Course Notes for

CS 1520 Programming Languages for Web Applications

By
Matt Bowytz
Department of Computer Science
University of Pittsburgh

- These notes are intended for use by students in CS1520 at the University of Pittsburgh and no one else
- These notes are provided free of charge and may not be sold in any shape or form
- These notes are NOT a substitute for material covered during course lectures. If you miss a lecture, you should definitely obtain both these notes and notes written by a student who attended the lecture.
- Material from these notes is obtained from various sources, including, but not limited to, the following:
 - Programming the World Wide Web, various editions, by Robert W. Sebesta
 - Online documentation at: http://www.php.net and in particular the PHP Manual at http://www.php.net/manual/en/
 - PHP and MySQL Web Development, by Luke Welling and Laura Thomson (Developer's Library)
 - The Web Wizard's Guide to PHP by David A. Lash (AW)

- To understand and be able to program web servers and web clients to accomplish useful tasks
- Web servers are ubiquitous and many / most organizations now have elaborate / interactive web sites
- These web sites require programming on the server side
 - Scripts that execute on the server and return resulting documents to the client
 - For server-side scripts we will primarily utilize the PHP language

These web sites require programming on the client side

- Scripts that execute locally on a user's machine via the web browser
- For client-side scripts we will primarily utilize the Javascript language
- We will also utilize JQuery, a library of Javascript functions that simplifies much of the client-side programming
- We may also look at an API, such as Google
 Maps that can be integrated into our sites

These web sites often require interaction between web servers and web clients

- More and more sites contain resident client code which accesses the server asynchronously and dynamically updates the client page
- We will utilize **DOM** and **AJAX** for this interaction
 - Document Object Model
 - Asynchronous Javascript And XML

- To examine and understand the differences in various programming languages, focusing especially on those geared toward Web programming
- Many programming languages are used for general and Web programming
 - See just the previous few slides for examples
- How do these languages differ?
 - Why is one better suited to a specific purpose than another?
- Now some more fine-grained goals:

- To learn and utilize the PHP language, and its applications
- PHP syntax, constructs and basic language features
- Using PHP for server-side embedded scripts
 - Writing and processing HTML forms with PHP
 - Access and utilizing system state variables
 - Maintaining individual states via cookies and sessions

Regular expression handling in PHP Object-oriented features of PHP

Using PHP for Web database access

- With a MySQL database
 - We will cover the very basics of using MySQL and DB development as well
 - Simple database setup and querying

Simple authentication and authorization

- Multiple methods
 - Within the site
 - External Services (fb, GitHub, google, etc.)

- To learn and utilize the Javascript language in conjunction with html files
- Learning the basics of the language
 - Quickly
- Using Javascript in conjunction with DOM to add dynamic content to web pages
 - Ex: Doing client-side processing of forms
 - Checking form input, dynamic formatting, etc.
- Using AJAX techniques to make web apps more like stand-alone applications
 - Updating a web page without requiring a full refresh

- To learn and utilize the JQuery library
 - Many client-side actions can be simplified greatly utilizing JQuery rather than straight Javascript
 - JQuery has many powerful plugins
- To learn and utilize XML and how it can be used in Web applications
 - Basic idea / syntax of XML
 - Parsing / formatting XML documents

- If time permits...
- To learn the basics of other languages or frameworks
- To look at an API such as Google Maps and how it can be integrated into our sites
- To examine mobile web apps and how they differ from traditional web apps
 - Content and formatting differences
 - Responsive vs. Adaptive
 - Native vs. Web

Lecture 1: Getting Started

- What is assumed of you:
 - You should be familiar with Java and have used it in CS0401/445
- You are expected to know object-oriented programming and basic event-driven programming
 - You are expected to know the basics of html
- What is not assumed of you:
 - Detailed knowledge / experience with any of the languages we will be using

Lecture 1: Intro. to Web Servers

- How do Web Servers work?
 - Client specifies document at a specific web address that is desired (specified by a URL)
 - Ex: http://www.cs.pitt.edu/
 - If the document is HTML or text, the server simply forwards it back to the client
 - If it is text, it is shown unaltered in the browser
 - If it is HTML it is rendered in the client's browser
 - HTML tags are interpreted and result is shown to the user
 - For info on HTML/XHTML, read Ch. 2 in the Sebesta text

Lecture 1: Intro. to Web Servers

- However, the requested document may be an executable script (PHP), or it may be HTML with an embedded script(JS)
 - The script could be written in any of many different web scripting languages
 - PHP, JS, ASP, JSP, Perl, Python
- In these cases, the server executes the script
 - If the entire document was a script, the server simply sends the output back to the client
 - If the document had an embedded script, the script sections are replaced with the output and the modified document is then sent to the client

Lecture 1: Intro. to Web Servers

- Note that the client never sees the server-side script code
 - This is important typically client should not see logic / code that the server executes to process requests
 - The server may be accessing files whose names should not be seen, or preprocessing data that it does not want the client to see
- See ex1.txt
- See ex1.html
- See ex1.php

- In order to be useful, web servers need access to the directories from which they serve and process files
- Minimally the server must have read access, but in many cases, write access is also needed and/or useful
 - In case server creates / modifies files
 - Ex: User submits a file
 - Ex: Various user data is stored / updated in a file
- This leads to an issue for a course like CS 1520:

- How do we give the server access to students' individual directories in isolation?
 - For student X the server should have read/write access to X's directory
 - However, when executing a script in X's directory, the server should not be able to access files in the directory of some other student, Y
- There are ways of doing this but they are not simple
- For now we are eliminating this issue entirely

- Rather than using a shared Web server, you will each use your own server
- The server you will use is XAMPP
- This is a full-featured Apache / MySQL / PHP / Perl development environment
- It can be installed on a laptop
 - If you have one
- It can be installed on a flash drive
 - Makes it very portable
- See: https://www.apachefriends.org/

- You will develop your projects on your own servers, and then run them for your TA via a demonstration
 - You will need to bring either your laptop or your flash drive (with the server on it) to the demonstration

Assignment:

- Your first in-class exercise will be to run a simple script on your own XAMPP server
- You have from now until then to get it installed on either your laptop or on a flash drive

- If you are putting it on your laptop the installation is fairly straightforward
- If you are putting it on a flash drive, you don't actually "install" it – just download the .zip file, unzip it and run a .bat script
- See documentation for where to put your scripts so that they will run
- If you have any trouble with this, see your TA or me before next class!

- HTML is a mark-up language
- Idea is that extra characters / symbols in the text provide information to a parser, which uses that information to render the document in a certain way
 - Ex:
 - <h1>Hello There</h1>
 - -The tags do not appear in the rendered document
 - -The parser utilizes them to alter the appearance of the text
- We will discuss mark-up languages in more detail when we discuss XML later in the term

Lecture 1: Intro. to HTML

- HTML has evolved greatly over the years
 - New tags have been added
 - Some obsolete tags have been removed
 - Syntax has been standardized
- The current version is HTML 5
 - Still not universally used
 - However, recently updated browsers should all support it for the most part
 - Allows the language to be more semantic

Lecture 1: Intro. to HTML

 Fundamentally, each HTML 5 document has the following shell:

- There are a LOT of other tags / attributes and variations
- •We will discuss more of these in detail later, when we focus on client-side programming

Lecture 1: Intro. to HTML

- HTML can be generated in several ways:
 - Can by typed in directly, using a text editor
 - Ex: TextWrangler, TextPad, vi
 - Can be generated through software
 - Ex: MS Word, IDEs
 - Can be generated dynamically via scripts
 - Ex: PHP, Perl
 - In this course we will be either typing in HTML directly or generating dynamically via scripts
 - Ex: Using PHP or JavaScript

Lecture 1: Intro to CSS

- CSS Cascading Style Sheets
 - CSS allows you to change and enhance the appearance of elements in a web site
 - Can happen inline (sparingly, or will happen inline with js manipulation)
 - Can live in an external, linked file
 - Target elements by class, id and other attributes
 - Pre-compilers take styling to a whole new level
 - SASS, LESS, Stylus

- Conclusion
 - Course Logistics
 - Course Objectives
 - PHP, SQL, HTML, JAVAScript, ...