CSC309H1S

Programming on the Web

Winter 2023

Lecture 4: Introduction to Backend Development

Instructor: Kuei (Jack) Sun

Department of Computer Science University of Toronto

Web Development

Separation of concern

Frontend

- Focuses on presentation
- Part of the *client*
- Faces the *end-user*
- Provides user-friendly interface

Backend

- Focuses on data access
- Part of the *server**
 - Server can do some frontend work
- Data storage and business logic

Source: blog.back4app.com

Abstraction in Web Architecture

BACKEND vs FRONTEND TRADE MARK

Source: https://www.reddit.com/r/ProgrammerHumor/comments/m187c4/backend vs frontend/

CSC309 Lecture 4

Web Server

- Listens on specific port(s) for HTTP/HTTPS requests
- Examples: APACHE Apache, N Nginx

- Handles incoming connections
 - Generates a response (dynamic content)
 - Fetches a file (static content)
 - Can be cached in memory for faster subsequent access
 - To act as a proxy between the client and the origin server
 - Forward proxy: sits in front of client devices, before Internet access
 - Reverse proxy: sits in front of origin server, after Internet access
 - Note: this only works for HTTP requests (unlike VPN)

Forward Proxy

Forward Proxy Flow

- Usages
 - Block or monitor access to certain content, e.g., on a school network
 - Improves security and anonymity by hiding user's IP address
 - Can "sometimes" circumvent regional restrictions

https://www.cloudflare.com/en-gb/learning/cdn/glossary/reverse-proxy/

Reverse Proxy

Reverse Proxy Flow

- Usages
 - Caches content for geographically distant web server
 - Acts as a front for security purposes, e.g., encryption, prevent DDoS attack
 - Provides load balancing

https://www.cloudflare.com/en-gb/learning/cdn/glossary/reverse-proxy/

Load Balancer

- Popular websites can serve millions of concurrent requests!
- Load balancer distributes incoming requests among backend servers
- Ensures all servers have similar utilization
- Allows adding/removing servers based on current demand
 - Reduces energy consumption during times of low traffic

Source: https://www.nginx.com/resources/glossary/load-balancing/

Single-threaded server

Cannot only handle one connection at a time!

CSC309

Multi-threaded server

Problem: creating threads is expensive and http requests are short-lived.

Lecture 4

Multi-threaded server with thread pool

https://en.wikipedia.org/wiki/Thread_pool

Lecture 4

Problem: threads are frequently blocked waiting for IO

CSC309 Lecture 4

Event-driven web server

main server thread

- Events are queued and executed in order
- An http request can be broken up into states
- Each state transition is an event, processed asynchronously
- No overhead of switching between threads
 - Can be combined with thread pool to utilize more physical CPUs

CSC309 Lecture 4

Nginx Event Loop

https://www.nginx.com/blog/thread-pools-boost-performance-9x/

13

Common Gateway Interface

- Allows web server to run an external program to process requests
 - In early days, to process forms, e.g., POST request
- Separates web server from web application
 - Any web application can use any web server to generate dynamic content
 - Web application can be compiled or interpreted program
- Care is required due to execution of arbitrary code
- Nowadays, there are many similar standards
 - WSGI (web server Gateway Interface): used by Python programs
 - Rack: used by Ruby programs
 - JSGI (JavaScript Gateway Interface): used by JavaScript programs

Programming Languages

- Technically, any language can be used in the backend
 - It just needs a library that understands HTTP protocol
- Python, 👙 Java, 📴 JavaScript, Php php, 🎑 Ruby
- Popular web programming languages are mostly interpreted
 - Portable: can run on many operating systems
 - Flexible: does not require compilation
 - Quick and easy to make changes on the fly
 - Bottleneck of most servers is network, not code execution
 - RAM access is 10⁶ times faster than network access (ns vs ms)
 - Most performance optimization focuses on reducing network latency
 - E.g., using CDN and asynchronous requests

Runtime Environment

- Hardware and software infrastructure for running code
- It is *not* the programming language itself
- Examples:
 - CPython
 - Interpreter that runs the Python programming language
 - Node.js
 - Runs on V8 JavaScript Engine
 - Favorite among web developers
 - Can write both frontend and backend with just one programming language
 - PHP interpreter
 - Runs the PHP programming language

CSC309 Lecture 1

Backend Frameworks

- Libraries on the server-side that helps build a web application
- Avoids doing everything from scratch!
 - Listen on a port, process HTTP request, retrieve data from storage, process data, create HTTP responses, etc.
 - Don't reinvent the wheel
- PHP: Laravel, 6 Codelgniter
- Python: dj Django, Flask, 4 FastAPI
- JavaScript: (ex) ExpressJS, () Spring
- Ruby: Ruby on Rails

https://www.geeksforgeeks.org/top-10-django-apps-and-why-companies-are-using-it/

Python Project

- Requires use of external packages
- Python's package manager: pip
 - Helps install and manage software packages
 - Automatically handles dependencies
 - Other packages (and their versions) that are required to use this package
- pip3 install Django
 - Command to install latest version of Django (4.1 as of Jan 2023)
- Multiple projects
 - How do I deal with different versions of Django? (or even Python itself)

Virtual Environment

- Manages separate package installations for different projects
- An isolated environment with its own version of everything
 - Python interpreter, pip, and packages
 - Avoids dependency conflicts and version differences
 - Code for one version of Django may not run for a different version
- virtualenv
 - Provides lightweight encapsulation of Python dependencies
 - Note: does not encapsulate the operating system (heavyweight)
- Create a new virtual environment (with a specific Python version)
 - virtualenv -p /usr/bin/python3.9 venv

name of virtual environment

Virtual Environments

- source venv/bin/activate
 - Activates the virtual environment
 - Note that venv is the folder where you created your virtual environment
- deactivate
 - Deactivates the virtual environment (if you're in one)
- Packages will not be installed globally via pip
- To remove a virtual environment, simply delete the folder (venv)
- Keep a text file that includes all the required packages
 - To recreate the virtual environment, simply run:

pip install -r packages.txt

Start a Django Project

- 1. Create the project folder
- 2. set up virtual environment and install Django
- 3. Run the following command:

 - This creates the skeleton code for your project
- You should see the following files created:
 - manage.py: a command-line utility that can do various things
 - A folder that's the same as your project name: contains project-wide settings
- For an alternative tutorial, visit:
 - https://docs.djangoproject.com/en/4.1/intro/tutorial01/ (highly suggested)

Development Server

- Used for testing and development only
 - Not suitable for deployment
- python3 manage.py runserver
 - Starts the development server
- Your website is accessible at:
 - http://localhost:8000
 - localhost: domain name for this machine
 - 8000: the port number
 - To avoid conflict with actual web server
- Ignore the migration warning for now

```
 testproject ~/PycharmProjects/testproject
 testproject
 init__.py
 asgi.py
 settings.py
 urls.py
 wsgi.py

> wenv

db.sqlite3
 manage.py
```


Django apps

- Django is intended for big projects
 - Can have hundreds of web pages, each with different URL
- Project is organized into apps
- An app is a set of related concepts and functionalities
 - E.g., an app to manage accounts, another app to manage products
- ./manage.py startapp <name>
 - Creates a new app and its folder
 - Contains views.py (today), migration folder, models.py, and admins.py (next week)
- Remember to add the app name to INSTALLED_APPS in settings.py
 - Otherwise, it won't be loaded

Django View

- Code that runs when a specific endpoint, i.e., URL, is requested
 - Can be any callable, e.g., function, class that implements ___call___
- Example: simple view

```
from django.http import HttpResponse

def hello(request):
 return HttpResponse("hello")
```

- Function should take an argument, usually named request
- It should return an HttpResponse object

From URL to View

1. Create a file (preferably named urls.py) in the app folder

```
from django.urls import path
from . import views
urlpatterns = [ path('hello', views.hello), ]
```

- 2. Modify the project's urls.py
 - Add an entry to the list named urlpatterns

Lecture 4

• View is now accessible through this URL: /test/hello

U of Γ

URL Dispatcher

- Attempts to match URL from top to bottom of urlpatterns
- Can capture values from an URL and pass them to the view
- Example:

```
path('hello/<str:name>/<int:age>', hello)
```

• The corresponding view function now takes two extra arguments:

```
def hello(request, name, age):
```

- Exercise
 - Do Question 6 on Quercus

HTTP Request Data

- request.method
 - Tells you which HTTP method was used to access this view
- request.GET
 - A dictionary of key-value pairs from query parameters (or URL parameter)

Lecture 4

- request.POST
 - A dictionary of key-value pairs from POST requests
- request.headers
 - The HTTP headers of the request
- Exercise
 - Do Question 7 on Quercus

Sanitization and Validation

Sanitization

- Modifies input to ensure it is syntactically valid
- E.g., escape characters that are dangerous to HTML
- Validation
 - Checks if input meets a set of criteria
 - E.g., Check that passwords match and username is not blank
- Should be checked at frontend for faster error feedback
- Should always be checked at backend as well
 - User can bypass front-end restrictions
 - Inspect element and submit form with erroneous input data
 - Handcrafted HTTP request

U of Γ

Processing POST request

Validation error

- If data is invalid, should return a 400-level error code
 - 400: Bad Request
 - 401: Unauthorized
 - 404: Not Found
 - 405: Method Not Allowed
- On success, a redirect is usually returned
 - E.g., redirect to profile page or index page after logging in
- Use HttpResponseRedirect or redirect (from django.shortcuts)
 - E.g., redirect('/some/url')
 - Is there a problem with the above example?

Named URL Patterns

- Django separates URLs that users see from the URLs developers use
- Developers should use named URLs instead of user URLs
 - User URLs may change, causing your redirects to break
- Add name or namespace argument to the path object
- project's urls.py:

```
path('accounts/', include('testapp.urls', namespace='accounts'))
```

accounts' urls.py:

```
app_name='accounts'
urlpatterns = [ path('', hello, name='hello'), ]
```

• To redirect: reverse ('accounts:hello')

CSC309 Lecture 4

Django Template Language

- Adds imperative programming features to making HTML files
 - Similar in spirit to PHP, running PHP code inside <?php ... code ... ?>
- https://docs.djangoproject.com/en/4.1/topics/templates/
- Variables
 - Surrounded by { { and } }, like this:
 Hello, {{ username }}.
- Tags
 - Provides arbitrary logic in the rendering process
 - Surrounded by {% and %}, like this:

```
{% if has_error %} Bad!{% endif %}
```


Template Response

- Create a templates folder in the app's folder
- Convention: create subfolder with app name and put html files inside
 - E.g., the template path would be '<app_name>/hello.html'
- Use the render shortcut function to easily use Django templates
- E.g., in accounts/views.py:

Cross-site Request Forgery

- Unauthorized commands from trusted users
 - Can be transmitted by maliciously crafted forms, images, and JavaScript
 - Can work without the user's knowledge
 - E.g., hacking a user's browser to secretly deplete his/her bank fund
- Prevention
 - Using CSRF token
 - Add this to your form {% csrf_token %}
 - It will generate the following:

```
<input type="hidden" name="csrfmiddlewaretoken" value="KbyUmhTLMpYj7CD2di7JKP1P3qmLlkPt">
```

- Token value is unique each time the web page is generated
- Attack becomes unable to authenticate the request without knowing the token

CSC309 Lecture 4

Static Files

- Django can manage static files, e.g., images, CSS, JavaScript.
 - It simplifies the task of locating the files and serving them
- To use a static file, create a folder named static (recommended)
 - Put your static files in here, or its subfolders
- Add this to settings.py:

```
STATICFILES_DIRS = [ BASE_DIR / "static", ]
```

• In the HTML file, you can specify a static file like this:

```
{% load static %}
<!DOCTYPE html>
...
<img src="{% static 'me.jpg' %}" alt="me">
```


Static Files

- Django development can serve static files
 - For testing only. Not suitable for production use.
- Add the URLs of the static file to urlpatterns in urls.py

```
from django.conf.urls.static import static
from django.conf import settings

urlpatterns = [
 path('accounts/', include('testapp.urls', namespace='accounts')),
 ...
] + static(settings.MEDIA_URL, document_root=settings.MEDIA_ROOT)
```

- Exercise
 - Do Question 8 on Quercus

Before you go

Assignment 1

- Extension added
- Due Monday January 30th
- MarkUs Autotester is now available
 - Your mark will be the same as the autotester output

Project

- Students without groups will be assigned one on January 24th
- Sign up on Calendly to book an interview session for project grading
 - https://calendly.com/csc309-2023s
- Phase 1 due date is Feb 5th

