ICT-705 WEB PROGRAMMING

Course Objectives

- At the end of this class you will be able to:
 - Design and implement a website
 - Author web pages using HTML
 - Make stylistic decisions with CSS
 - Create interactive websites with JavaScript and jQuery
 - Enhance interactive websites with AJAX and XML
 - Use PHP for server programming

Grading

Attendance	10%
Presentation	10%
Mid	20%
Final exam	60%
Total	100%

Programming Project

- You can start working on this from the first week of the class
- Design and implementation of a professional website:
 - Professional Style
 - Interactive
- I will post topics: mostly websites needed by faculty and staff in our school
- You can complete the project in teams of three

The INTERNET... and a bit of history

15

What is the internet?

- A "series of tubes"
- How many Internets are out there?
- Is Google one of them?

What is the internet?

 A collection of computer networks that use a protocol to exchange data

Is the World Wide Web (WWW) and the internet

the same?

ICT-705

Brief history

- Began as a US Department of Defense network called ARPANET (1960s-70s)
- Packet switching (in the 60s)

E-mail is born on 1971

- TCP/IP beginning on 1974 (Vinton Cerf)
- **USENET** (1979)
- By 1987: Internet includes nearly 30,000 hosts

SRI

The Initial ARPANET-1969

UC Santa Barbara

UCLA

of Utah

Brief history (cont.)

- WWW created in 1989-91 by Tim Berners-Lee
- Popular web browsers released:
 - □ Netscape 1994
 - □ IE 1995
- Amazon.com opens in 1995
- Google January 1996
- Wikipedia launched in 2001
- MySpace opens in 2003
- Facebook February 2004

The future of the internet?

Key aspects of the internet

- Sub-networks are independent
- Computers can dynamically join and leave the network
- Built on open standards
- Lack of centralized control (mostly)
- Everyone can use it with simple, commonly available software

People and organizations

- Internet Engineering Task Force (IETF): internet protocol standards
- Internet Corporation for Assigned Names and Numbers (ICANN): decides top-level domain names
- World Wide Web Consortium (W3C): web

ctandarde

Layered architecture

Internet Protocol (IP)

- Simple protocol for data exchange between computers
- IP Addresses:
 - □ 32-bit for IPv5
 - □ 128-bit for IPv6

Transmission Control Protocol (TCP)

- Adds multiplexing, guaranteed message delivery on top of IP
- Multiplexing: multiple programs using the same IP address
- Port: a number given to each program or service
 - port 80: web browser (port 443 for secure browsing)
 - port 25: email
 - port 22: ssh
- Some programs (games, streaming media programs)
 use simpler UDP protocol instead of TCP

Web Servers

Web server: software that listens for web page

requests

Apache

Microsoft Internet

Information Server (IIS)

Application Server

- Software framework that provides an environment where applications can run
 - Apache
 - Glassfish
 - WebSphere
 - WebLogic

Web Browser

- Web browser: fetches/displays documents from web servers
 - Mozilla Firefox
 - Microsoft Internet Explorer (IE)
 - Apple Safari
 - Google Chrome
 - Opera

Domain Name Server (DNS)

- Set of servers that map written names to IP addresses
 - □ Example: ju.edu \rightarrow **204.29.160.73**
- Many systems maintain a local cache called a hosts file
 - □ Windows: C:\Windows\system32\drivers\etc\hosts
 - Mac: /private/etc/hosts
 - Linux: /etc/hosts

Uniform Resource Locator (URL)

- Identifier for the location of a document on a web site
 - ☐ Example: http://dept.ju.edu/cs/index.html
- Upon entering this URL into the browser, it would:
 - ask the DNS server for the IP address of dept.ju.edu
 - connect to that IP address at port 80
 - □ ask the server to GET /cs/index.html
 - display the resulting page on the screen

Simple URL

Hypertext Transport Protocol (HTTP)

- Set of commands understood by a web server and sent from a browser
- Some HTTP commands (your browser sends these internally):
 - GET filename : download
 - POST filename : send a web form response
 - PUT filename : upload
- Exercise: simulate a browser with a terminal window

HTTP Error Codes

- When something goes wrong, the web server returns a special "error code" number
- Common error codes:

Number	Meaning
200	OK
301-303	page has moved (permanently or temporarily)
403	you are forbidden to access this page
404	page not found
500 ICT-705	internal server error

Internet Media ("MIME") types

MIME type	file extension
text/html	.html
text/plain	.txt
image/gif	.gif
image/jpeg	.jpg
video/quicktime	.mov
application/octet-stream	.exe

Web Languages

- Hypertext Markup Language (HTML): used for writing web pages
- Cascading Style Sheets (CSS): stylistic info for web pages
- PHP Hypertext Processor (PHP): dynamically create pages on a web server
- JavaScript: interactive and programmable web pages

Web Languages(cont.)

- Asynchronous JavaScript and XML (Ajax): accessing data for web applications
- eXtensible Markup Language (XML):
 meta-language for organizing data