

Ms Swapnil Shrivastava
CDAC Bangalore

Content

- Web Application: An Overview
- Web Application Architecture : The Building Blocks
- Scripting Languages
 - Client Side Scripting
 - Server Side Scripting
- HyperText Transfer Protocol
- Domain Name Service
- Web Server
- Summary

Web Application

- A web application or web app is any software that is rendered in a web browser.
- It is created in a browser-supported programming language (such as the combination of JavaScript, HTML and CSS).
- Common web applications include webmail, online retail sales, online auctions, wikis and many other functions.

Web Application ...contd

What is an Application?

Presentation Logic Business Logic Data Logic

Client Server Application

Client Server Architecture

A computational architecture that separates an application into two processes.

Classic Web Application

Evolution

- 1987 Perl
- Early 1990s static Web documents
- 1995 Javscript
- 1996 Macromedia Flash
- 1999 Servlet Specification, XML
- 2005 Ajax
- 2011 HTML5

3-tier Web Application Architecture

3-tier Web Application Architecture...contd

- Presentation Logic : Web Browser
 - HTML, CSS, JavaScript, VBScript
 - XHTML, DHTML, WML, AJAX
 - FLASH
- Business Logic : Web / Application Server
 - ASP, PHP, Perl, JSP
 - ASP.NET, Java
- Data Logic : Database Server
 - MySQL, SQL Server, Access

What is HTML?

- HTML = HyperText Markup Language
- A set of markup tags for creation of web pages viewable in a browser.
- These html tags describes different document content.
 - <html> and </html> describes an HTML document
 - and describes a paragraph
- File extension : .html,.htm

HTML Example

hello.html

CSS

- CSS=Cascading Style Sheets
- CSS is a way to style HTML.
 - Tag Property Value p { color: red;}
- Three ways to apply CSS to HTML are:
 - inline,
 - internal / embedded and
 - External stored in .css file.

HTML + CSS Example

Dynamic Web Pages

- The page that changes or is created when it is requested and contain up to date information.
- Scripting languages used for creating dynamic web pages.
- The programs written using scripts:
 - Client side
 - Server side
- JavaScript, VBScript, Perl, PHP, ASP

Client Side Script

- Client scripting is mainly used for browser special effects and form validation.
- Runs in a Web browser (client-side).
- Embedded in HTML files and can manipulate the HTML itself.
- Microsoft's VBScript, Netscape's JavaScript

Client Side Script

HTML+CSS+JavaScript Example

Dynamic Web Pages

Ajax

- AJAX = Asynchronous JavaScript and XML.
- A technique for creating better, faster, and more interactive web applications.
- AJAX is a browser technology independent of web server software.
- AJAX is a new way to use existing standards viz.
 JavaScript ,XML, HTML and CSS.
- It is about updating parts of a web page, without reloading the whole page.

Ajax Application Model

Server Side Script

- They create Web pages on the fly on the Web server that are then sent to the browser.
- The server scripting is used for accessing databases on the backend.
- Hypertext Preprocessor (PHP), Microsoft's Active Server Pages

Server Side Script

PHP Example

hello.php

My first PHP script!

XML

- XML = Extensible Markup Language.
- It was designed to describe data.
- XML tags are not predefined. You must define your own tags.
- XML uses a Document Type Definition (DTD) or an XML Schema to describe the data.
- XML is a W3C Recommendation.

JSON

- JSON is a lightweight, text-based, language-independent data interchange format.
- It is built on two structures:
 - A collection of name/value pairs.
 - An ordered list of values.
- JSON support six data types viz null, boolean, numeric, string, array and object.

XML vs HTML

XML is about describing information

```
<?xml version="1.0"
 encoding="ISO-8859-1" ?>
<note>
 <to>Tove</to>
 <from>Jani</from>
 <header>Reminder</header>
 <body>Don't forget me this weekend!</body>
</note>
```

Data exchange

HTML is about displaying information

```
<html>
<head>
<itile> Title of page </title>
</head>
<body>
This is my first homepage.
<b> This text is bold </b>
</body>
</html>
```

describe content

XML vs JSON

- Extended Markup Language
- Heavyweight

```
<employee>
<name> Ameeta Sharma </name>
<salary> 50000 </salary>
<age> 32 </age>
</employee>
```

- JavaScript Object
 Notation
- Lightweight

```
{
 name : "Ameeta Sharma",
 salary : 50000,
 age : 32
}
```

Other Web Technologies

- JQuery
 - fast, small, and feature-rich JavaScript library.
 - easy-to-use API
- Web Service
 - interoperable machine-to-machine interaction over a network.
 - REST, SOAP protocol
- Content Management System
 - publishing, editing and modifying content, organizing,
 deleting as well as maintenance from a central interface.
 - Joomla, Drupal

Web Application Framework

- To enable rapid web application development.
- Provide following common functionalities:
 - Data Persistence
 - Session Management and Authentication
 - Security
 - Caching
 - Administrative Interface
 - Templating
- Django, Drupal, Ruby on Rails, Symfony

Benefits

- A web browser required for roll out.
- Require little or no space on the client.
- No upgrade required.
- Interactive and improved usability
- Easier introduction of new devices.

HTTP

- It is an application-level protocol for distributed, collaborative, hypermedia information systems.
- Foundation for data communication for the World Wide Web (i.e. internet) since 1990.
- Basic features
 - Connectionless
 - Media independent
 - Stateless

HTTP Header Format

Example: HTTP Request

GET /hello.htm HTTP/1.1

User-Agent: Mozilla/4.0 (compatible; MSIE5.01;

Windows NT)

Host: www.tutorialspoint.com

Accept-Language: en-us

Accept-Encoding: gzip, deflate

Connection: Keep-Alive

HTTP Header Format

Example: HTTP Response

```
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-Length: 88
Content-Type: text/html
Connection: Closed
<html>
<body>
<h1>Hello, World!</h1>
</body>
</html>
```

Request Methods

Method	Description
GET	Request to read a Web page
HEAD	Request to Read a Web page's header
PUT	Request to store a Web page
POST	Append to a named resource (e.g. a web page)
DELETE	Remove the Web page
TRACE	Echo the incoming request
CONNECT	Establish connection to the server
OPTIONS	Query certain options

Status Code

Status Code	Allocated Meaning
1xx	Informational
2xx	Successful
3xx	Redirection
4xx	Bad Request
5xx	Internal Server Error

Header Fields

- General-header: These header fields have general applicability for both request and response messages.
- Client Request-header: These header fields are applicability only for request messages.
- Server Response-header: These header fields are applicability only for response messages.
- Entity-header: These header fields define meta information about the entity-body or, if no body is present.

Domain Name System

- It is used on the Internet to provide a standard naming convention for locating IP-based computers.
- A distributed database that translates between domain names and IP addresses
- This naming system allows for growth on the Internet and the creation of names that are unique throughout the Internet.

Domain Name Servers

Domain Name Resolution

Web Server

- A web server store, process and deliver web pages to clients.
- The communication between client and server takes place using the Hypertext Transfer Protocol (HTTP).
- Web pages are HTML documents, which may include images, style sheets and scripts in addition to text content.

HTTP Request

- Web servers are able to map the path component of a Uniform Resource Locator (URL) into:
 - A local file system resource (for static requests)
 - An internal or external program name (for dynamic requests)

Web Servers

- Apache HTTP Server
 - Most popular open source web server.
 - Available for a range of operating system.
- Microsoft Internet Information System
 - Second most popular web server
 - Part of Windows Operating System
- Sun Java System Web Server
 - Available for most operating system
 - for medium to large business applications.

Web Application Security

- deals specifically with security of websites, web applications and web services.
 - Personal Information Leakage
 - File and Path Name based Attacks
 - DNS Spoofing
 - Location header and spoofing
 - Authentication Credentials
 - Proxies and Caching

Web Page Rendering

Summary

- Most Web pages are a combination of those technologies
 - Raw content, placed inside...
 - HTML tags, formatted with...
 - CSS rules, interactivity produced by...
 - JavaScript scripts on Clients sides and...
 - PHP scripts on server sides
- Newer technologies like DHTML, XHTML, and AJAX are based on combination of these.

