Web Technologies

Lecture 8
Server side web


Client Side vs. Server Side Web

- Client-side code executes on the end-user's computer, usually within a web browser.
- Server-side code executes on the web server, usually within a web application environment, which in turn generates HTML to be viewed in a browser.

Note: material adapted from

- http://people.clarkson.edu/~bjukic/IS400/Lecture%2013.ppt
- www.massey.ac.nz/~nhreyes/.../Lectures/Lecture%206%20-%20CGI.ppt

Client-server interactions


Client or server side?

- Determining factors:
 - Performance:
 - Responsiveness, speed, reliability
 - Ability to handle a large number of simultaneous users
 - Functionality:
 - Simplicity of use and maintenance,
 - Breadth of user options
 - Ability to handle multiple simultaneous transactions
 - Security:
 - Desktop security
 - Server security
 - Database security
 - Network security

Examples

- Code that runs on the server that interprets every mouse move and keystroke is clearly undesirable
 - terminal to mainframe paradigm
- On the other hand, one does not want to download an entire product database to a browser and then run code that searches for the products.
- Server side forms have direct access to active code and perform more reliably
 - On the other hand they are more prone to slowdowns due to the server/network congestion

Client side vs. server side strengths

- Client-side coding advantages stem from its location on the user desktop and/or other end device. They include the following:
 - Interactivity (e.g., mouse and keyboard handling)
 - Handling of user interface controls: buttons, textboxes, etc.
 - Feedback and validation
- Server-side strengths include stem from their proximity to the backend business databases and other applications. They include the following:
 - Direct information access, retrieval, processing and storage
 - facilitate e-commerce, reservations, shipment tracking etc.
 - Central repository of added web features such as e-mail, chat and multimedia streaming
 - Security and authentication (mostly)

Server Side Technologies

- Server-side technologies
 - numerous and diverse
- Popular server side web application technologies:
 - Microsoft ASP/.NET
 - Java server technologies such as J2EE, JSP, and servlets
 - CGI / Perl
 - PHP
 - ColdFusion

Server Side Technologies

- Server-side technologies also include database systems
 - Oracle, SQL Server (Microsoft), MySQL (open source) and many others
- DB systems are indispensable part of server side operations
 - some DB software providers, such as Oracle are combining web application functionality with their core database functions

Server Side Technologies

- The "core" server side application development platforms can retrieve, modify and query the contents of databases through their own access mechanisms:
 - ADO.NET for Microsoft's .NET platform enables access to almost every existing database platform
 - PHP enables direct access to many existing DB platforms
 - MySQL, Oracle, SQL Server, MongoDB, etc.

Server-Side Programming

 Lots of programs/applications designed to run on the machines on which they are installed

 How can a remote client request access to these?

Rich Internet Applications

- Web applications that provide the client with the features and functionality of desktop applications
- Require transferring the processing from the server to the client
- Javascript is one enabling technology for a RIA

RIAs in the Internet client-server model

Client (browser)

Web server

Client does all the processing (eg play videos as they come in) ______

HTTP request for resource

Server sends code but keeps data Data (eg multimedia) stay on the server

Some technologies that support RIA development

- Javascript (and associated ECMA dialects)
- Adobe Flash
 - Flash player and IDE
- Java Applets and Java Webstart
- AJAX
 - Asynchronous JavaScript and XML

CGI programming

- CGI → Common Gateway Interface
 - A protocol for interfacing local applications with a web server
- Sequence of steps
 - Client sends URL request
 - Program runs at the server side
 - Output is collected and sent back to the client
 - Often the output is an HTML "built" by the server

CGI programming

- CGI programs can be written in any language supported by the server.
- This includes compiled programming languages, such as C and C++; interpreted languages, such as Perl, Python, Ruby, and languages, such as Java, that lie somewhere in between.

What's next?

- REST and SOAP Web services
- Cloud computing