DEVELOPMENT OF DYNAMIC WEBPAGE

Introduction to server-side scripting

What is Dynamic website design?

A dynamic site content can change as per requirements provided by the computer program or the users.

The dynamic page may change with the time or as per user who use the site.

Two types of Dynamic web pages that is Client side scripting and Server side scripting.

Know Dynamic website design

How static page is loaded?

- 1. You will add the url of the website
- 2. It will look for files
 - a. HTML
 - b. CSS
 - c. JS
- 3. It will return it back to the user's browser

How dynamic site is loaded?

You will enter the url of the website in browser

- 2. It will look for files
 - a) HTML
 - b) CSS
 - c) JS
- 3. Inside the HTML file, it might call/retrieve data from the **database** through an application server
- 4. Once the data is retrieved from the database, the web server will return the website and required information to the user's browser

4

Static website vs Dynamic website?

The main differences between a static vs dynamic website

Content on a static website is stable and doesn't change.
Content on a dynamic website can change according to how you want it to behave and what you want specific users to see.

Content changes on a static website need to be made page by page, on a dynamic website they can be made across hundreds of pages automatically.

Dynamic websites may take longer to initially setup but long term they can be more efficient to manage. Static websites conversely can be created fast but as they grow will require more intensive content management. Content on a static website is stored directly on the server and pulled as is. Content on a dynamic website is stored in a database or collection and delivered according to how it is organized or filtered.

A dynamic site can have its content displayed according to how a user interacts with the site, it can also have input from a user. This functionality is more limited with a static website.

Language to build a dynamic website

•To develop a dynamic website, on top of HTML.,, CSS and Javascript you need to use a server side Scripting language

- •Example of Server side scripting language includes:
- Python
- •PHP
- •Perl
- •.Net
- •Java
- •etc

Advantage of dynamic website?

There are lots of the advantage of Dynamic website \dots

•Data can be updated from Content Management System or from database

•Can be updated easily. For example, update catalog price, blog and news, announcement, pictures etc.

•Can be integrated with other system to create a full fledge engine: eg, payment provider to create an e-commerce or booking system.

List of static website & Dynamic website

STATIC	DYNAMIC
government.github.com	Youtube.com
christinavanessa.com	netflix
	Wikipedia.org

Core Components of Web Applications

- *UI (Front End (DOM, Framework))*
- Request Layer (Web API)
- Back End (Database, Logic)

What is a Web Framework?

- A Web Framework is designed to facilitate building a dynamic website easily.
- In a web framework, there are some concepts and architecture need to be adhered to:
 - Model-View-Controller (MVC)
 - Object Relational Modelling (ORM)
 - Routing

https://shopee.com.my/search?keyword=exercise%20st epper

https://shopee.com.my/search?keyword=badminton%2 onet%20portable

https://shopee.com.my/m/pasti-murah

https://shopee.com.my/50pcs-Full-Black-colour-3ply-kf94-Face-mask-Non-Medical-Disposable-Mask-full-Black-Face-Mask-Hitam-i.327979601.7362431580

Framework & Libraries

• *A framework normally linked to a particular language:*

Libraries & Framework	Language
django	Framework using Python
Spring Boot	Framework using Java
Laravel	Framework using PHP
RAILS	Framework using Ruby
Flask	Framework using Python

However, you may see the same principle in different languages

Types of Web Framework?

- In web, there are two types of Frameworks
 - > Server Side: Django, Ruby on Rails
 - Client Side: Angular, React, Vue

We will focus on Server Side framework, for Website Application Development (WAD)

What is MVC (Model View Controller)

- A Web Application Development Framework
- *Model (M)*:
 - Part of the web application that retrieve data from the database.
 - This is normally written in backend programming language using ORM principle
- *View (V):*
 - Think of the **UI Representation** of a website
 - You will normally see HTML, CSS and even JS here (WAD1)
 - Some framework, eg Django will have server rendering language.
- Controller (C):
 - Handle the logic of our application,
 - It will link the UI (View) to the database (Model)
 - ➤ It also perform form handling, authentication, validation, integration with other application etc.

What is MVT(Model View Templates) in django

- A Web Application Development Framework
- *Model (M) (models.py):*
 - Part of the web application that retrieve data from the database.
 - This is normally written in backend programming language using ORM principle
- View (V): (views.py) -controller
 - Handle the logic of our application,
 - It will link the UI (View) to the database (Model)
 - It also perform form handling, authentication, validation, integration with other application etc.
- Templates (T) (templates folder) -view
 - Think of the User Interface Representation of a website
 - You will normally see HTML, CSS and even JS here (WAD1)
 - > Some framework, eg Django will have server rendering language.

MVC Model

What is Object Relational Modelling?

• **Object-Relational Mapping (ORM)** is a technique that lets you query and manipulate data from a database using an object-oriented paradigm.

• *In ORM*:

- A table in database is represented as a Class
- A column in a database is represented as a property
- A row in a database is represented as an Object
- A query in a database is represented as a method
- Most of modern web framework use ORM principle, including Django

ORM Model

Installation

Create new folder S3WAD

Cd into S3WAD (open command prompt from the folder created)

python --version -> make sure that student is using python3

Install django - pip3 install django / pip install django

Start a new django project

- 1) django-admin startproject hello_django -> Create a new project, project name hello_django
- 2) cd hello_django -> Go inside hello_django folder

1) python manage.py runserver -> run the server

Open browser


```
June 15, 2022 - 06:48:48

Jiango version 4.0.5, using settings 'hello_django.settings'

Starting development server at http://127.0.0.1:8000/
Quit the server with CONTROL-C.
```

Open this url on browser 127.0.0.1:8000

This page will come out if everything is ok

HTTP

- To communicate with the server, we use HTTP Protocol
- Invented for the Web to retrieve HTML, Images, Documents, etc.
- Extended to handle data in addition to documents RSS, Web Services, etc.
- Basic Concept: Make a connection Request a document -Retrieve the document - Close the connection
 - We can also communicate with the server to:
 - Add new data in the database (Send data from a form) –CREATE (method: POST)
 - Retrieve Data from the database READ (method: GET)
 - Update Information from the database from a form UPDATE (method: POST)
 - Delete Data from the database Delete (method: DELETE)
 - This operation is normally known as CRUD

Routing in URL in web

What is Database operation?

METHOD	Database Operation	
POST	Create (collection)	
GET	Read	
POST/PUT	Update	
DELETE	Delete	

Website Status Codes

Status Code	Description		
200	OK – things are great (return the item)		
201	Created – after POST (HATEOAS – return location)		
204	No Content (i.e. successful DELETE)		
400	Bad Request (validation error, missing parms, etc.)		
401	Unauthorized – Who are you?		
403	Forbidden – No soup for you		
404	Not Found		

Database operation

Database Operation	METHOD	url	Description	Need body or not?
Create	POST	/books	=add new data for any books.	YES
Read	GET	/books /books/1	= get all books = get a book of id 1	NO
Update	POST/PUT	/books/1	= update a book of id 1	YES
Delete	DELETE	/books/1	= delete a book of id 1	NO

- 1. Create a google sheet from in Google Drive
 - -Class Student
 - -Property: studentid, studentname, studentprog
- 2. Sign in and download postman (https://www.postman.com/)

- 1. Paste link from google sheet in Google Drive
- **2.** *copy*

Paste link from google sheet in Google Drive

Create project


```
METHOD: POST (BODY)
 "sheet1":{
 "studentid": "bcs2211099",
 "studentname": "SARIMAH",
 "studentmentor": "MAZURA"
```

- 1. Create a google sheet from in Google Drive
 - -Class Student
 - -Property: studentid, studentname, studentprog
- Sign in and download postman (<u>https://www.postman.com/</u>)
- 3. https://sheety.co/
- 4. Paste link from google sheet in Google Drive
- 5. Create project
- 6. Open postman app
- 7. Enable method from sheety.co
- 8. Copy & paste link generated from sheety to postman
- 9. In postman, choose body & JSON to create code to post and edit google sheet.
- 10. Click send.

Path and parameter

- Parameter ->
 https://www.example.com/index.html?name1=value1&name2=
 value2
- GET parameters always start with a question mark? This is followed by the name of the variable and the corresponding value, separated by an =. If an URL contains more than one
- parameter, they are separated by an Ampersand &.
 - Example, it is used to filter content:

 Filtering content: ?type=green displays only green
 products on an e-commerce site.
 - Sorting contents: ?sort=price_ascending sorts the displayed products by price, in this case ascending.

Practice exercise

•https://api.openweathermap.org/data/2.5/weather?q=D ubai&apiKey=9fd7a449do55dba26a982a322of32aa2

•What are the parameters in this URL? ?q=Dubai&apiKey=9fd7a449do55dba26a982a322of32aa2

•Which parameter save the value of city name?

q

•Change the value of city name to Kuala Lumpur? What are the difference between temperature in Dubai and KL? KL-303.45 Dubai-310.92

Benefits of Dynamic website

There are lots of the advantage of Dynamic website ...

- Data can be updated from Content Management
 System or from database
- •Can be updated easily. For example, update catalog price, blog and news, announcement, pictures etc.
- •Can be integrated with other system to create a full fledge engine: eg, payment provider to create an ecommerce or booking system.

DEVELOPMENT OF DYNAMIC WEBPAGE

Connecting the Front & Backend

What is a Backend?

- •All of the awesome that runs your application.
- •Web API
- ➤ Connection layer between the frontend and backend
- ➤ Connected through API calls (POST, GET, PUT, etc.)
- Transmit Content from the Backend to the Frontend commonly in JSON Blobs
- •Service Architecture that drives everything (Where all the logic is)

What is a WebAPI?

The intermediate layer between front end and back-end systems. A "must have" if your APIs will be consumed by third-party services

- •Attention to details:
- ➤ How consumable is the API (signature, content negotiation)?
- ➤ Does it comply with standards (response codes, etc.)?
- ► Is it secure?
- ➤ How do you handle multiple versions?
- ➤ Is it truly RESTful? (Respresentational State Transfer) http://kpmb.com/API/books

Principles of Web Design

1. Availability

2. Performance

- 3. Reliability
- 4. Scalability
- 5. Manageability
- 6. Cost

Popular Tools

Development Tools:

- 1. Chrome/Firefox Developer Tools
- 2. Postman (API)
- 3. Dreamweaver
- 4. Git / SourceTree

Adobe Analytics

Analytics Tools:

1. Google/Adobe Analytics

