

Dynamic Web Sites

COMP 8347

Usama Mir

Usama.Mir@unwindsor.ca

Dynamic Web Sites

Topics

- ► Static vs. Dynamic Websites
- ► HTTP
- HTML
- MVC
- MTV (Django)

Client Server Model

User requests document from the Web server.

Web server fetches and/or generates the necessary document.

The result is returned to the user's browser.

The browser renders the document.

Static vs. Dynamic Web Pages

- Static web page: requests to the same URL always return the same information.
 - Content consists of HTML text files stored on the server.
 - URL typically does not contain parameters; simply a 'path'
 - Primarily informational
 - HTML + CSS + JS
 - Server does not generate dynamic content but perform the hosting
 - Static does not mean the content cannot be changed JS running in the browser can still change the content
 - Examples: Resume or personal websites

Static vs. Dynamic Web Pages

- Dynamic web page: Data returned by a given URL can vary significantly.
 - Generates content and displays it based on actions the users make on the page
 - Functional and informational
 - HTML/XML + some server-side language like PHP or Node JS
 - Server generates dynamic HTML pages on runtime
 - Pages can still be rendered later at browser
 - Examples: Location-based sites, all others ex. Instagram

Static vs. Dynamic Web Pages

Advantages and Disadvantages

Static:

- +Easy creation
- +Easy and faster loading
- +Easy security of static content
- -No flexibility
- -Difficult to manage

Dynamic:

- +Easy maintenance/update
- +Better user experience
- +Greater functionality
- -Performance issues due to large number of instructions
- -Needs more resources

HTTP

- HTTP: Hyper-Text Transfer Protocol
 - Encapsulates the process of serving web pages
 - Protocol for client-server communication
 - Current version is HTTP/3.
 - ► A network protocol: defines rules and conventions for communication between network devices.
- HTTP is stateless
 - Server maintains no information on past client requests.

HTTP

Application layer protocol

- Client sends request
- Server responds with reply
- Other application layer protocols are FTP, SMTP, POP etc.

Almost always run over TCP

- Uses 'well known' port 80 (443 secure)
- Can support multiple requestreply exchanges over a single connection

Uniform Resources Locators

- In the Web, functionality of pointers is provided by Uniform Resource Locators (URLs).
- URL example:

http://www.acm.org/sigmod

- ► The first part indicates how the document is to be accessed
 - "http" indicates that the document is to be accessed using the Hyper Text Transfer Protocol.
- ► The second part gives the unique name of a machine on the Internet.
- ► The rest of the URL identifies the document within the machine.
- The local identification can be:
 - ▶ The path name of a file on the machine, or
 - An identifier (path name) of a program, plus arguments to be passed to the program
 - ► E.g., http://www.google.com/search?q=silberschatz

HTTP Methods

- ► GET: Used to retrieve information from the given server using a given URI.
 - should only retrieve data and should have no other effect on the data.
- POST: Used to send data to the server, e.g. customer info, using HTML forms.
- ▶ Other methods: PUT, DELETE, TRACE etc

HTTP Requests

HTTP Responses

Status-Line = HTTP-Version SP Status-Code SP Reason-Phrase CRLF

HTTP/1.1 200 OK

Date: Mon, 27 Jul 2009 12:28:53 GMT

Server: Apache/2.2.14 (Win32)

Last-Modified: Wed, 22 Jul 2009 19:15:56 GMT

Content-Encoding: MIME- version 1.0

Content-Length: 88

Content-Type: text/html

Connection: Closed

```
<html>
```

<body>

<h1>Hello, World!</h1>

</body>

</html>

Status Codes

- 1xx: Informational: request received and continuing process.
 - Ex. 102 Processing
- 2xx: Success: action was successfully received, understood, and accepted.
 - **Ex. 200 OK**
- 3xx: Redirection: further action must be taken in order to complete the request.
 - Ex. 307 Temporary redirect

Status Codes

- 4xx: Client Error: request contains bad syntax or cannot be fulfilled
 - Ex.
 - 403 Forbidden
 - ▶ 404 Not Found
- 5xx: Server Error: server failed to fulfill an apparently valid request
 - Ex. 505 HTTP Version Not Supported

What Is HTML?

- HTML is a markup language used to describe webpages.
 - ► HTML stands for HyperText Markup Language. When a web browser displays a webpage:
 - it is reading and interpreting an HTML document.
 - Used for structuring and presenting content on the World Wide Web.
 - Some related standards include CSS3

Basic Structure

- DOCTYPE: Tells browsers how to read your document.
 - Forces browsers to use 'standard mode'.
 - Using standard mode, most browsers will read your document the same way.
- <head>: Contains information about your page.
- <body>: The actual content of your page.

Elements

- HTML elements are marked up using start tags and end tags.
 - Tags are delimited using angle brackets with the tag name in between.
 - ▶ End tags include a slash before the tag name.
 - Some elements require only a single tag, e.g.
 - ► HTML tag names are case insensitive.
 - ▶ Recommended: use lowercase.
 - Most elements contain some content
 - ▶ e.g. ...
 - Elements may contain attributes
 - ▶ Used to set various properties of an element.

Attributes

- Attributes: provide additional information about the specific element
 - Always specified in the opening tag.
 - The pattern for writing attributes: attribute="value".
 - Examples:
 -
 - <div class="example">...</div>.
 - This
 is a link

HTML Forms

- HTML forms are used to collect user input.
 - ► The <form> tag is used to create an HTML form.
 - ► HTML forms contain **form elements**.
 - The <input> element is the most important form element.
 - has many variations, depending on the type attribute.
 - ▶ *Text* Defines normal text input
 - Default width is 20 characters.
 - Radio Defines radio button input (for selecting one of many choices)
 - Submit Defines a submit button (for submitting the form)
 - Other elements: Reset button, checkbox. dropdown list, time, date, file, image, month, and so on.

HTML Forms - Example

```
<form action="/url_for_processing/" method="post" >
<label for="uname">Username:</label>
<input type="text" name="uname"><br><br><input type="radio" name="gender" value="male" >Male<br><input type="radio" name="gender" value="female" >Female<br><input type="submit" value="Submit now" >
</form>
```

Username:	
-----------	--

- O Male
- O Female

Submit now

Web Framework

- ▶ Web framework: a software framework designed to support development of dynamic websites and services.
 - Alleviate overhead with associated activities
- Frameworks standardize the 'boilerplate' parts.
 - Provide pre-built components so you can focus on unique parts of your project.
 - Repetitive parts handled by framework.
 - Code you use will be well tested, and have less bugs than what you write from scratch.
 - Enforce good development practices.
 - Security features (login, sessions etc) often better implemented in frameworks.
- Limitations:
 - May restrict you in terms of coding paradigms.
 - Steep learning curve.

Different Frameworks

- Many different frameworks are available:
 - ► ASP.NET using C#, Struts in J2EE, Ruby on Rails, other frameworks using PHP, flask, node js, react, etc
- Django is a high-level Python Web framework
 - Encourages rapid development and clean, pragmatic design.
 - Build high-performing, elegant Web applications quickly.
 - ► Adhere to DRY (<u>Don't Repeat Yourself</u>) principle.

Django Framework

Web framework for perfectionists with deadlines

- Main focus
 - Dynamic and database driven websites
- DRY
- Rapid development
- Follow best practices
- Free
- Easy to learn
- Powerful object-relational mapper (ORM)
 - Data models defined entirely in Python
- Automatic admin interface
 - ▶ Eliminates tedious work of creating interfaces to add and update content.
- Elegant URL design
 - Flexible URLs

Sites Using Django

- Youtube
- Instagram
- Spotify
- Mozilla Firefox
- National Geographic
- Pinterest

MVC

- Model-View-Controller (MVC) architecture
 - model: business logic
 - view: presentation of data, depends on display device
 - controller: receives events, executes actions, and returns a view to the user
 - business-logic layer
 - data access layer
 - interfaces between business logic layer and the underlying database
 - provides mapping from object model of business layer to relational model of database

Web/Application Server

Application Architecture

Django's MTV Architecture

- $MVC \rightarrow MTV$
- Model:
 - Deals with data representation/access.
- Template:
 - Describes <u>how</u> data is represented.
 - Same as 'view' in MVC
 - View:
 - Describes <u>which</u> data is presented.
 - Same as 'controller' in MVC.

Project Directory

Create a new Django project:

outer mysite/

• container for project; can be renamed.

manage.py

• command-line utility to interact with your project.

inner mysite/

actual python package for project

__init.py__

• empty file, indicates this dir is a package

settings.py

• settings/configuration for the project

urls.py

• URL declarations for the project

wsgi.py

• entry-point for WSGI-compatible web servers to serve your project

Settings

- Settings.py: Python module with variables for Django settings.
 - update DATABASES 'default' item
 - 'ENGINE': 'django.db.backends.sqlite3'
 - 'django.db.backends.postgresql_psycopg2',
 - 'django.db.backends.mysql', or
 - 'django.db.backends.oracle'
- By default, following apps are installed
 - django.contrib.admin The admin site.
 - django.contrib.auth An authentication system.
 - django.contrib.contenttypes A framework for content types.
 - django.contrib.sessions A session framework.
 - django.contrib.messages A messaging framework.
 - django.contrib.staticfiles A framework for managing static files.

References

[1] http://edn.embarcadero.com/article/10343
[2] www.tutorialspoint.com/http/
[3] Python web development with Django by Jeff Forcier, Paul Bissex and Wesley Chun. Addison Wesley 2009.
[4] https://flatworldbusiness.wordpress.com/flat-education/previously/web-1-0-vs-web-2-0-vs-web-3-0-a-bird-eye-on-the-definition/
[5] Database Systems Concepts, 6 th Edition
[6] Data Communications and Networking, 5 th Edition
[7] https://www.w3schools.com/html/default.asp
[8] https://techvidvan.com/tutorials/django-project-structure-layout/
[9] https://www.w3schools.com/html/html_forms.asp
[10] Lectures from Dr. Arunita and Dr. Saja