

3-Tier Web Architectures

Ramakrishnan & Gehrke, Chapter 7 www.w3schools.com www.webdesign.com

. . .

Overview

- Three-tier architectures
- Presentation tier
- Application tier

Components of Data-Intensive Systems

Presentation

- Primary interface to the user
- Needs to adapt to different display devices (PC, PDA, cell phone, voice access, ...)
- Application ("business") logic
 - Implements business logic (implements complex actions, maintains state between different steps of a workflow)
 - Accesses different data management systems
- Data management
 - One or more standard database management systems
- system architecture determines whether these three components reside on a single system ("tier) or are distributed across several tiers

Client-Server Architectures

- Work division: Thin client
 - Client implements only graphical user interface
 - Server implements business logic and data management
- Work division: Thick client
 - Client implements both graphical user interface and business logic
 - Server implements data management

Single-Tier Architectures

- All functionality combined into a single tier
 - usually on a mainframe
 - User access through dumb terminals
- Advantage
 - Easy maintenance and administration
- Disadvantages
 - users expect graphical user interfaces
 - Heavy load on central system

Disadvantages of Thick Clients

- No central place to update the business logic
- Security issues: Server needs to trust clients
 - Access control and authentication needs to be managed at the server
 - Clients need to leave server database in consistent state
 - One possibility: Encapsulate all database access into stored procedures
- Does not scale to more than several 100s of clients.
 - high data transfer volume between server and client
 - More than one server creates a problem:
 x clients, y servers => x*y connections

The Three-Tier Architecture

Presentation tier

Client Program (Web Browser)

Middle tier

Application Server

Data management tier

Database Management System

Advantages of a 3-Tier Architecture

- Modularity
 - Tiers can be independently maintained, modified, replaced
- Scalability
 - Replication at middle tier permits scalability of business logic
- Thin clients
 - Only presentation layer at client (web browsers), no biz logic

- Integrated data access
 - Several database systems handled transparently at middle tier
 - Central management of connections
- Easier software development
 - Code for business logic is centralized, easier to maintain
 - well-defined APIs between tiers allow use of standard components
 - → interoperability

Overview of Technologies: Client-Side

- Contents presented by browser (static)
 - Text, HTML/CSS, XML/DTD/XSL, images, movies, audio, ...
- Contents interpreted by the browser
 - Dynamic HTML; Browser scripting: JavaScript, VBScript, ...
- Code executed by browser
 - in browser context: Java applets, ActiveX, ...
 - Dedicated programs in browser context = plug-ins: flash, ...
 - External programs launched by browser = Helper applications
- Security always an issue: keeping client (!) safe from intruders

Overview of Technologies: Server-Side

- Static contents (eg, HTML) with executable code
 - SSI (Server-Side Includes), XSSI
 - Server-side Scripting (Livewire, ASP, PHP, JSP, ...)
- Generated contents
 - Separate process per call: CGI
 - Within server context: Fast-CGI, Servlets, ...
- Server extensions
 - Google APIs, NSAPI, IISAPI, Apache modules, ...
 - Database gateways/frontends
- Application servers
- Security always an issue: keeping server (!) safe from intruders

Technologies

Presentation Tier (Web Server & Browser)

HTML, CSS, Javascript Ajax Cookies

Application Server

JSP, Servlets, CGI, ...

Database Management System

Tables, XML, JSON, ... Stored Procedures

Lecture Overview

- Three-tier architectures
- Presentation tier
- Application tier

The Presentation Tier

- Recall: Functionality of the presentation tier
 - Primary interface to the user
 - Needs to adapt to different display devices (PC, PDA, cell phone, voice access?)
 - For efficiency, simple functionality (ex: input validity checking)
- Mechanisms:
 - HTML Forms
 - Dynamic HTML / JavaScript
 - CSS

JavaScript

- Goal: Add functionality to the presentation tier
- Sample applications:
 - Detect browser type and load browser-specific page
 - Browser control: Open new windows, close existing windows (example: pop-ups)
 - Client-side interaction (conditional forms elements, validation, ...)
- JavaScript optimal for Web browser because:
 - Built-in engine always available, fast
 - Operates directly on "browser brain" = DOM

JavaScript: Example

HTML Form:

```
<form method="GET" name="LoginForm"</pre>
action="TableOfContents.jsp">
Login:
<input type="text" name="userid"/>
Password:
<input type="password" name="password"/>
<input type="submit" value="Login"</pre>
 name="submit" onClick="testEmpty()"/>
<input type="reset" value="Clear"/>
</form>
 Login:
 Password:
 Clear
 Login
```

Associated JavaScript:

```
<script language="javascript">
function testEmpty()
{ result = false;
  loginForm = document.LoginForm;
  if ( (loginForm.userid.value == "") ||
 (loginForm.password.value == "") )
 alert( 'Error: Empty userid or password.' );
  return result;
}
</script>
```

Lecture Overview

- Three-tier architectures
- Presentation tier
- Application tier

The Middle (Application) Tier

- Recall: Functionality of the middle tier
 - Encodes business logic
 - Connects to database system(s)
 - Accepts form input from the presentation tier
 - Generates output for the presentation tier

Mechanisms:

- CGI: Protocol for passing arguments to programs running at the middle tier
- Application servers: Runtime environment at the middle tier
- Servlets: Java programs at the middle tier
- PHP: Program parts in schematic documents (see earlier)
- How to maintain state at the middle tier

Application Server: Process Structure


```
***

* return a full HTML page, as opposed to fragments

private String composeFullPage() throws ConnectionFailedException, ConfigurationExcept

EXPEDITATION TO SIDE
```


```
String result =
 "<!doctype html public \"-//w3c/f
 <meta http-equiv='expires' co
 "<title>" + Globals.HTML_TITLE
 "k rel='stylesheet' type='
 "<script type='text/javascript
 "<script type='text/javascript
 start external: (open source, b
 "<script type='text/javascript</pre>
 "<script type='text/javascript</pre>
 "<script type='text/javascript
 end external
 <script type='text/javascript</pre>
 "<body class='commander'>"
 <script type='text/javascript'</pre>
 "<table class='commander' width=
 ""
 <form method='POST' action=</pre>
 "<script type=text/javascrip
"</script>"; // close s
// provide area for global status report
result += ""
 <table class=globalMsg border=0
```

Vice versa, ie: HTML with PHP inside? See earlier example & your project!

```
Databases & Web Services (P. Baumann)
```

```
// initialize tree node id generator
 // start new id namespace
resetNodeId():
// START tree area (for JS manipulation)
result += "<div id=" + Globals.JS SERVICE TREE ROOT + " class=" + Globa
 + "<script type=text/javascript>":
// generate tree
result += Globals.NODE_VARNAME + " = new dTree('" + Globals.NODE_VARNAME
int auxNode = newNodeId():
 // fake root node, as dtree does
result += mkInnerNode( auxNode, Globals.JS_SERVICE_TREE_ROOT_ID, "wMS se
 "[ <a href=\"javascript:" + Globals.NODE_VARNAME + ".openAll()
 "/ <a href=\"javascript:" + Globals.NODE_VARNAME + ".closeAll(
 . Globals.NO_KEY );
 // root node id for service
int servicesNode = newNodeId():
// template: nodeId, parentId, nodeName, statusBulb, actions, msg, tuple
result += mkInnerNode( servicesNode, auxNode, Globals.HTML_SERVICES+Globals.
 "[ <a href=\"javascript:addService(" + Globals.NODE_VARNAME + '
 Globals.NO KEY ):
// recursively generate tree of services
result += composeServices( servicesNode );
// write out tree generated
result += "document.write(" + Globals.NODE_VARNAME + ");";
// END tree area (for JS manipulation)
result += "</script>"
 + "</div>":
// write tree and close document
 </form>"
 ""
 "</body>"
Debug.leaveVerbose( "composeFullPage()" );
return result:
```

Maintaining Client State

- http is stateless but there is information that needs to persist
 - Old customer orders
 - "Click trails" of a user's movement through a site
 - Permanent choices a user makes.

Advantages

- Easy to use: don't need anything
- Great for static-information applications
- Requires no extra memory space
- Disadvantage: No record of previous requests means:
 - No shopping baskets, no user logins
 - No custom or dynamic content
 - Security is more difficult to implement

Where to Keep Application State?

- Client-side state
 - Information is stored on the client's computer in the form of a cookie
- Hidden state
 - Information is hidden within dynamically created web pages
- Server-side state
 - Information is stored in a database, or in the application layer's local memory

Server-Side State

- Various types of server-side state, such as:
- 1. Store information in a database
 - Data will be safe in the database
 - BUT: requires a database access to query or update the information
- 2. Use application layer's local memory
 - Can map the user's IP address to some state
 - BUT: this information is volatile and takes up lots of server main memory

Client-side State: Cookies

- Cookie = (Name, Value) pair
- Text stored on client, passed to the application with every HTTP request
 - Lifetime can be preset (eg, 1 hour)
 - Can be disabled by client
 - wrongfully perceived as "dangerous", therefore will scare away potential site visitors if asked to enable cookies

- Advantages
 - Easy to use in Java Servlets / PHP
 - simple way to persist non-essential data on client even when browser has closed
- Disadvantages
 - Limit of 4 kilobytes
 - Users can (and often will) disable them
- Usage: store interactive state
 - current user's login information
 - current shopping basket
 - Any non-permanent choices user has made

Hidden State

- overcome cookie disabling
- Can "hide" data in two places:
 - Hidden fields within a form
 - path information
- Requires no client or server "storage" of information
 - state information passed inside of each web page "on the wire"

Hidden State: Hidden Fields

- Declare hidden fields within a form:
 - <input type='hidden' name='user' value='username'/>
- Advantages
 - Users will not see information unless they view HTML source
- Disadvantages
 - If used prolifically, it's a performance killer
 - EVERY page must be contained within a form
 - Works only in presence of forms

Hidden State: KVP Information

- Information stored in URL GET request:
 - http://server.com/index.htm?user=jeffd
 - http://server.com/index.htm?user=jeffd&preference=pepsi
- Parsing field in Java:
 - javax.servlet.http.HttpUtils.parserQueryString()
- Advantages
 - Independent from forms
- Disadvantages
 - Limited to URL size (some kB)

Multiple state methods

- Typically all methods of state maintenance are used:
 - User logs in and this information is stored in a cookie
 - User issues a query which is stored in the URL information
 - User places an item in a shopping basket cookie
 - User purchases items and credit-card information is stored/retrieved from a database
 - User leaves a click-stream which is kept in a log on the web server (which can later be analyzed)

Some Web Service Security Hints

- Never use anything blindly that comes from client side
 - don't assume that JavaScript code has been executed
 - double check cookies on server
 - don't trust hidden fields contents
- never assume anything!
 - set defaults (define in a central place!)
- Clear state after request response
- as with any API: clean, defensive programming
 - perform standard plausi checks: admissible number ranges, empty strings, max string lengths!
- Be paranoid !!!

Summary: 3-Tier Architectures

- Web services commonly architected as having 3 components
 - Presentation / application / data management tier
- Application tier needs most implementation flexibility
 - Rich choice of platforms (Java servlets, PHP, ...), each with tool support
- To maintain state, use:
 - Hidden form fields, hidden paths, cookies, server store, ...
- For every aspect & component, security is an issue!