

Author: Arvind Bansal

© Chapman Hall / CRC Press

ISBN: 978-146-6565142

Topics Covered

- Code and data mobility issues
- Web based programming
 - XML; web scripting; applets
 - Security issues
- Virtual machines and runtime interface
 - JVM and Just-in-time compilation
- Components of multimedia systems
 - Representation; transmission; perceptual distortion; synchronization
- Multimedia programming constructs
 - Synchronization constructs
- Abstractions and programming in ALICE, SMIL, Javascript and C#
- Summary

Introduction

- Since 1990 Web has been established
 - Web is a network of information nodes for resource sharing
 - Resource could be file, database, computing power, or memory
 - In a web resources can be accessed from anywhere
- Capabilities of information nodes
 - Performing computation
 - Storing and retrieving information from an information node
 - Requesting data or code to be transmitted from a remote node
 - Transmitting data or code to a remote node
 - Setting up connection with remote nodes for code and data transfer. The remote node location is called URL (<u>U</u>niform <u>Resource Locator</u>)
- Availability of computing resources has started the need for code and data mobility
 - Code mobility allows procedures to be executed on remote processors
 - Data mobility allows data to be processed remotely
 - Web programming intertwines code and data mobility for the integration and sharing of computation, multimedia, database and visualization

Applications and Major Issues

Almost all major areas such as

Banking, telephony, transportation, stock market investments, sale of consumer products, entertainment industry such as game playing and demand based movies, information archives and exchanges education industry, collaborative design and modeling

Web programming has improved our productivity

- Reliable communication and sharing of multimedia instead of text
- Movies, clips, business transactions, E-books, education is available any where and any time enabling globalization
- Automated indexing software has given us ubiquitous search engine

Major Issues

- Distributing the workload to avoid bottlenecks
- Avoiding data congestion and communication overhead
- Handling inefficiency of packing and unpacking data
- Providing security against mal-software, servers, or information leak
- Handling heterogeneity of architectures and operating systems
- Developing web based constructs and languages

Code and Data Mobility

- Models of mobile computing
 - Client-server; remote evaluation; code on demand; migrating agents
- Client server model
 - Requesting node is called *client*, and the provider node is called *server*
 - Server performs computation, and sends the result back to the client
 - No mobility of the code
- Remote evaluation
 - Data is transmitted from a web-node N^C to another web-node N^R.
 - N^R has the resources and code to process the data.
- Code on demand; example: Java applet
 - The client node N^C has the resources to execute mobile code and data.
 - The node N^C requests mobile code from the remote node N^R.
 - The mobile code is executed using local resources and data.
- Migrating agents
 - The code may be sent from one node to different web-nodes.
 - The mobile code uses resources of the remote nodes.
 - Mobile code may migrate from one remote node to another.

Handling Heterogeneity

- Heterogeneity problem is caused by
 - Difference in computer architecture
 - Difference in hardware configurations such as available memory and performance capability of the machines
 - Difference in operating systems and their versions
 - Difference in the available compilers to compile the mobile code
 - Difference in the available system and language libraries
- Approaches to solve the problems of heterogeneity
 - Interoperability to translate the format of source to destination node. One machine has to be aware of other machine's format for the translation
 - Virtual machine implementation to enforce homogeneity of environment.
 Uses a common abstract instruction set
 - Resource availability problem is solved if the source node is aware of remote nodes' capabilities and load conditions
- Compatibility problems between software libraries is a serious problem.

Execution and Migration Efficiency

- Use Just-in-time compiler to transform into efficient native machine code
- Use cache to reduce data transfer overhead;
- Use stream based transmission of multimedia objects so that rendering of video and audiovisuals at the client end can be interleaved with transmission
- Adjusting the resolution at runtime based upon the communication channel capability and traffic congestion
- Keep multiple copies of the frequently used code and data at various nodes called *mirror-sites*.

Handling Safety

Issues

- Mobile code corruption on remote nodes or during transmission
- Server malfunction due to malicious mobile code
- Privileged mobile data can be stolen
- Phishing a malicious web-site may disguise itself as a genuine web-site

Safety has handled at multiple levels

- 1) At the client-end; 2) During transmission; 3) At the server-end; 4) verifying the identity of the client and the mobile code
- Active mobile code is sandboxed put in a protected area with little access to system area and file structure
- The transmitted data is encrypted at the source-computer and decrypted at the destination computer
- Each packet carries the identity of the originating web-node and intermediate web-nodes to ensure that it did not pass through known malicious nodes

Client-server Model of Web Browsing

- The client would send a request by clicking an embedded hyperlink.
- The data would be transmitted from the server to the client.
- The browser at the client-end displays the information to a user.
- The HTML browser has decoders to display various media objects.
- The client carries a cache to archive data of the recently visited sites to avoid excessive data transfer.
- Common Gateway Interface (CGI) reformats the retrieved data.

HTML - Browser Language

- HTML is the earlier version of popular browser language
 - Uses built-in libraries for human comprehensible visualization
 - Three major components: head, body, and hyperlinks
 - Head part includes the title, transmission protocol name, format information, author information, and keywords for the search engines
 - Body part contains annotated document
- Transmission protocol
 - http for web based browsing of data
 - ftp used in file transfer without visualization
 - file denotes file on local computer
 - telnet used for remote login
 - tel used for telephone dialing
 - modem for modem based connection
- Hyperlinks are embedded in inside the documents
 - Locater: <transfer-protocol>: // <node-name>: [<port-name>]/<path-name>/<resource-name>
 - File resource for media: <file-name>.<media-format-type>.

Example of HTML


```
<HTML>
<Head>
<META HTTP-EQUIV="Content-Type" CONTENT="text/html; charset=iso-8859-1">
<META NAME="Author" CONTENT="Arvind Bansal">
<META NAME="Keywords" CONTENT="programming languages, text book">
<TITLE> Programming Language E-book</TITLE>
</Head>
<Body BGCOLOR = "#F2FFFF">
<H1 ALIGN = CENTER > Introduction to Programming Languages </H1>
<TABLE border = 0 cellspacing = 0 cellpadding = 2 bottommargin = 0 topmargin = "0"</pre>
bgcolor = "white">
<TR>
<TD VALIGN = TOP ALIGN = LEFT> <img SRC = "book.jpg" >
<TD VALIGN = TOP Align = Right> <A HREF = "http://www.crcpress.com"> CRC Press </
A>
</TR>
</Table>
</Body>
</HTML>
```

HTML Limitations and XML

- Limitations of HTML
 - Has fixed tags, and does not support user defined tags.
 - Tags and attribute values are mixed making style change difficult.
 - HTML does not support computation and text processing.
 - HTML has limited capability of any action based upon events.
 - e-commerce organizations need lot of effort to reformat the web-site
- XML
 - Supports user defined tags
 - Supports integration with computation and communication
 - Supports web based scripting and database integration
 - Supports data mobility and code mobility
 - XHTML integrates HTML browser capability and XML's user defined tag
- Major advantages of XML in modeling 3D media objects
 - Graphs based structure can be embedded in XML
 - User defined media object can be represented using XML
 - Can flatten nested structure of database and media objects

XML Representation

- XML description has two parts: DTD and document
- Features of DTD (Document Type Definition)
 - Defines the structure of the documents described in EBNF form.
 - DTD description can be associated with an identifier that can be later used
 - DTD can used and loaded as a separate file
- Example of an XML documents

A Simplified Grammar for XML


```
<dtd-definition> ::= <element-dtd> | <attrList-dtd>
<element-dtd> ::= '<!' Element <element-name> (<element-type> |
 EMPTY | ANY | '(' #PCDATA')' ) '>'
<attrList-dtd> ::= '<!' ATTLIST <element-name> { <attrName-Type-Default}+ '>'
<element-type> ::= '(' <type> {( ',' | '|' ) <type>]* ')' | <identifier>
<element-name> ::= <identifier>
<attrName-Type-Default>::= <attrName> ' '<attrType>' '
<default><attrName> ::= <identifier>
<defaultValue> ::= '"' <value> '"' | #REQUIRED | #IMPLIED | #FIXED <value>
<attrType> ::= CDATA | {<entity> ' ' }* | <enumeration> | <identifier> |
 { <idRef> ' '}+ | {<NMToken> ' '}+ | NOTATION
<entity> ::= <general-entity> | <parameter-entity> | <embedded-media>
<qeneral-entity> ::= '<!' ENTITY <entity-name> <visibility> <definition> '>'
<parameter-entity> ::= '<!' '%' ENTITY <entity-name> <visibility> <definition> '>'
<embedded-media> ::= '<!' ENTITY <entity-name> <visibility> <definition> NDATA
<format> '>'
<idRef> ::= <identifier>
<format> ::= .jpg | .gif ...
<visbility> ::= PUBLIC <FPI> | SYSTEM
```

Style Sheets

- Used to separate the attribute values from the document
 - Changing the style sheets alters the attribute values.
 - Style-sheet carries multiple options for the attribute-value pairs.
 - Needs two files: (1) XML document; 2) a style sheet description.
 - Style sheet description is relatively smaller than the document.

XSLT

- A program to transforms an XML program to another using style sheet
- Transformation is applied on the template using the command '<' xsl: apply-templates '>' after the text document.
- Mechanism of changing the style
 - Style sheet contains association of identifiers with attribute values.
 - Document uses the same identifier for the attributes.
 - Different style sheets associate different attribute values with the same identifier.
 - Templates about the style sheets are stored in the head area.

Modeling Complex 2D Objects

- Modeling complex 2D objects
 - Decomposed object into multiple homogenous regions
 - A homogeneous object is modeled as a (polygon, attribute-value pairs)
 - Polygons are represented as a sequence of vertices with an edge
 - Example

- Modeling complex 2D image
 - Complex images are modeled as a group of images each with a center of gravity and image file.

Modeling Complex 3D Objects

Attributes

- Shape, texture, luminosity, connectedness to other subpart
- Represented as a list of attribute-value pairs in each node

Representing homogeneous regular shapes

- Homogeneous objects are sphere, cone, cylinder, prisms
- Sphere: characterized by center of gravity and radius
- Cube: coordinates of the leftmost point and length of the side

Modeling complex 3D objects

- Model as graph: vertices another 3D object; edges connect the objects
- Example

Table is a tree with root associated with a rectangular prism and four leaf nodes associated with cylinders.

VRML (Virtual Reality Markup Language)

- Uses homogeneous objects to make complex objects.
- Can stretch or contract regular objects.
- Can model textures, luminosity, source of light, stereoscopic sound etc.

Embedding Computation in XML

- Two ways to incorporate control abstractions
 - Interface with code written in a web based programming language.
 - Annotate the control abstractions as tags, and features of the control abstraction as attributes of the tags.
- VoiceXML
 - A language for archived telephone conversation
 - Uses tags for variables and control abstractions.
 - Example

```
'<' var name = <identifier> expression = <url> '>'
'<' if cond = <conditional-expression> '<' audio src = <url> '/>'
<else/> '<' audio src = <url> />
'<' /if '>
```

Embedding Communication in XML

- Soap (Simple Object Access Protocol) is a protocol to exchange information between two Internet based applications
 - SOAP messages uses XML format without DTD
 - Header tag: <soap:header>; body tag: <soap:Body>
 - Soap message is embedded in <soap:Envelope> and </soap:Envelope>
- Components of <soap:body>
 - URL name where the message is being sent
 - Optional <soap:Fault> block to handle the faults
 - <soap:Fault> has four elements 1) <faultcode> to detect faults; 2)
 <faultstring> an explanation of the fault; 3) <faultactor> what caused the fault; and 4) <detail> application specific description.

Web Scripting

- Web scripting languages provide computation capability to XML.
- Java provides mobile code capability through applets.
- Capabilities of web scripting languages
 - Create a web document on the fly.
 - Modify the web document based upon user interaction or an event.
 - Interact with the user to fill up a form.
 - Provide safety in user interaction.
 - Provide data and control abstraction.
 - Interface with databases such as SQL or Microsoft Access.
 - Change the style of the text.
 - Create and access abstract graphics objects such as radio buttons.
- Some web scripting languages also provide
 - Concurrent constructs to render multiple streams simultaneously
 - Time-delays between streams to provide causality between the events

Integrating XML and Webscripting

- Approaches
 - Extend XML: XAML (eXTENSIBLE Application Markup Language)
 - Interface with existing languages such as PHP, Javascript or Java
- XAML integrates Microsoft graphics toolkit and XML
 - Special tags to invoke the methods for drawing graphics.
 - **<button** x:name = "btnExit" **Height** = "50" **Width** = "50" **Background** = "white" **Foreground** = "Red" **Content** = "Exit" **click** = "btnExitApp" />
- Interfacing with Javascript
 - A Javascript function can be embedded in the client side XML code.
 - Invoked in response to an event such as mouse-motions
 - Used for: 1) client-end user interactions; 2) simple authentication of the user at the client end; 3) form checking at the client-end; 4) providing simple code such as displaying a clock or a calendar on the webpage; 5) changing the display style of HTML code; and 6) by interfacing with the common gateway interface
- AJAX (Asynchronous Javascript and XML)
 - Integrates Javascript with XML (or XHTML) for dynamic display and user interaction
 - Has two functions: 1) transforming Javascript call to HTTP request; 2) transforming XML data coming from the server-end to XHTML + CSS data

Java Applets I

- Mobile code that migrates to the client-end on demand
 - Compiled on host using JIT compiler or interpreted on JVM
 - Migrates to client end when the webpage containing the applet is loaded
 - Goes through code verification, and is sandboxed for security
 - JVM runtime environment is needed to visualize applet in Java
 - Java applets imports class libraries *java.applet.Applet* and *java.awt.Graphics*

Major methods

- Init method : executed when an applet is invoked
- Start method : executed after return to the page containing the applet
- Stop method is activated when the user moves to another page
- Destroy method is executed when the browser shuts down
- Paint method is used to repaint media objects during applet's execution

Attributes

- Codebase, code, object, archive, alt, name, and media layout primitives such as width, height, align, vspace and hspace
- Applet uses optional tag '<' param name= <identifier> value= <value> '>' embedded inside the HTML or XML document to pass the parameter values
- Parameters declared in XML code are pulled in the applet using a method getparameter(<Parameter-name>).

Java Applets II

Abstract syntax

```
<Applet-tag> ::= '<' Applet

[codebase = <URI>] code = <Applet-file> [alt = <Alternate-text>]

[name = <AppletInstance>] width = <pixels> Height = <pixels>

[align = <alignment-type>] [vspace = <pixels>][hspace = <pixels>] '>'

{'<' param name = <Attribute-name> value = <Attribute-value> '>'}*

'</' Applet '>'
```

Example

```
<applet code= gps height= 200 width= 200>
<param name = font value = "Arial">
<param name = size value = "36" >
<param name = style value = "bold">
</applet>
```

- Applets are treated as a subclass of java.applet.Applet class in Java
- Applet subclass inherits many methods from the applet base class
 - URL of the file containing the applet and the applet class definition
 - fetching and rendering the media objects

Security in Web Programming

Techniques

(1) Ensure minimal trust threshold in files and use of digitally signed applets; (2)
 Safe interpreters; (3) Fault isolation; (4) Code verification.

Server Trust

Severity and the frequency of malicious software transmitted < Threshold</p>

Safe Interpreter

- The applet is put in a protected area, and interpreted using a master interpreter instead of executing a compiled code
- Communication between the applets is regulated to avoid collusion
- Use of the resources is regulated using limited electronic cash

Code Verification ensures safe operations

- Unsafe operations are: (1) 1) operations causing stack overflow or underflow; 2)
 Namespace violation; 3) Forging of pointers, security managers and class loaders;
 4) Local disk accesses; 5) Opening up of its own windows; and 6)
 communication with processors other than the host or the originating processor
- Java loads a security manager to perform code verification

Fault isolation is done using sandboxing

Raising exception when inaccessible address space is accessed