

6) Overview: web applications

Emmanuel Benoist
Spring Term 2017

Table of Contents

- PresentationStatic pages
- Programming server side

PHP
Content Management Systems - CMS
Java Servlets
Java Server Pages - JSP
Java Server Faces - JSF

- Programming client side
 Javascript
 Ajax
 Google Web Toolkit GWT
- JavaScript Frameworks JQuery AngularJS

Presentation

What is a web application?

- ▶ For the user: it is displayed on a Web browser
 - ► Firefox (35%), Chrome (30%), Internet Explorer (19%), Opera (4%), Safari (4%), Android browser, Mozilla, ...¹
- Hosted on an HTTP server
 - ▶ HTTP deamon from Apache
 - Java Servers : Apache tomcat, GlassFish, Jetty, JBoss, WebSphere . . .
 - ▶ IIS (Microsoft Internet Information Server)
- Uses HTTP
- HyperText Transfer Protocol
- and a secure version https (using a TLS tuneling)

¹Source: statistics of the web site http://www.benoist.ch January 2013

Static pages

Static pages

- Written in HTML
 - HyperText Markup Language
- Markup Language:
 - Uses tags <h1>Title</h1>
 or
- ▶ Tags mark the semantic of the document
 - ▶ Headings: <h1></h1> <h2></h2> . . .
 - Paragraphs ...
 - ▶ Blocks (without intrinsec semantic):<div>...</div>

Page HTML

A very simple page

Programming server side

Programming Server Side

► HTML is rarely static

- Static HTML is too complex to manage
- ▶ Text is stored in a DB
- ▶ HTML is created on the fly

Different technologies

- Script languages: PHP, python,
- ▶ Java : Servlet, JSP, JSF, Struts
- ▶ Microsoft .NET: C#, ASP, ...

PHP

PHP was developed for including programming inside an HTML page

- Read inputs given by users
- Insert loops, conditional branching,
- It is now much more than that
 - An Object oriented programming language
 - Lots of libraries for dealing with images, pdf, http, flash, etc.
 - ► Template engines for programming properly (separation of HTML from programming)
 - Frameworks for programming more efficiently (PEAR, Symphony, Zend, . . .).
- ► Lots of programs available in PHP
 - Content management systems (Typo3 for instance)

PHP example

A very small program

```
<html>
<head><title>Example Hello World in PHP</title></head>
<body>
<?php
echo "Hello_World_<br>\n";
echo "It_is:".time()."_(not_so_clear_isn't_it?)<br>\n";
echo "more_clear:".date("D,_d_M_Y_H:i:s",time());
?>
</body>
</html>
```

PHP presents data from a DataBase

Writing HTML by hand is not possible

- ▶ HTML is tricky for authors
- ► Too complex for a normal person
- It is now too complex to anybody

Access to a DB

Select data, update or modify data

Content Management Systems

Content Management Systems

▶ Managing a web site manually is not possible

- ▶ Redactors are not computer science specialists
- ► Content must be changed regularly
- Content is often very dynamic

Content Management Systems

- Redactors write input in forms,
- ▶ Input is stored inside the DataBase
- Content of the database is then displayed in HTML
- https://staff.ti.bfh.ch/typo3/

Programming Server Side

- ► Other programming languages
- Java
 - ▶ Servlet, Java Server Pages, Java Server Faces, Struts, Spring
- .NET
 - ► ASP, C#,

Java Servlets

Java server side

Java Servlet

Java program generates the HTML file

```
public class HelloWorld extends HttpServlet {
 public void doGet(HttpServletRequest request, HttpServletResponse \
 →response)
 throws IOException, ServletException
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println("<html>");
 out.println("<head>");
 out.println("<title>Hello_World!</title>");
 out.println("</head>");
 out.println(" < body>");
 out.println("<h1>Hello_I3ABC_and_I4Q!</h1>");
 out.println("</body>");
 out.println("</html>");
```

Servlet using forms I

```
public class HelloBoss extends HttpServlet {
 public void doGet(HttpServletRequest request, HttpServletResponse \
 →response)
 throws IOException, ServletException
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println("<html>");
 out.println("<head>");
 out.println("<title>Hello_World!</title>");
 out.println("</head>");
 out.println(" < body>");
 out.println("<h1>Hello_World!</h1>");
 String username = request.getParameter("username");
 if(username==null){
 printForm(out);
```

Servlet using forms II

```
else{
 out.println("Hello_"+username+"<br>\n");
 out.println("</body>");
 out.println("</html>");
void printForm(PrintWriter out){
 out.println(" < form>");
 out.println("What_is_your_name?_");
 out.println("<input_type=\"text\"_name=\"username\">");
 out.println("</form>");
 out.println("");
```

Java Server Pages - JSP

Java Server Pages

JSP

- Originally: write java inside an HTML page
- Java Servlet is generated from the JSP code
- ▶ The Servlet is compiled and executed
- Now: add new tags to HTML
- Libraries of tags exists that can be used

JSP ²

```
<%@ taglib prefix="mytag" uri="/WEB-INF/jsp2/jsp2-example-taglib. √
→tld" %>
<html>
 <head>
 <title>JSP 2.0 Examples - Repeat SimpleTag Handler</title>
 </head>
 <body>
 <h1>JSP 2.0 Examples - Repeat SimpleTag Handler</h1>
 <hr>
  >...
  ...
  <br>>
 <b><u>Result:</u></b><br>
 <mytag:repeat num="5">
 Invocation ${count} of 5<br>
 </mytag:repeat>
 </body>
</html>
```

²Standard Apache JSP example http://localhost:8080/examples/jsp/

Java Server Faces - JSF

Java Server Faces

Integrated Framework

- Separates the different parts of the server
- Model View Controler (MVC) design pattern

► Three components

- Controler: the JSF servlet was written, we only use and configure it
- ▶ View : XHTML containing special tags
- Model: Java Beans making the glue between web tier and java libraries

Components and Events

- Very similar to Swing
- Components are defined that are reusable
- ▶ We define a tree of components in the XHTML document
- Programming is done using Events, the page (i.e. HTTP-Request) is not central anymore.

JSF Hello world I

The XHTML file

```
<!DOCTYPE html PUBLIC " -//W3C//DTD_XHTML_1.0_Transitional//\
→EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1—transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:f="http://java.sun.com/jsf/core"
 xmlns:h="http://java.sun.com/jsf/html">
 <f:view contentType="text/html"/>
 <h:head>
 <title>Hello World!</title>
 </h:head>
 <h:body bgcolor="white">
 <h2>My name is Emmanuel. What is yours?</h2>
 <h2>Hi, #{helloBean.greeting}</h2>
 <h:form id="helloForm" >
 <h:graphicImage id=''logo"
____url="#{resource['bfh.jpg']}" alt="BFH Logo" />
 <h:inputText id="username" value="#{helloBean.name}"/>
```

JSF Hello world II

```
< h: command Button \ id="submit" \ action="\#\{helloBean. \searrow \rightarrow response\}" \ value="Submit"/> \\ </ h: form> \\ </ h: body> </ html>
```

Programming client side

Programming Client Side

Applet

- Java program written to be executed inside the browser
- ▶ Limited by a security "sandbox"
- Not easy to integrate inside the layout of the page
- Contains directly the Java buttons and UI's.
- Not used any more (blocked in browsers)

Flash

- Used for small animations, or games
- Programming language Object oriented
- But also some odd concepts (scenario, timeline,...) comming from animation

JavaScript

- Originally: for testing inputs (the phone number must have this form)
- Now: The page became an application
- Ajax, makes the page dynamic,

Javascript

Javascript

Reacts to events

 Value changed, click, double click, mouse over, key up, key down, etc

Manipulate the page

- Document Object Model (DOM)
- Tree representing the HTML
- Can be manipuled by JavaScript

▶ Exchange information with servers

- Ajax with the own server
- JSON with other servers

JavaScript example

```
<html><head><title>Test</title></head>
<body>

 Ii>Element
 Ii>

<script language="JavaScript" type="text/javascript">
<!--
firstchild = document.getElementById("Liste").firstChild;
document.getElementById("Liste").removeChild(firstchild);
for(var i = 0; i < 10; i++) {
  var nouveauLI = document.createElement("li");
  var numeroli = i + 1;
  var nouveautexteli = document.createTextNode("It_is_the_item_number_" \
  \rightarrow + numeroli);
  document.getElementById("Liste").appendChild(nouveauLI);
  document.getElementsByTagName("li")[i].appendChild(nouveautexteli);
//-->
</script> </body></html>
```

Ajax

Ajax (Asynchron JavaScript and XML

Principles

- ▶ The page becomes an application
- ▶ Information is communicated with the server asynchron
- ▶ Page is updated on the fly

Difficulty

Program is both on the client and the server

Adventage

- Application is dynamical
- Very similar to mobile apps
- ▶ Client is not "thin" anymore

Call an AJAX request

```
function showCustomer(str) {
 xmlHttp=GetXmlHttpObject();
 if (xmlHttp==null) {
 alert ("Your_browser_does_not_support_AJAX!");
 return:
 var url="getcustomer.php";
  url=url+"?q="+str;
  url=url+"&sid="+Math.random();
 xmlHttp.onreadystatechange=stateChanged;
 xmlHttp.open("GET",url,true);
 xmlHttp.send(null);
```

Google Web Toolkit - GWT

Google Web Toolkit

What is GWT?

- ▶ A development environment in pure Java for rich web applications
- Provides Java for programming both client and server sides
- Advantages of GWT
 - ▶ Homogenous environment
 - Testing of a web application (using JUnit)
- Not integrated in JSF
 - Concurent system developed by google

Principle

Write Java code

- Use Java on Server Side
- But also on a Client Side
- Communication is handeled conveniently

Tests in a JVM

- Testing is done using JUnit
- Plugin in the browser
- Tests are conducted inside one JVM (based on Java Code)

Compile into Javascript

- Creates different versions for different browsers
- ▶ Each browser receives only the "right" version
- Can be deployed on Java Servers
- Or any other server (if the server part is not Java)

Hello World Application

Download the GWT

- From Google Code Web site
- http://code.google.com

Create an application

- Execute
 - ./webAppCreator -out /home/bie1/test/ ch.bfh.awt.Hello
- A default application is created
- Includes ant and Eclipse project files

► Test the Application

- Go to the directory
- execute ant devmode
- Install the plugin in your browser
- ▶ Test the application

Directories created

Source files: /src/

- Package for client side application :
 /src/ch/bfh/awt/client
- Server side classes : /src/ch/bfh/awt/server
- The file /src/ch/bfh/awt/Hello.gwt.xml contains the configurations for the GWT application

▶ Web Application: /war/

- ▶ Contains html, css, javascript, gifs, and the like
- Contains the WEB-INF/ directory (where the server classes are automatically compiled
- ► The directory /war/ will receive the JavaScript files compiled from the client application
- At the end the content of this directory is copied to the server

Hello World

- Hello.html: contains a real HTML
 - Containing layout,
 - References to images, JavaScript, CSS
- ▶ Reference to the script loading the files

```
<script type="text/javascript" language="javascript" src=>
→"hello/hello.nocache.js"></script>
```

And it contains place-holders that will be manipulated from "Java".

```
<div id="nameFieldContainer"></div> <div id="sendButtonContainer"></div> <div style="color:blue;" id="responseContainer" \searrow \rightarrow></div>
```

HTML FIle

```
<!doctype html>
<html>
 <head>
 <meta http-equiv="content-type" content="text/html;_charset=UTF\_
 →-8">
  <link type="text/css" rel="stylesheet" href="Hello.css">
 <title>Web Application Starter Project</title>
 <script type="text/javascript" language="javascript" src="hello/hello. \
 →nocache.js"></script>
 </head>
<body>
 <h1>Web Application Starter Project</h1>
 Please enter your name:
 <div id="nameFieldContainer"></div>
 <div id="sendButtonContainer"></div>
 <div style="color:blue;" id="responseContainer"></div>
</body>
</html>
```

Java File

Contains the definition of the user interface

- Definition of the Widgets used,
- Panels,
- Text fields,
- buttons

-

▶ Extends the EntryPoint class

- Defines the onModuleLoad() function.
- Defines the Event Handling
 - Defines functions to be executed when an Event is fired.

Hello.java

```
package ch.bfh.awt.client;
import .....
/** Entry point classes define < code>onModuleLoad()</code>
→>. */
public class Hello implements EntryPoint {
public void onModuleLoad() {
 final Button sendButton = new Button("Send");
 final TextBox nameField = new TextBox();
 final Label responseLabel = new Label();
 RootPanel.get("nameFieldContainer").add(nameField);
 RootPanel.get("sendButtonContainer").add(sendButton);
 RootPanel.get("responseContainer").add(responseLabel);
 nameField.setFocus(true);
  ... // Event Handling
```

Widgets

List of default widgets

- ▶ Buttons: Button, PushButton, RadioButton, CheckBox,,,
- ▶ Calendar: DatePicker
- Lists: ListBox, CellList,
- ▶ Trees: MenuBar, Tree with CellTree,
- Panels: PopoupPanel, StackPanel, HorizontalPanel, VerticalPanel,
- http://code.google.com/intl/fr-FR/webtoolkit/doc/ latest/RefWidgetGallery.html

Possibility to write your own widgets:

- http://code.google.com/intl/en/webtoolkit/doc/ latest/DevGuideUiCustomWidgets.html
- Composite components (composition of existing components)
- or from scratch in Java code

Example: StockWatcher³

An interface to watch stock values

Presentation (when deployed on localhost) localhost:8080/stockWatcherGWT

User Interface: One page

- One page
- A list containing the stocks
- A field to type the stock into
- A button to add a new stock

Back-office

- No back-office today
- ▶ Communications with the servers are seen in the next course
- Communication available:
 - Remote Procedure Call (RPC) in Java
 - Call to JSON data on the same server (PHP for instance)
 - Call to JSON data on another server (against the same origin policy).

³Source:http:

JavaScript Frameworks

JavaScript Frameworks

JQuery

- To manipulate the DOM
- ▶ To communicate in JSON with the server

AngularJS

- ▶ To develop using "Model View Controler" design Pattern
- Communication with the server made transparent

JQuery

JQuery

 Uses Selectors to select elements in the DOM (same syntax as for CSS)

```
$("p").hide()
```

Demonstrates the jQuery hide() method, hiding all elements.

Demonstrates the jQuery hide() method, hiding the element with id="test".

Demonstrates the jQuery hide() method, hiding all elements with class="test".

```
$(this).hide()
```

Demonstrates the jQuery hide() method, hiding the current HTML element.

Add an Event handler

You can define an event for any selector (all elements of one tag, one id, one class, . . .)

Add the function for each element that hides the element when clicked.

```
$("p").click(function(){
 $(this).hide();
});
Add an alert on mouse over the element with id p1:
 $("p").click(function(){
 $(this).hide();
});
```

Modify the DOM

Add elements in the DOM

```
Append a child to a node
```

```
$("p").append("Some_appended_to_each_paragraph.");
```

Add a child as first child

```
$("p").prepend("Some_prepended_text.");
```

Add text before and after -after() or before()

```
var txt1 = "<b>I_</b>"; // Create element with \
→HTML
$("img").after(txt1);
```

Other Functions in JQuery

Ajax

Connect to the same server

```
$("button").click(function(){
 $.get("demo_test.asp", function(data, status){
 alert("Data:" + data + "\nStatus:" + status);
 });
});
or
$("button").click(function(){
 $.post("demo_test_post.asp",
 name: "Donald_Duck",
 city: "Duckburg"
 function(data, status){
 alert("Data:" + data + "\nStatus:" + status);
 });
```

AngularJS

Angular JS

- ▶ Complete framework for developing web application
 - ► From Templating (insert value in a HTML page)
 - ▶ To Model View Controler design pattern

Template Engine

Write a loop in the list of phones

```
<html ng-app="phonecatApp">
<head>
 <script src="bower_components/angular/angular.js"></script>
 <script src="is/controllers.is"></script>
</head>
<body ng-controller="PhoneListCtrl">
 ul>
 <span>{{phone.name}}</span>
 {{phone.snippet}}
  </body>
</html>
```

Model View Controler

Conclusion

Web Application

- Formerly: Pages displayed one after the other
- Now integrated applications, one page changes

Technolgies used client side

- ▶ HTML to define the Document Object Model
- CSS to define the layout
- JavaScript for interacting with the user and the server

Languages used server side

- Anything you want
- We will start with PHP to show the principles
- Principles: Forms, sessions, DOM, . . .