

#05
Web Server
(CGI, Node.js)

CLIENT/SERVER COMPUTING AND WEB TECHNOLOGIES

Web Servers

- Top 3 web servers (May 2014)
 - > Apache: 38%
 - ► IIS: 33%
 - nginx: 15%
- Primary function is to store, process and deliver web pages to clients
- Support server-side scripting using Active Server Pages (ASP),
 PHP, or other scripting languages
 - Dynamic Content !!
- Communication protocol is Hypertext Transfer Protocol (HTTP)
- Can also be found embedded in devices such as printers, routers, webcams and serving only a local network

Static vs Dynamic

Dynamic web content is built when it is requested, by the user directly, or programmatically while a user is on a page

Dynamic Content

- provides an interface between the Web server and programs that generate the Web content
- FastCGI allows a single, long-running process to handle more than one user request while keeping close to the CGI programming model
- SCGI is similar to FastCGI but is designed to be easier to implement
- Platform Specific
 - Microsoft IIS: ISAPI (Internet Server API)
 - Java: Servlet Container
 - ► Ruby: Rack
 - wrapping HTTP requests and responses it unifies the API for web servers
 - Perl: WSGI (Web Server Gateway Interface)
 - a low-level interface between web servers and web applications
 - Plack is also available (influenced by Rack)

CGI

- Common Gateway Interface
 - provides an interface between the Web server and programs that generate the Web content
- CGI directory is a directory containing executable scripts (or binary files)
- Server runs specified script in a separated process.
 - Anything that the script sends to standard output is passed to the Web client
- Information from web server can be passed to a script via environment variables, e.g., QUERY_STRING
- CGI scripts can be written in any programming languages, e.g., Perl,
 Python

Node as a Script

http://larsjung.de/node-cgi/

```
Node-CGI
npm install -g node-cgi
<< Apache2 configuration file >>
 <Directory /var/www/html/cgi>
 Options +ExecCGI +SymLinksIfOwnerMatch
 Action node-script /cgi-bin/node-cgi
 AddHandler node-script .nd
 << CGI Script (test.nd) in JavaScript >>
```

is an exported variable from See: http://nodejs.org/api/process.html#process_process_env

Sample Result

```
REDIRECT HANDLER=node-script
 REQUEST SCHEME=http
 CONTEXT PREFIX=/cgi-bin/
REDIRECT STATUS=200
HTTP_HOST=192.168.1.122
 CONTEXT DOCUMENT ROOT=/usr/lib/cgi-bin/
HTTP CONNECTION=keep-alive
 SERVER ADMIN=webmaster@localhost
HTTP_ACCEPT=text/html,application/xhtml+
 SCRIPT_FILENAME=/usr/lib/cgi-bin/node-cgi
 REMOTE PORT=51183
HTTP USER AGENT=Mozilla/5.0
 REDIRECT QUERY STRING=a=2
HTTP_ACCEPT_ENCODING=gzip, deflate, sdch
 REDIRECT URL=/cgi/test.nd
HTTP ACCEPT LANGUAGE=en-US
 GATEWAY INTERFACE=CGI/1.1
SERVER SIGNATURE=Apache/2.4.10 (Ubuntu)
 SERVER PROTOCOL=HTTP/1.1
SERVER SOFTWARE=Apache/2.4.10 (Ubuntu)
 REQUEST METHOD=GET
SERVER NAME=192.168.1.122
 QUERY_STRING=a=2
SERVER_ADDR=192.168.1.122
 REQUEST URI=/cgi/test.nd?a=2
SERVER PORT=80
 SCRIPT NAME=/cgi-bin/node-cgi
REMOTE_ADDR=192.168.1.6
 PATH INFO=/cgi/test.nd
DOCUMENT ROOT=/var/www/html
 PATH_TRANSLATED=/var/www/html/cgi/test.nd
```

http://192.168.1.122/cgi/test.nd?a=2

Node as a Server

http built-in module is available to create a web server

```
var http = require('http');
var server = http.createServer(function(req, res){
 res.writeHead(200, {'Content-type': 'text/plain'});
 res.end('Hello world\n');
});
server.listen(8000);
console.log('Server is ready!');
```

Express

- minimal and flexible Node.js web application framework that provides a robust set of features for web and mobile applications
 - npm install express

```
var express = require('express');
var app = express();

app.get('/', function(req, res){
 res.send('Hello world')
});

app.listen(8000);
```

Express Routing

- Routing refers to the definition of end points (URIs) to an application and how it responds to client requests.
- A route is a combination of
 - a URI
 - a HTTP request method (GET, POST, and so on)
 - one or more handlers for the endpoint.
- It takes the following structure

```
app.METHOD(path, [callback...], callback)
```

- app is an instance of express
- METHOD is an HTTP request method
- path is a path on the server
- callback is the function executed when the route is matched.

Express Middleware

- An Express application is essentially a series of middleware calls.
- Middleware is a function with access to the request object (req), the response object (res), and the next middleware in line.
- Middleware can:
 - Execute any code.
 - Make changes to the request and the response objects.
 - ▶ End the request-response cycle.
 - ▶ Call the next middleware in the stack.
- If the current middleware does not end the request-response cycle, it must call next() to pass control to the next middleware

Middleware Example

```
// a middleware with no mount path; gets executed for every
request to the app
app.use(function (req, res, next) {
 console.log('Time:', Date.now());
  next();
});
// a middleware mounted on /user/:id; will be executed for any
type of HTTP request to /user/:id
app.use('/user/:id', function (req, res, next) {
 console.log('Request Type:', req.method);
 next();
});
```

Built-in/3rd party middleware

- Only 1 built-in middleware
 - express static (built-in) is based on serve-static, and is responsible for serving the static assets of an Express application
 - app.use(express.static('public'));
- Useful 3rd party middleware (must be installed with npm)
 - cookie-parser: Parse Cookie header and populate req.cookies with an object keyed by the cookie names
 - express-session: Simple session middleware for Express
 - body-parser: Provide JSON body parser, Raw body parser, Text body parser and URL-encoded form body parser

HTTP Messages

```
// parse application/x-www-form-urlencoded
app.use(bodyParser.urlencoded({ extended: false }))
```

```
POST /cgi-bin/process.cgi HTTP/1.1
User-Agent: Mozilla/4.0 (compatible; MSIE5.01; Windows WI)
Host: www.tutorialspoint.com
Content-Type: application/x-www-form-urlencoded
Content-Length: length
Accept-Language: en-us
Accept-Encoding: gzip, deflate
Connection: Keep-Alive

body - licenseID=string&content=string&/paramsXML=string
```

- First line indicates whether the message is a request or a response.
- Followed by multiple headers such as User-Agent, Host
- \r\n is a delimiter separating head and body
- Body can be anything from simple text to images; see Content-Type

Example: adding

>> npm install express body-parser

Web Session Tracking

- HTTP is a "stateless" protocol
 - each time a client retrieves a Web page, the client opens a separate connection to the Web server
 - the server automatically does not keep any record of previous client request.
- Session Tracking
 - URL Rewriting
 - put session id into URL, e.g., http://abc.com/action;sessionid=12345
 - works for the browsers when they don't support cookies
 - ▶ Hidden From Fields: similar to URL rewriting when using method GET
 - embedded session id in HTTP body if using method POST
 - Cookies
 - Sessions

Cookies (on Client)

- Cookies are store in client (Scalable but not safe)
- A webserver can assign a unique session ID as a cookie to each web client
 - Client (browser) sends assigned cookie for subsequent requests

```
app.use(cookieParser('keyboard cat'))
app.get('/ck_get', function(req, res) {
 res.send(req.cookies)
})

app.get('/ck_set', function(req, res) {
 res.cookie('a', 10)
 res.send('ok')
})
```

Sessions (on Server)

- Session ID is probably stored in
 - Cookie
 - ► HTTP URL or Body
 - ► HTTP Header (Session-Id)
- Session information can be all kept in server side (Safe but not quite scal

```
app.use(session({ secret: 'keyboard cat', cookie: { maxAge: 60000 }}))
app.use(function(req, res, next) {
 var sess = req.session
 if (sess.views) {
 sess.views++
 } else {
 sess.views = 1
 }
})
```

Express Template Engine

- Before Express can render template files, the following application settings have to be set.
 - views, the directory where the template files are located.
 - view engine, the template engine to use.

References

- http://en.wikipedia.org/wiki/Web_server
- http://www.tutorialspoint.com/jsp/jsp_session_tracking.htm
- http://expressjs.com/guide/using-middleware.html
- http://expressjs.com/guide/routing.html
- http://expressjs.com/guide/using-template-engines.html
- http://www.tutorialspoint.com/http/