INF 212
ANALYSIS OF PROG. LANGS.

INTERACTIVITY

Prof. Crista Lopes

Interactivity

- Program continually receives input and updates its state
- Opposite of batch processing

Batch processing

```
dataIn = getInput()
dataOut = process(dataIn)
display(dataOut)
```

Event loop

```
state
while (True)
  event = eventSource.getNextEvent()
  process(event)
  render(state)
```

Event loop handled by framework

Jser code

```
state
callback(event)
 process(event)
render(state)
```

Hollywood style

```
framework
```

```
while (True)
  event = eventSource.getNextEvent()
  callback(event)
```

Issues

- How to manage internal state and external views
- How to deal with application "memory"
 - Behavior that depends on history

These are unique to interactive applications

Model-View-Controller

MVC

MVC Trinity

- Model
 - Represents the application's data and logic
- □ View
 - Represents a specific rendition of the model
- Controller
 - Provides input controls for populating/updating the model and for invoking the right view
- Objects/functions belong to only one of these

Term Frequency v1 — Model

```
class WordFrequenciesModel:
  """ Models the data. In this case, we're only interested
  in words and their frequencies as an end result """
  freqs = \{\}
 def __init__(self, path_to_file):
 self.update(path to file)
  def update(self, path_to_file):
 try:
 stopwords = set(open('../stop_words.txt').read().split(','))
 words = re.findall('[a-z]{2,}', open(path_to_file).read().lower())
 self.freqs = collections.Counter(w for w in words if w not in stopwords)
 except IOError:
 print "File not found"
 self.freqs = {}
```

Term Frequency v1 – View

Term Frequency v1 — Controller

```
class WordFrequencyController:
 def __init__(self, model, view):
 self._model, self._view = model, view
 view.render()


def run(self):
 while True:
 print "Next file: "
 sys.stdout.flush()
 filename = sys.stdin.readline().strip()
 self._model.update(filename)
 self._view.render()
```

Passive vs. Active

- Passive MVC
 - Controller is driver of both model & view updates
 - (Previous example)

- □ Active MVC
 - View(s) updated automatically when model changes

Active MVC

Active MVC – the wrong way

- Model holds references to views
 - Calls them when it changes

Active MVC – better

- Views hold references to model
 - Observe periodically
 - Free agents style

Active MVC – better

- Model is a "subject" that accepts "observers"
 - Calls them when it changes
 - Hollywood style ("I'll call you back")

MVC

- MVC can happen at several scales
- Separation sometimes is difficult

REST

Interesting ideas for how to deal with application "memory"

Recap

- HTTP
 - URLs
 - Methods
 - Headers
 - Status Codes
 - Caches
 - Cookies
- HTML and HTTP
 - □ hrefs/imgs
 - Forms
 - Scripts (XMLHttpRequest)

HTML and HTTP

- Links and images
 link href="mystyle.css" rel="stylesheet" type="text/css" />

 Semantics: Embedded Retrieval → GET
- Anchors
 - Anchor text
 - Semantics: Potential Retrieval → GET
- Forms
 - <form action=URI method=OP>
 input fields
 </form>
 - Semantics: $OP = Potential Retrieval \rightarrow GET \mid Potential Creation \rightarrow POST$
- Scripts
 - <script type="text/javascript">
 script statements
 </script>
 - JavaScript has the capability of invoking HTTP operations on servers programmatically

First Web Programs

GET http://example.com/file.html

GET http://example.com/program.py?arg=3 (or POST)

- Web server needs to recognize files extensions and react appropriately
- Common Gateway Interface (CGI) model

First Web Programs – CGI

- □ A standard (see <u>RFC3875: CGI Version 1.1</u>) that defines how web server software can delegate the generation of webpages to a console application.
- Console app can be written in any PL
 - CGI programs generate HTML responses
 - First CGI programs used Perl

1993

First Web Programs – PHP

- Natural extension of CGI/Perl, 1994
- Embedded scripting language that helped Perl

```
#!/usr/local/bin/perl

print "Content-type: text/html\n\n";
print "<html>\n<head>";
print "<title>Test</title>\n";
print "</head>\n<body>\n";
print "Hello, world!\n";
print "</body>\n</html>";
```

```
<html>
<head>
<title>Test</title>
</head>
<body>
<php echo "Hello World";?>
</body>
</html>
```

Web Programming

- It all went down hill from here
 - □ 1995-2000: a lot of bad programming styles
- Generalized confusion about how to use HTTP
 - HTTP reduced to GET and POST
 - HTTP reduced to POST (!) in some models

REST

- REpresentational State Transfer
- Explanation of HTTP 1.1 (for the most part)
- Style of writing distributed applications
- "Story" that guides the evolution of Web standards

Formulated by 2000, Roy Fielding (UCI/ICS)

The importance of REST

- □ Late-90's HTTP seen as
 - just convenient mechanism
 - just browser clients
 - not good enough for server-server interactions
- Ad-hoc use, generalized confusion
 - □ GET, POST, PUT ... what's the difference?
- People started mapping other styles onto it
 - e.g. RPC, SOAP
- HTTP got no respect/understanding until REST was formulated

HTTP vs. REST

- REST is the conceptual story
- HTTP is an enabler of REST on the Web
- Not every use of HTTP is RESTful
- REST can be realized with other network protocols

□ History lessons:

- Realization (HTTP) came first, concepts (REST) became clear later
- Good concepts are critically important

REST Design Principles

- Client-server / Request-Response
- Stateless
- Uniform interface
- Caching
- Layered
- □ Code-on-demand

REST in action

```
$ python tf-33.py
  What would you like to do?
  1 - Quit
  2 - Upload file
U> 2
  Name of file to upload?
U> ../pride-and-prejudice.txt
 #1: mr - 786
 What would you like to do next?
 1 - Quit
 2 - Upload file
 3 - See next most-frequently occurring word
U> 3
 #2: elizabeth - 635
 What would you like to do next?
 1 - Quit
 2 - Upload file
 3 - See next most-frequently occurring word
```

Design Principle: Request-Response

- Components
 - Servers provide access to resources
 - Clients access the resources via servers


```
request = ["get", "default", None]
while True:
 # "server"-side computation
 state_representation, links = handle_request(*request)
 # "client"-side computation
 request = render_and_get_input(state_representation, links)
```

Design Principle: Uniform Interfaces

- Uniform identification of resources
- Manipulation of resources via representations
- Hypermedia as engine of app state

TF Resources

- Execution
- Default
- □ File
- Word

TF Uniform Interface

- [verb, resource, [data]]
 - Verb: get / post
- Representation of resources
 - Text (menu options) +
 Links (possible next operations on resources)

HATEAS

Representations

- Server returns <u>representations</u> of resources, not the resources themselves.
 - E.g. HTML, XML
- Server response contains all metadata for client to interpret the representation

HATEOAS

- Hypermedia As The Engine Of Application State
- Insight: the application is a state machine

HATEOAS

- In many systems, clients' state is kept on the server
 - Traditional way of engineering apps
 - Server is both the state machine and the holder of state
- In REST, state machine is on the server, but clients' state is sent to the clients
 - At any step, client is sent a complete "picture" of where it can go next

HATEOAS

- Server sends <u>representation of the client's state</u>
 back to the client
 - Hence, REpresentional State Transfer
- Server does not "hold on" to client's state
- Possible next state transitions of the client are encoded in Hypermedia
 - Anchors, forms, scripted actions, eXternal reps

Design Principle: Stateless

- Stateless interaction, not stateless servers
- Stateless interaction:
 - Messages are self-contained, every message from client to server is independent of prior messages
- Server may create resources (e.g. session info)
 regarding clients
 - Critical for real applications
 - Preferably in DB
- After serving, server does not "hold on"

TF Statelessness

Memory is sent back to client in hyperlinks

```
links = {"1" : ["post", "execution", None],

"2" : ["get", "file_form", None],

"3" : ["get", "word", [filename, word_index+1]]}
```

RESTful Design Guidelines

- Embrace hypermedia
 - Name your resources/features with URIs
 - Design your namespace carefully
- Hide mechanisms
 - Bad: http://example.com/cgi-bin/users.pl?name=John
 - Good: http://example.com/users/John
- □ Serve POST, GET, PUT, DELETE on those resources
 - Roughly, Create, Retrieve, Update, Delete (CRUD) life-cycle
- Don't hold on to state
 - Serve and forget (functional programming-y)
- Consider serving multiple representations
 - HTML, XML

RESTful Design Guidelines

- URIs are nouns
- □ The 8 HTTP operations are verbs

HTTP Operations (recap)

- GET
- PUT
- DELETE
- HEAD
- OPTIONS
- TRACE
- POST
- CONNECT

Idempotent methods

Means: the side effects of many invocations are exactly the same as the side effects of one invocation

See Wikipedia Idempotent

□ Spec

REST, back to the beginning

- REpresentational State Transfer
 - Now you <u>really</u> know what this means!
- Explanation of HTTP 1.1 (for the most part)
 - Much needed conceptual model
- Style of writing distributed applications
 - Design guidelines
- "Story" that guides the evolution of Web standards
 - A lighthouse for new ideas