B/S体系软件设计

胡晓军

课程内容

- B/S开发基础
- HTML/CSS/JavaScript
- PHP/Node.js/Python
- Java EE
- ASP.NET
- Client技术的发展
- Web应用优化

- 疯狂HTML5+CSS3+JavaScript讲义(第2版)
 - > 李刚
 - ▶ 电子工业出版社
- 深入浅出Spring Boot 2.x
 - ▶ 杨开振
 - > 人民邮电出版社
- Front-end Development with ASP.NET Core, Angular, Bootstrap
 - > Simone Chiaretta
 - > Wrox

考核方式

• 完成一个大程

Internet概述

- Internet,因特网,互联网
- Internet历史
 - ▶ 20世纪60年代, ARPA Net
 - ▶ 20世纪80年代,TCP/IP
 - > 1986, NSFNet
 - ▶ 20世纪90年代,Internet开始迅速发展
- **Internet**基础服务
 - > www
 - > Email
 - > FTP
 - > Telnet

- 主机模式:
 - > all computation take place in the main computer, using dummy terminal
- C/S架构 (Client/Server)
 - most computation take place in the server, client is a computer carrying part computation
- B/S架构 (Browser/Server)
 - > thin client, limited ability of client, using Web browser

B/S结构的优点

- 维护方便,能够降低总体拥有成本。
 - ➤ B/S比C/S的维护工作量大大减少了
 - ➤ B/S相对C/S能够降低总体拥有成本
- 选择更多
- 移动办公
- 系统整合

- TCP/IP(Transmission Control Protocol/Internet Protocal)
 - ➤ 网络层: IP, IPv4, IPv6
 - ▶ 传输层: TCP(Transmission Control Protocol), UDP(User Datagram Protocol)
 - ▶ 应用层:
 - **♦**HTTP
 - **◆FTP**
 - **♦**SMTP
 - **♦**Telnet
 - **DNS**
- IP地址和域名

World Wide Web (WWW)

Core Components

- Servers
 - **♦** Store files and execute remote commands
- Browsers (i.e., clients)
 - **◆**Retrieve and display "pages" of content linked by hypertext
- Networks
 - **◆** Send information back and forth upon request

Problems

- > How to identify an object
- How to retrieve an object
- How to interpret an object

Semantic Parts of WWW

- URI (Uniform Resource Identifier)
 - > protocol://hostname:port/directory/object
 - http://www.cs.iastate.edu/index.html
 - ftp://popeye.cs.iastate.edu/welcome.txt
 - https://finance.yahoo.com/q/cq?s=ibm&d=v1
 - > Implementation: extend hierarchical namespace to include
 - anything in a file system
 - server side processing
- HTTP (Hyper Text Transfer Protocol)
 - An application protocol for information sending/receiving
- HTML (Hypertext Markup Language)
 - > An language specification used to interpret the information receiving from server

Request-response exchange

- > Server runs over TCP, Port 80
- Client sends HTTP requests and gets responses from server
- Synchronous request/reply protocol

Stateless

- > No state is maintained by clients or servers across requests and responses
- Each pair of request and response is treated as an independent message exchange

Resource metadata

➤ Information about resources are often included in web transfers and can be used in several ways

- GET
 - > Transfer resource from given URL
- HEAD
 - > Get resource metadata (headers) only
- PUT
 - Store/modify resource under a given URL
- DELETE
 - Remove resource
- POST
 - > Provide input for a process identified by the given URL (usually used to post CGI parameters)

HTTP Request Processing

The client

- 1. Contact its local DNS to find out the IP address of www.cs.iastate.edu
- 2. Initiate a TCP connection on port 80
- 3. Send the get request via the established socket GET /index.html HTTP/1.0
- The server
 - 4. Send its response containing the required file
 - 5. Tell TCP to terminate connection
- The browser
 - **6.** Parse the file and display it accordingly
 - 7. Repeat the same steps in the presence of any embedded objects

HTTP/1.0 Example

Response Code of HTTP 1.0

- 2xx success
- 3xx redirection
- 4xx client error in request
- 5xx server error; can't satisfy the request

Server Response

</HTML>

```
HTTP/1.0 200 OK
Content-Type: text/html
Content-Length: 1234
Last-Modified: Mon, 19 Nov 2001 15:31:20 GMT
<HTML>
<HEAD>
<TITLE>CS Home Page</TITLE>
</HEAD>
...
</BODY>
```

HTTP/1.0 Caching

- A modifier to the GET request:
 - > If-modified-since return a "not modified" response if resource was not modified since specified time
- A response header:
 - Expires specify to the client for how long it is safe to cache the resource
- A request directive:
 - No-cache ignore all caches and get resource directly from server

- Each resource requires a new connection
 - > Large number of embedded objects in a web page
 - Many short lived connections
- Serial vs. parallel connections
 - Serial connection downloads one object at a time (e.g., MOSAIC) causing long latency to display a whole page
 - Parallel connection (e.g., NETSCAPE) opens several connections (typically 4) contributing to network congestion
- HTTP uses TCP as the transport protocol
 - > TCP is not optimized for the typical short-lived connections
 - ➤ Most Internet traffic fit in 10 packets (overhead: 7 out of **17)**
 - **◆**Too slow for small object
 - May never exit slow-start phase

Highlights of HTTP/1.1

- Persistent connections
- Pipelined requests/responses
- Support for virtual hosting
- More explicit support on caching
- Internet Caching Protocol (ICP)
- Content negotiation/adaptation
- Range Request

Persistent Connections

The basic idea was

- reducing the number of TCP connections opened and closed
- > reducing TCP connection costs
- > reducing latency by avoiding multiple TCP slow-starts
- > avoid bandwidth wastage and reducing overall congestion
 - **◆A longer TCP connection knows better about networking condition**

New GET methods

- > GETALL
- > GETLIST

Pipelined Requests/Responses

- Buffer requests and responses to reduce the number of packets
- Multiple requests can be contained in one TCP segment
- Note: order of responses has to be maintained
- Question: why not just send the embedded objects right away without being asked?

Support for Virtual Hosting

- Problem outsourcing web content to some company
- In HTTP/1.0, a request for

http://www.A.com/index.html has in its header only:

- GET /index.html HTTP/1.0
- It is not possible to run two web servers at the same IP address, because GET is ambiguous
- HTTP/1.1 addresses this by adding "Host" header

GET /index.html HTTP/1.1 Host: www.A.com

HTTP 2演进

- Binary instead of textual
- Fully multiplexed instead of ordered and blocking
- Use one connection for parallelism
- Uses header compression to reduce overhead
- Allows servers to "push" responses proactively into client caches

HTTP 2 Data Flow

HTTP 2.0 connection

- Streams are multiplexed by splitting communication into frames
 - > Frames are sent over single TCP connection
- Frames are interleaved
 - > Frames are prioritized
 - > Frames are flow controlled

- **HTTP 2 Server Push is cacheable**
- Client may cancel by sending RST_STREAM frame

HTTP 2 Header Compression

Request headers

:method	GET
:scheme	https
:host	example.com
:path	/resource
user-agent	Mozilla/5.0
custom-hdr	some-value

Static table

Dynamic table

1	:authority	
2	:method	GET
	:	
51	referer	
	:	
62	user-agent	Mozilla/5.0
63	:host	example.com

Encoded headers

Huffman("custom-hdr")

Huffman("some-value")

- Hyper-Text Markup Language
- Hyper-Text Transport Protocol
- Cascading Style Sheet

XML

Client side script/program

- Java Script
- VB Script
- Java Applet
- ActiveX

CGI(Common Gateway Interface)

Better CGI

- FastCGI
- Java Servlet

Server side module

- NSAPI
- ISAPI
- Apache: mod_perl

Server side script

- Server Side Include
- PHP
- Active Server Pages
- Java Server Pages

- Client:
 - > HTML/CSS
 - > Java Script
- Server
 - > PHP
 - > JSP
 - > Java Servlet
 - > ASP.NET

Web服务器

IIS

- > 安装
- ▶ 配置
- > 运行控制

Apache

- > 安装
- ▶ 配置
- > 运行控制
- 其他
 - ➤ Nginx等
 - ➤ Java EE应用服务器