Fundamentals of Web Development

Third Edition by Randy Connolly and Ricardo Hoar

Chapter 1

Introduction to Web Development

In this chapter you will learn . . .

- About web development in general
- The history of the Internet and World Wide Web
- Fundamental concepts that form the foundation of the Internet
- About the hardware and software that support the Internet
- The range of careers and companies in web development

A Complicated Ecosystem

A Short History of the Internet

- Know the difference between "Internet" and "WWW"
- While this book is focused on the web, part of this chapter is also devoted to a broad understanding of that larger circle labeled the "Internet."
- Protocols define different kinds of interactions/services on the Internet

Circuit Switched Networks

Circuit switching in early networking

- In the past, telephone calls were routed through operators who physically connected the caller and the receiver by connecting a wire to a switchboard to complete a circuit.
- Inefficient use of bandwidth
- Difficult to scale

Packet Switched Networks

Packet switching came later, does not require a continuous connection

- 1960s ARPANET
- 1974 X.25
- 1979 USENET
- 1981 TCP/IP was introduced to unify disparate networks

On January 1, 1983, TCP/IP was adopted across all of ARPANET

The Birth of the Web

Sr. Tim Berners-Lee publishes the main features of the web we know today on 1992.

- A Uniform Resource Locator (URL) to uniquely identify a resource on the WWW.
- The Hypertext Transfer Protocol (HTTP) to describe how requests and responses operate
- A software program (web server software) that can respond to HTTP requests.
- Hypertext Markup Language (HTML) to publish documents.
- A program (a browser) that can make HTTP requests to URLs and that can display the HTML it receives.

Web Applications in Comparison to Desktop Applications (1 of 2)

Advantages

- They can be accessed from any Internet-enabled computer.
- They can be used with different operating systems and browser applications.
- They are easier to roll out program updates since only software on the server needs to be updated as opposed to every computer in the organization using the software.
- They have a centralized storage on the server, which means fewer security concerns about local storage (which is important for sensitive information such as health care data).

Web Applications in Comparison to Desktop Applications (2 of 2)

Disadvantages

- Requirement to have an active Internet connection
- Security concerns about sensitive private data being transmitted over the Internet.
- Concerns over the storage, licensing, and use of uploaded data.
- Problems with certain websites not having an identical appearance across all browsers.
- Restrictions on software from being installed and hardware from being accessed (like Adobe Flash on iOS).
- additional plugins might interfere with JavaScript, cookies, or advertisements.

Intranet vs. Internet

From Static to Dynamic (and Back to Static)

In the earliest days of the web, users could read the pages of a static website

From Static to Dynamic (and Back to Static) II

Later, programs running on web servers let websites generate content dynamically. This type of website is called a **dynamic** server-side website

Web 2.0

- **Web 2.0** referred to an interactive experience where users could contribute and consume web content, thus creating a more user-driven web experience.
- For software developers, Web 2.0 also referred to a change in the paradigm.
 Programming logic, which previously existed only on the server, began to migrate more and more to the browser, which required learning JavaScript

From Static to Dynamic (and Back to Static) III O A request is made. Server performs minimal

By the late 2010s, servers often performed minimal processing outside of authentication and data provision. The back end became "thinner".

From Static to Dynamic (and Back to Static) IV

This trend towards thinner and thinner back ends is still continuing. Thanks to innovations in cloud-based services, static websites are back, albeit in a new form.

These cloud services will interact with other cloud services.

Why are programs needed? (1 of 2)

Why are programs needed? (2 of 2)

The evolution continues

Web development today is thus more complicated than it was when the first edition of this textbook was written in 2012–2013.

- Early chapters on HTML and CSS teach layout and structural foundations.
- JavaScript chapters focus on the fundamentals of the language and its usage within the browser.
- While back-ends are thinner than they once were, server-side technologies are still essential.
- Databases, state management, and authentication are all covered.
- Management, security and configuration round out the advanced topics.
- The one constant in the history of web development has been change

Evolving complexity example. File upload

Evolving complexity example (cont.)

The Client-Server Model

Client machines are the desktops, laptops, smart phones, and tablets you see everywhere.

Broad range of specifications regarding

- operating system,
- processing speed,
- screen size,
- available memory, and
- storage

Server machines hosts web applications, stores user and program data, and performs security authorization tasks

Powerful machines to handle high traffic and bandwidth.

The essential characteristic of a server is that it is listening for requests, and upon getting one, responds with a message.

Server Types

- Web servers.
- Application servers.
- Database servers.
- Mail servers.
- Media servers.
- Authentication servers.

Real World Server Installations

Not one server, but a cluster of multiple machines working together.

- Server Farm
- Load Balancers
- Failover Redundancy
- Server Racks
- Data Centers
- Cloud Services

Hypothetical data center

Many additional considerations can be handled at a data center including:

- Fire suppression,
- Biometric security,
- Failover data
- Redundant power
- and more!

Cloud Servers

Instead of spending too much or spending too little to handle peak loads, cloud providers offer elastic provisioning of virtual servers, which scales costs and hardware to the demand

Where Is the Internet?

It is quite common for the Internet to be visually represented as a cloud

Actually implemented via millions of miles of copper wires and fiber optic cables connecting millions of server computers and other networked devices!

From the Computer to Outside the Home

From the Computer to Outside the Home

From the Computer to Outside the Home

The **broadband modem** is a bridge between the network hardware outside the house and the network hardware inside the house. These devices are often supplied by the ISP.

The wireless router is perhaps the most visible manifestation of the Internet in one's home. At its simplest, a router is a hardware device that forwards data packets from one network to another network. From the Home to the Ocean's Edge

From the Home to the Ocean's Edge

(2)

How the Internet Is Organized Today

When someone talks about the "Internet Backbone" they are talking about Tier 1 networks.

Tier 1 Networks make use of very fast fiber optic cable.

Regional networks have traditionally used less speedy infrastructure, though this is rapidly changing as prices of optical hardware decreases.

How the Internet Is Organized Today

How the Internet Is Organized Today

Working in Web Development

Roles in Web Development

- Hardware Architect/Network Architect/Systems Engineer
- System Administrator
- Database Administrator/Data Architect
- Security Specialist/Consultant/Expert
- Developer/Programmer
- Front-End Developer/UX Developer
- Software Engineer
- UX Designer/UI Designer/Information Architect
- Tester/Quality Assurance
- SEO Specialist
- Content Strategists/Marketing Technologist
- Project Manager/Product Manager
- Business Analyst
- Nontechnical Roles
- Full-stack developer

Web Development Companies

- Hosting Companies
- Design Companies
- Website Solution Companies
- Vertically Integrated Companies
- Start-Up Companies
- Internal Web Development

Key Terms

application server authentication server

back end

broadband modem

circuit switching

client

client-server model

Content Delivery

Networks (CDN)

Content Delivery

Networks (CDN)

data center

database server

DevOps (Development

and Operations)

dynamic server-side

website

elastic provisioning

failover redundancy

fiber optic cable

front end

full-stack developer

intranet

Internet exchange point

(IX or IXP)

Internet service provider

(ISP)

latency

load balancers mail server

media server

Mosaic

Netscape Navigator

Network Access Points

(NAP)

next-hop routing

packet

packet switching peer-to-peer model

request protocols

Request for Comments

(RFC)

request-response loop

response router

routing table semantic web

server

server farm server racks

shared hosting static website

TCP/IP (Transmission

Control Protocol/ Internet Protocol) user experience virtual server

webmaster web servers

Web 2.0

World Wide Web Consortium (W3C)