

WEB APPLICATION ENGINEERING II

Lecture 1

Umar Ibrahim Enesi

Objectives

- Basic understanding of the internet and web architecture.
- Review of HTTP, HTTP Request and HTTP Response
- Review of client side web application and the technologies behind it.
- Understand the technologies behind server side applications.
- Understand how all the pieces of web applications fit together.

Internet and the World Wide Web (WWW)

Internet and world wide web (or simply Web) are two separate but related things.

INTERNET

- Internet is the interconnection of network of networks.
- A network infrastructure owned by no one.
- The Internet links computers.

WWW

- WWW is a mechanism for accessing resources stored in computers that are connected to the Internet.
- Resources stored on a computer and accessed via the web are called web resources (eg web pages).
- WWW links web resources.

06-Nov-16 Umar Ibrahim Enesi

Internet and WWW (cont.)

- WWW is built on top of the Internet.
- WWW uses the Internet as a medium for accessing information (web resource).
- Other ways in which the Internet is of use:
 - E-mail for sending electronic mails
 - Instant messaging for sending short message in real time
 - · File transfer
- Communications over Internet is governed by protocols.
- WWW uses HTTP protocol for disseminating information

06-Nov-16 Umar Ibrahim Enesi

Hypertext Transfer Protocol - HTTP

- HTTP is a protocol that specifies how hypertext documents and other web resources are transferred over the Internet.
- Hypertext are text with hyperlinks.
 - · Often written in HTML.
- Hyperlinks:
 - Logical addresses that references other web resources over the web
 - Interconnects hypertext documents
 - Described by URI (URL)

06-Nov-16 Umar Ibrahim Enesi

URN, URL, URI, IRI

- Uniform Resource Name (URN): Identifies resources by name
- Uniform Resource Locator (URL): Identifies resources by location and specifies method of retrieval.
- Uniform Resource Identifier (URI): A recommended term that describes URN and URI.
- Internationalised Resource Identifier (IRI): An identifier that fully supports international characters.

HTTP relies upon the Uniform Resource Identifier (URI) to identify web resources.

06-Nov-16 Umar Ibrahim Enesi

Web Application

- A web application is a software that runs over the web.
- Web applications mostly run on hardware connected to a network (Internet or intranet).
- Delivers dynamic web content
- Incorporates databases and web services

06-Nov-16 Umar Ibrahim Enesi

Dept of Computer Science Ahmadu Bello University

Web Application Architecture (Logical)

- The most common architecture for web application is the 3-tiered architecture.
- The 3-tiered architecture consists of *presentation*, *application* and *storage*.

06-Nov-16 Umar Ibrahim Enesi

Web Application Architecture (Interaction)

• With respect to interaction: Client-Server Architecture.

Dept of Computer Science Ahmadu Bello University

Client vs Server

- The terms "client" and "server" refer only to the roles that computers perform for a particular connection.
- Servers are computers that delivers web resources to clients
 - Servers run server software: Apache, Nginx etc.
- Clients (user-agents) make request for resources.
 - · Clients run client software:
 - Browser based (eg Google Chrome, Opera...)
 - Client or custom software (desktop) based (eg Google drive, ...),
 - Mobile web app (Facebook, Twitter, SoundCloud...).
 - Spiders (web-based robot) and command line tools

06-Nov-16 Umar Enesi Ibrahim 10

HTTP Messaging

- HTTP is a protocol that operates by exchanging structured messages between client and server.
- HTTP specifies that a client initiates communication.
- A client sends an HTTP request to a server in the form of a request message
- A server responds to a client's request by sending one or more HTTP response messages

06-Nov-16 Umar Ibrahim Enesi 1

HTTP Request/Response Format

Request Message Format

status-line
*(header-field **CRLF**)
CRLF
[message-body]

Response Message Format

<u>Key</u>

* => 0 or more

CRLF => newline (carriage return or line feed)

[] implies optional

request-line

```
method SP request-target SP HTTP-version CRLF
```

```
method => GET, POST, PUT, HEAD, DELETE, OPTIONS, ...
request-target => resource being requested (or act upon)
HTTP-version => in this case "HTTP1.1"
SP => space
CRLF => newline
e.g. GET /dashboard/registration.php HTTP/1.1
```

Describe the status codes that are associated with an invalid request-line?

06-Nov-16 Umar Ibrahim Enesi 13

status-line

HTTP-version SP status-code SP reason-phrase CRLF

```
HTTP-version => HTTP/1.1
status-code => 200, 404, 400, ...
reason-phrase => OK, Not Found, Bad Request, ...
```

e.g. HTTP/1.1 200 OK

======Classes of Response Codes==================

1xx = (informational) 4xx = (client error) 2xx = (successful) 5xx = (server error)

3xx = (redirection)

06-Nov-16 Umar Ibrahim Enesi 14

header-field

HTTP headers allow the client and the server to pass additional information with the request or the response.

field-name : OWS field-value OWS

field-name => case insensitive name of the header field
field-value => associated value
OWS => Optional White Space

Give examples of header fields?

06-Nov-16 Umar Ibrahim Enesi 15

HTTP Message Body

 An optional body contains data associated with the request (like content of an HTML form), or the document associated with a response.

06-Nov-16 Umar Ibrahim Enesi 16

HTTP Message Example

Requests Responses start-► HTTP/1.1 403 Forbidden POST / HTTP/1.1 line Host: localhost:8000 Server: Apache User-Agent: Mozilla/5.0 (Macintosh; ...) ... Firefox/51.0 Content-Type: text/html; charset=iso-8859-1 Accept: text/html,application/xhtml+xml,...,*/*;q=0.8 Date: Wed, 10 Aug 2016 09:23:25 GMT Accept-Language: en-US, en; q=0.5 Keep-Alive: timeout=5, max=1000 Accept-Encoding: gzip, deflate Connection: Keep-Alive HTTP Connection: keep-alive Age: 3464 Upgrade-Insecure-Requests: 1 Date: Wed, 10 Aug 2016 09:46:25 GMT X-Cache-Info: caching Content-Type: multipart/form-data; boundary=-12656974 Content-Length: 345 Content-Length: 220 empty line -12656974 <!DOCTYPE HTML PUBLIC "-//IETF//DTD HTML</pre> (more data) 2.0//EN"> body (more data)

Source: https://developer.mozilla.org/en-US/docs/Web/HTTP/Messages

06-Nov-16 Umar Ibrahim Enesi 1.

Dept of Computer Science Ahmadu Bello University

Client-Side Web Technologies (Presentation)

- Client-side technologies includes but are not limited to; (X)HTML, CSS & JavaScript
- These scripts are downloaded from the web server and executed on the client machine.
- On browser-based clients, software called web browsers are used to access information provided by web servers and identified by URLs.
- Browsers understands (X)HTML, CSS, JavaScript among others.
- Browsers incorporates rendering engine and JavaScript interpreter
- Rendering engines renders html and applies included stylesheets.
- JavaScript interpreter executes JavaScript codes.

(X)HTML

- (X)HTML is short for (eXtensible) HyperText Mark-up Language
- (X)HTML is a mark-up language for describing the structure and layout of a web page by using tags and attributes.
- (X)HTML documents are stored in files with .html or .htm extension.
- Browsers rendering engine uses (X)HTML tags to determine how to display its content.
- Versions: HTML, HTML2.0, HTML3.2, HTML4.01, XHTML, HTML5 (latest)

06-Nov-16 Umar Ibrahim Enesi 19

Dept of Computer Science Ahmadu Bello University

CSS

- CSS is short for Cascading StyleSheet.
- CSS describes the presentation of various tags in a mark-up document
- Browsers rendering engine uses CSS to apply styles to contents of a web page.
- Versions: CSS1, CSS2, CSS3 (latest)
- External stylesheets are CSS stored in files with .css extension. How is it applied?

```
<link rel="stylesheet" type="text/css" href="mystyle.css">
```

Internal (Embedded) stylesheets are placed in the head element of a web page. How is it applied?

CSS (cont.)

 Inline stylesheets are placed as value of the style attribute of an element. How is it applied?

```
<h1 style="color:blue;margin-left:30px;">This is HTML5.</h1>
```

Inline VS Embedded VS External

- Inline:
 - Local effect, difficult to reuse, need to repeat for each tag
 - Difficult to maintain, style scattered around in file
- Embedded:
 - reusable within one HTML document
 - style grouped in HEAD, easier to maintain (than inline)
- External:
 - Clean separation (software engineering)
 - Reusable by different HTML files
 - Centralised maintenance
 - Link via URL possible
 - Cacheable

06-Nov-16 Umar Ibrahim Enesi 2

JavaScript

- JavaScript adds behaviour and interactivity to web pages.
- JavaScript extends the capabilities of web pages.
- JavaScript files/codes are executed by JavaScript interpreters.
- External JavaScript are stored in a file with .js extensions. How is it applied?

```
<script src="myScript.js"></script>
```

• Internal (Embedded) JavaScript are placed in the head or body of web pages. How is it applied?

```
<script>
 alert("Welcome to COSC405");
</script>
```

06-Nov-16 Umar Ibrahim Enesi 22

JavaScript (cont.)

• Inline JavaScript is placed as value of certain event handler attributes of html elements. How is it applied?

<button type="button" onclick="alert('Welcome to COSC405');">Greet</button>

inline VS embedded VS external

06-Nov-16 Umar Ibrahim Enesi 2

Other client-side technologies

- Adobe Flash
- Java Applets
- XML
- Microsoft Silverlight
- MathML
- KML
- CML
- SVG
- Etc.

06-Nov-16 Umar Ibrahim Enesi 24

Server-Side Web Technologies (Application)

- In a typical client-server architecture;
 - **Client**: this party is responsible for requesting for web resources (eg HTML files)
 - Server: this party is responsible for serving web resources (eg HTML files).
- Servers run special server program (web server) that responds to clients' request.

25

Dept of Computer Science Ahmadu Bello University

Limitations

06-Nov-16

- Dynamic content (content based on time or location, user specific information etc).
- Data processing (forms processing, persisting, retrieval and manipulation of data)
- Limited services/interaction (online payment, online booking/reservation, map, currency converter etc)

An Advancement- CGI

- CGI extends the capabilities of webservers
- CGI stands for Common Gateway Interface
- Instead of serving static HTML files, web servers can interface with executable programs called (**CGI programs**).
- CGI provides a consistent way for data to be passed from the client's request to CGI program and back to the client.
- CGI programs can generate web pages dynamically if supplied with CGI script and other environment variables.
- The Webserver together with CGI programs constitute the Application tier of a 3-tier architecture

Server-Side Web Technologies (Storage)

- In order to retrieve and persist data into storage, CGI programs work in conjunction with Storage engines.
- CGI programs interact with Storage engines via standard interface called Open Database Connectivity (ODBC) driver.
- The Storage program constitutes the Storage/Data tier of 3-tier architecture.

Web Services

- Another way to extend the capabilities of webservers is by incorporating web services.
- According to W3C;

"web service is a software system designed to support interoperable machine-to-machine interaction over a network."

- Web service is a service that:
 - is available and discoverable over the internet (or intranet)
 - uses XML messaging system (exception JSON web service)
 - is not tied to any OS or programming language
 - Not targeted to end users.
 - · has no GUI

06-Nov-16 Umar Ibrahim Enesi 31

Web Services (cont.)

- Web services Terms:
 - SOAP- how to transfer data (protocol)
 - WSDL: description of available services (for each provider)
 - UDDI: what services are available (universally)
 - JSON: in what format is data serialized/transferred
 - XML: in what format is data serialized/transferred
 - Service Provider: The software system that provides data
 - Service Requester: The software system that requests data
 - REST: another way of publishing web services

Web Service (cont.)

- A software system is said to consume a web service if it uses the web service.
- Examples of web services:
 - Microsoft Dynamics NAV Web services
 - Google Maps API
 - Amazon Elastic Compute Cloud
 - etc

Examples of CGI Programs

CGI Program	Scripting Language	File extension
Embedded PHP interpreter	PHP	.php
Embedded Perl interpreter	Perl	.pl
Java run-time interpreter	Java	.java
C CGI interpreter	С	.h

Examples of Webservers

Web Server	<u>Creator</u>
Apache HTTP server	Apache Software Foundation
Microsoft IIS	Microsoft
Nginx	NGINX
Oracle HTTP Server	Oracle Corporation
IBM HTTP Server	IBM

06-Nov-16 Umar Ibrahim Enesi

Examples of Database Programs

Storage Program	<u>Creator</u>
MySQL	Oracle Corporation
Microsoft Access	Microsoft
PosgreSQL	PostgreSQL Global Development Group
Oracle Database	Oracle Corporation
MongoDB	MongoDB Inc.

06-Nov-16 Umar Ibrahim Enesi 3

Dept of Computer Science Ahmadu Bello University

Technology Choices

• For this course:

■ Webserver: Apache HTTP webserver

■ CGI Program: PHP

■ Data Storage Program: MySQL

Why?

06-Nov-16 Umar Ibrahim Enesi

Installations

- The technology choices can be installed individually and configured to work together.
 - · Experience needed
 - Good for production environment setup
- However, there are software that make it extremely easy for developers to create everything needed to make an out-and-out webserver.
 - Eg. XAMPP, WAMP, lighttpd
- For this course XAMPP or WAMP is recommended

06-Nov-16 Umar Ibrahim Enesi 3

Key Points

- www is one among the several ways to utilize the Internet.
- www uses HTTP protocol for communication.
- In logical perspective: 3-tiered architecture.
- In communication perspective: client-server architecture.
- Capabilities of webservers can be extended with technologies like CGI and web services.
- Webservers interacts with CGI program via standard interface called CGI.
- CGI programs can interact with databases in order to persist and retrieve data
- Web service can be SOAP, REST, JSON based.
- HTTP is meant for human-machine interaction while Web service is meant for machine-machine interaction

References

- HTML, CSS and Javascript basic tutorials
 - www.w3schools.com
- HTTP, HTML, CSS Javascript and Web Service specifications
 - www.w3.org
- HTTP Request and Response Messages
 - https://developer.mozilla.org/en-US/docs/Web/HTTP/Messages
 - https://tools.ietf.org/html/rfc7231#section-4
 - https://developer.mozilla.org/en-US/docs/Web/HTTP/Headers
 - https://tools.ietf.org/html/rfc7231#section-6