5>Mai</OPTION>
 <OPTION VALUE=6>Juni</OPTION>
 <OPTION VALUE=7>Juli</OPTION>
 <OPTION VALUE=8>August</OPTION>
 <OPTION VALUE=9>September</OPTION>
 <OPTION VALUE=10>Oktober</OPTION>
 <OPTION VALUE=11>November</OPTION>
 <OPTION VALUE=12>Desember</OPTION>
 </SELECT>
 <SELECT NAME="day">
 <OPTION VALUE=1>1</OPTION>
 <OPTION VALUE=2>2</OPTION>
 <OPTION VALUE=3>3</OPTION>

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 67

Wap tjeneste for sanntidskoordinering

 <OPTION VALUE=4>4</OPTION>
 <OPTION VALUE=5>5</OPTION>
 <OPTION VALUE=6>6</OPTION>
 <OPTION VALUE=7>7</OPTION>
 <OPTION VALUE=8>8</OPTION>
 <OPTION VALUE=9>9</OPTION>
 <OPTION VALUE=10>10</OPTION>
 <OPTION VALUE=11>11</OPTION>
 <OPTION VALUE=12>12</OPTION>
 <OPTION VALUE=13>13</OPTION>
 <OPTION VALUE=14>14</OPTION>
 <OPTION VALUE=15>15</OPTION>
 <OPTION VALUE=16>16</OPTION>
 <OPTION VALUE=17>17</OPTION>
 <OPTION VALUE=18>18</OPTION>
 <OPTION VALUE=19>19</OPTION>
 <OPTION VALUE=20>20</OPTION>
 <OPTION VALUE=21>21</OPTION>
 <OPTION VALUE=22>22</OPTION>
 <OPTION VALUE=23>23</OPTION>
 <OPTION VALUE=24>24</OPTION>
 <OPTION VALUE=25>25</OPTION>
 <OPTION VALUE=26>26</OPTION>
 <OPTION VALUE=27>27</OPTION>
 <OPTION VALUE=28>28</OPTION>
 <OPTION VALUE=29>29</OPTION>
 <OPTION VALUE=30>30</OPTION>
 <OPTION VALUE=31>31</OPTION>
 </SELECT>
 <SELECT NAME="year">
 <OPTION VALUE=1990>1990</OPTION>
 <OPTION VALUE=1991>1991</OPTION>
 <OPTION VALUE=1992>1992</OPTION>
 <OPTION VALUE=1993>1993</OPTION>
 <OPTION VALUE=1994>1994</OPTION>
 <OPTION VALUE=1995>1995</OPTION>
 <OPTION VALUE=1996>1996</OPTION>
 <OPTION VALUE=1997>1997</OPTION>
 <OPTION VALUE=1998>1998</OPTION>
 <OPTION VALUE=1999>1999</OPTION>
 <OPTION VALUE=2000 SELECTED>2000</OPTION>
 <OPTION VALUE=2001>2001</OPTION>
 <OPTION VALUE=2002>2002</OPTION>
 <OPTION VALUE=2003>2003</OPTION>
 <OPTION VALUE=2004>2004</OPTION>
 <OPTION VALUE=2005>2005</OPTION>
 <OPTION VALUE=2006>2006</OPTION>
 <OPTION VALUE=2007>2007</OPTION>
 <OPTION VALUE=2008>2008</OPTION>
 <OPTION VALUE=2009>2009</OPTION>
 <OPTION VALUE=2010>2010</OPTION>
 </SELECT>
 <INPUT NAME="tlfnr" TYPE=HIDDEN VALUE="<%=
request.querystring("tlfnr")%>" >
 <INPUT TYPE="submit" VALUE=" Finn dato ">
 </FORM>
 </TD>
 </TR>
 </TABLE>

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 68

Wap tjeneste for sanntidskoordinering

 <TABLE BORDER=10 CELLSPACING=0 CELLPADDING=0>
 <TR><TD>

 <TABLE BORDER=1 CELLSPACING=0 CELLPADDING=1
BGCOLOR=#99CCFF>
 <TR>
 <TD BGCOLOR=#000099 ALIGN="center" COLSPAN=7>
 <TABLE WIDTH=100% BORDER=0
CELLSPACING=0 CELLPADDING=0>
 <TR>
 <TD ALIGN="right"><A
HREF="./calendar2.asp?date=<%= SubtractOneMonth(dDate)
%>&tlfnr=<%=request.querystring("tlfnr") %>"><FONT COLOR=#FFFF00 SIZE="-
1"><<</TD>
 <TD ALIGN="center"><FONT
COLOR=#FFFF00><%= MonthName(Month(dDate)) & " " & Year(dDate)
%></TD>
 <TD ALIGN="left"><A
HREF="./calendar2.asp?date=<%= AddOneMonth(dDate) %>&tlfnr=<%=request.querystring("tlfnr")
%>">>></TD>
 </TR>
 </TABLE>
 </TD>
 </TR>

 <TR>
 <TD ALIGN="center" BGCOLOR=#0000CC><FONT
COLOR=#FFFF00>Søn
<IMG SRC="./images/spacer.gif" WIDTH=60
HEIGHT=1 BORDER=0></TD>
 <TD ALIGN="center" BGCOLOR=#0000CC><FONT
COLOR=#FFFF00>Man
<IMG SRC="./images/spacer.gif" WIDTH=60
HEIGHT=1 BORDER=0></TD>
 <TD ALIGN="center" BGCOLOR=#0000CC><FONT
COLOR=#FFFF00>Tir
<IMG SRC="./images/spacer.gif" WIDTH=60
HEIGHT=1 BORDER=0></TD>
 <TD ALIGN="center" BGCOLOR=#0000CC><FONT
COLOR=#FFFF00>Ons
<IMG SRC="./images/spacer.gif" WIDTH=60
HEIGHT=1 BORDER=0></TD>
 <TD ALIGN="center" BGCOLOR=#0000CC><FONT
COLOR=#FFFF00>Tor
<IMG SRC="./images/spacer.gif" WIDTH=60
HEIGHT=1 BORDER=0></TD>
 <TD ALIGN="center" BGCOLOR=#0000CC><FONT
COLOR=#FFFF00>Fre
<IMG SRC="./images/spacer.gif" WIDTH=60
HEIGHT=1 BORDER=0></TD>
 <TD ALIGN="center" BGCOLOR=#0000CC><FONT
COLOR=#FFFF00>Lør
<IMG SRC="./images/spacer.gif" WIDTH=60
HEIGHT=1 BORDER=0></TD>
 </TR>
 <%
 ' Write spacer cells at beginning of first row if month doesn't start on a Sunday.
 If iDOW <> 1 Then
 Response.Write vbTab & "<TR>" & vbCrLf
 iPosition = 1
 Do While iPosition < iDOW
 Response.Write vbTab & vbTab & "<TD> </TD>" &
vbCrLf
 iPosition = iPosition + 1
 Loop
 End If

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 69

Wap tjeneste for sanntidskoordinering

 ' Write days of month in proper day slots
 iCurrent = 1
 iPosition = iDOW
 Do While iCurrent <= iDIM
 ' If we're at the begginning of a row then write TR
 If iPosition = 1 Then
 Response.Write vbTab & "<TR>" & vbCrLf
 End If

 ' If the day we're writing is the selected day then highlight it somehow.
 If iCurrent = Day(dDate) Then
 Response.Write vbTab & vbTab & "<TD
BGCOLOR=#FF9730>" & iCurrent & "

</TD>"
& vbCrLf
 Else
 Response.Write vbTab & vbTab & "<TD><A
HREF=""./calendar2.asp?date=" & Month(dDate) & "-" & iCurrent & "-" & Year(dDate) & "&tlfnr="
& Request.querystring("tlfnr") & """>" & iCurrent &
"

</TD>" & vbCrLf
 End If

 ' If we're at the endof a row then write /TR
 If iPosition = 7 Then
 Response.Write vbTab & "</TR>" & vbCrLf
 iPosition = 0
 End If

 ' Increment variables
 iCurrent = iCurrent + 1
 iPosition = iPosition + 1
 Loop

 ' Write spacer cells at end of last row if month doesn't end on a Saturday.
 If iPosition <> 1 Then
 Do While iPosition <= 7
 Response.Write vbTab & vbTab & "<TD> </TD>" &
vbCrLf
 iPosition = iPosition + 1
 Loop
 Response.Write vbTab & "</TR>" & vbCrLf
 End If
 %>
 </TABLE>
 </TD>
 </TR>
 </table>

 <td>

 <table border="0" cellpadding="2" align="right">
 <tr>
 <th align="left" valign="top">Velg avreisetidspunkt :</th>
 <td align="right" valign="bottom">
 <FORM ACTION="./reserver.asp" METHOD=POST>
 <SELECT NAME="iTime">
 <OPTION VALUE=0>00</OPTION>
 <OPTION VALUE=1>01</OPTION>

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 70

Wap tjeneste for sanntidskoordinering

 <OPTION VALUE=2>02</OPTION>
 <OPTION VALUE=3>03</OPTION>
 <OPTION VALUE=4>04</OPTION>
 <OPTION VALUE=5>05</OPTION>
 <OPTION VALUE=6>06</OPTION>
 <OPTION VALUE=7>07</OPTION>
 <OPTION VALUE=8>08</OPTION>
 <OPTION VALUE=9>09</OPTION>
 <OPTION VALUE=10>10</OPTION>
 <OPTION VALUE=11>11</OPTION>
 <OPTION VALUE=12 SELECTED>12</OPTION>
 <OPTION VALUE=13>13</OPTION>
 <OPTION VALUE=14>14</OPTION>
 <OPTION VALUE=15>15</OPTION>
 <OPTION VALUE=16>16</OPTION>
 <OPTION VALUE=17>17</OPTION>
 <OPTION VALUE=18>18</OPTION>
 <OPTION VALUE=19>19</OPTION>
 <OPTION VALUE=20>20</OPTION>
 <OPTION VALUE=21>21</OPTION>
 <OPTION VALUE=22>22</OPTION>
 <OPTION VALUE=23>23</OPTION>
 <OPTION VALUE=24>24</OPTION>
 </SELECT> :
 <SELECT NAME="iMinutt" >
 <OPTION VALUE=00 SELECTED>00</OPTION>
 <OPTION VALUE=05>05</OPTION>
 <OPTION VALUE=10>10</OPTION>
 <OPTION VALUE=15>15</OPTION>
 <OPTION VALUE=20>20</OPTION>
 <OPTION VALUE=25>25</OPTION>
 <OPTION VALUE=30>30</OPTION>
 <OPTION VALUE=35>35</OPTION>
 <OPTION VALUE=40>40</OPTION>
 <OPTION VALUE=45>45</OPTION>
 <OPTION VALUE=50>50</OPTION>
 <OPTION VALUE=55>55</OPTION>
 </SELECT>
 <INPUT NAME="tid" TYPE=HIDDEN VALUE="<%= Response.Write(dDate)%>"

 </td></tr>
 <TR>
 <td colspan="2">Skriv inn avreise- og ankomststed, og antall ledige plasser : </td>
 </tr>
 <tr>
 <td><INPUT NAME="tlfnr" TYPE=HIDDEN
VALUE="<%=request.querystring("tlfnr")%>" ></td>
 </tr>
 <tr>
 <th align="left">Avreisested :</th><td align="right"><INPUT NAME="departure"
TYPE="Text" >
 </td>
 </tr>
 <tr><th align="left">Ankomststed : </th><td align="right"><INPUT
NAME="arrival" TYPE="Text" value="<%=Response.write(myArr)%>">
 </td>
 </tr>
 <tr><th align="left">Antall ledige plasser : (1-10)</th><td align="right"><INPUT
NAME="antall" TYPE="Text" value="<%=Response.write(myPlass)%>">

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 71

Wap tjeneste for sanntidskoordinering

 </td>
 </tr>
 <tr><td align="left"> <INPUT TYPE=RESET VALUE="Nullstill"></td><td
align="right"><INPUT TYPE=SUBMIT VALUE=" Registrer tur " >
 </td>
 </tr>
 </table>
 </FORM>
 </td>
 </TABLE>
 </td>
 </tr>
 </td></tr>
 </table>
</TABLE>
</body></html>

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 72

Wap tjeneste for sanntidskoordinering

9.2.6 Vedlegg 10 : reserver.asp

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN">

<html>
<head>
 <title>Untitled</title>
 <LINK REL=stylesheet HREF="mystyle.css">
</head>
<body>
<p class="norm">
<%
resTime= request.form("iTime") & ":" & request.form("iMinutt")
dato= request.form("tid")
plasser= request.form("antall")
arrival= request.form("arrival")
departure= request.form("departure")
ID= request.form("tlfnr")

if ID="" then response.redirect("./default.asp")

'response.write dato & " "
'response.write resTime & plasser & arrival & departure & ID

Set conn=Server.CreateObject("ADODB.Connection")
'conn.Open "DRIVER={Microsoft Access Driver (*.mdb)};DBQ=" &
Server.MapPath("Kompis_ver1.mdb") & ";"
conn.open "filedsn=" & Server.MapPath("file.dsn") & ";DBQ=" &
Server.MapPath("Kompis_ver1.mdb") & ";"
// her må dataene legges inn i databasen

mySql = "INSERT INTO Rute (Id,Tid,Dato,Departure,Arrival,Plasser) VALUES ('" & id & "','" &
resTime & "','" & dato & "','" & departure & "','" & arrival & "'," & plasser & ");"
//mySql = "SELECT * FROM Rute"

'response.write mySql
conn.Execute (mySql)
//set myRs1 = conn.Execute (mySql)
//if myRs1.EOF then
// response.write "tomt" //myRs1.count
//else
// response.write myRs1.fields.item(0)
//end if
'set myRs1 = Nothing
conn.close
set conn = nothing
Response.write "
Du har lagt inn følgende tur :
 Fra " & departure & " til " & arrival & " kl "
& resTime & " den " & dato & " med " & plasser & " ledige plasser
"
%>
<p class="norm">

Tilbake til start
</p>
</body>
</html>

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 73

Wap tjeneste for sanntidskoordinering

9.2.7 Vedlegg 11 : mystyle.css

BODY {
 background-color: #528294;
 /*background-color: #000000; */
 margin-left: 10em
 margin-right: 4em
 font-family: Comic Sans MS, Sans Serif;
 font-weight: normal;
 font-size: 14;
 text-indent: 5em;
 }

p.avs {
 font-weight: bold;
 }
p.norm {
 /*background-color: #FFFFFF;*/
 font-family: Comic Sans MS, Sans Serif;
 font-weight: normal;
 font-size: 14;
 text-indent: 5em;
 }

table.formater {
 font-family: Comic Sans MS, Sans Serif;
 }

td.heading {
 text-align: center;
 /*background-color: #528294;*/
 background-color: #FFFFFF;
 font-size: 20;
 }

td.marg {
 width: 10%;
 text-align: left;

 /*background-color: #528294;*/
 font-size: 14;
 }
td.vanlig {
 font-size: 14;
 text-indent: 0.5em;
 /*background-color: #FFFFFF;*/
 }

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 74

Wap tjeneste for sanntidskoordinering

9.3 Felles filer

9.3.1 Vedlegg 12 : file.dsn

[ODBC]
DRIVER=Microsoft Access Driver (*.mdb)
ReadOnly=0
UserCommitSync=Yes
Threads=20
SafeTransactions=0
PageTimeout=5
MaxScanRows=8
MaxBufferSize=512
ImplicitCommitSync=Yes
FIL=MS Access
DriverId=25

Diplomoppgave ved Høgskolen i Agder, institutt for informasjons- og kommunikasjonsteknologi

 75

	1 Innledning
	1.1 Oppgavetekst

	2 Problembeskrivelse
	2.1 Innledning
	2.2 Koordinering
	2.2.1 Avhengigheter
	2.2.2 Virtuelle grupper
	2.2.3 Nye aktører i markedet

	2.3 Krav til et sanntidssystem eller en sanntidstjeneste
	2.4 Hvilke typer tjenester er det behov for ?
	2.5 Wireless Application Protocol (WAP)
	2.5.1 Hva er WAP ?
	2.5.2 Teknologien bak WAP
	2.5.3 Wireless Markup Language (WML)
	2.5.4 WML-script
	2.5.5 Designprinsipper for WAP applikasjoner

	3 Metode
	3.1 Innledning
	3.1.1 Krav til en Wap applikasjon

	3.2 Dagens situasjon
	3.2.1 Sterk grad av regler
	3.2.2 Delvis regelbasert
	3.2.3 Liten grad av regler
	3.2.4 Aktører

	3.3 Analyse av avhengighetsrelasjonene
	3.3.1 Avhengighetens balanse
	3.3.2 Avhengighetens struktur
	3.3.3 Avhengighetens eksistens
	3.3.4 Avhengighetens klima
	3.3.5 Avhengighetens tema

	3.4 Hypotese
	3.4.1 Innledning
	3.4.2 Scenario

	3.5 En ny tjeneste blir til
	3.6 Applikasjonsløsning
	3.6.1 Innledning
	3.6.2 Web grensesnitt
	3.6.3 WAP grensesnitt

	4 Utvikling
	4.1 Utviklingsverktøy
	4.2 Programmering
	4.2.1 Active Server Pages (ASP)

	4.3 Selve tjenesten
	4.3.1 Databasestruktur
	4.3.2 Applikasjonsstruktur – Web grensesnitt
	4.3.3 Applikasjonsstruktur – WAP/WML grensesnitt
	4.3.4 Flytskjema

	5 Resultat
	5.1 Wap tjenesten

	6 Drøfting
	6.1 Et nytt scenario

	7 Konklusjon
	8 Referanser
	9 Vedlegg
	9.1 WML/ASP Filer
	9.1.1 Vedlegg 1 : start.asp
	9.1.2 Vedlegg 2 : SearchQuery.asp
	9.1.3 Vedlegg 3 : InputQuery.asp
	9.1.4 Vedlegg 4 : wmlres.asp

	9.2 HTML/ASP filer
	9.2.1 Vedlegg 5 : default.asp
	9.2.2 Vedlegg 6 : bruker.asp
	9.2.3 Vedlegg 7 : pass2.asp
	9.2.4 Vedlegg 8 : reserver2.asp
	9.2.5 Vedlegg 9 : Calendar2.asp
	9.2.6 Vedlegg 10 : reserver.asp
	9.2.7 Vedlegg 11 : mystyle.css

	9.3 Felles filer
	9.3.1 Vedlegg 12 : file.dsn

