Introduction to Web **Application** Development, for CS437/637

INSTRUCTOR: BETTY O'NEIL CLASS MEETS MW 4:00-5:15 ONLINE WITH ZOOM

Plan for course (more details on syllabus)

- Introduction (today)
 HTML (HTML5) and CSS using Duckett, HTML&CSS
- PHP: using Murach &Harris (2ed or 3ed), PHP and MySQL
 Javascript: using Purewal, Learning Web App Development
- REST web services, using web resources

HW1: get started as soon as possible!

Password for slides... Call roll...

Introduction: Internet vs. World Wide Web

Internet is an interconnected network of thousands of networks and millions of computers (sometimes called host computers or just hosts).

The World Wide Web, or Web for short, is one of the Internet's most popular services, providing access to over one billion Web pages.

The Web runs over the Internet, using its ability to transfer data reliably (using TCP).

How the Internet evolved

The Internet, then known as the ARPANET (Advanced Research Projects Agency Network), began in 1969, soon file transfers, emails were flowing.

The current TCP/IP protocols date from 1983. The Internet was already international then, but restricted to non-commercial use.

In 1990, it was opened to commercial use....

A Hierarchy of Networks

- Every computer that is connected to the Internet is part of a network.
- You may use a cable or DSL modem to an Internet Service Provider (ISP). At work, you may be part of a local area network (LAN) using an ISP that your company has contracted with.
- When you connect to your ISP, you become part of their network. The ISP may then connect to a larger network and become part of their network. The Internet is simply a network of networks.

The architecture of the Internet

1

Luckily, the Internet can be viewed like this for our purposes...

Internet Domain Naming System

- Provides unique ids for all the hosts directly connected to the Internet Example hostname = www.cs.umb.edu, a unique hostname across the

- Domain naming system (in use since 1983):
 Top-level domain name: edu
 UMB's domain name: umb.edu
 UMB's domain name: umb.edu
 Departmental subdomain: cs.umb.edu
 Full hostname = www.cs.umb.edu, specifying the departmental web server
- The Internet's Domain Naming Service (DNS) servers translate a human-readable domain name into the machine-readable IP address.

 The IP address of www.cs.umb.edu is 158.121.106.222, also unique across the Internet

The World Wide Web

- · The Web runs over the Internet, using its ability to transfer data reliably (using TCP) and specify hosts with domain names and IP addresses.
- · The crucial web protocol is HTTP (Hypertext Transfer Protocol)
- The Web dates from the early 90s.
- · Since the Internet was already an international presence, so was the Web.

Web Accessibility Web accessibility means that people with

disabilities can use the Web.

- · More specifically, Web accessibility means that people with disabilities can perceive, understand, navigate, and interact with the Web, and that they can contribute to the Web.
- HTML, especially HTML5, plays an important role by providing a standard way of describing what's on the screen.
- Our web apps will send HTML5 to our users. and so provide base-level accessibility.

Uniform Resource Locator (URL)

URLs specify locations on the Internet, along with the protocol needed for accessing something there.

We say URLs specify "resources".

A simple URL has the following format:

Example: https://https://www.cs.umb.edu/cs637(our class homepage)

Here hostname = www.cs.umb.edu

Using IP address: https://158.121.106.224/cs637

(however, this no longer works because of heightened security for our web server)

What is a web application?

An app (desktop or mobile) is a program that runs directly on the OS of the device.

- Thus has sub-species: Android app, ioS app, Linux app, Windows app, MacOS app, etc., and each works only on its own OS.
- An organization that wants all its users to use "its app" needs to implement all these versions.

A web app runs inside a web browser. The web browser itself is an app on the desktop or mobile device.

- Thus we would expect sub-species Chrome app, Safari app, Firefox app
- But browsers are much more standardized than OSs, so we just say "web app" and expect it to run on any of these modern browsers.
- An organization that wants all its users to use "its webapp" should only need to implement one version (possibly with some conditional code if using non-standardized features).

A web application has a website

A web app pulls its pages, etc., from a website on a server connected to the Internet (or possibly a smaller

A web app can accept user input and send it back to its server for processing (the PHP way), or process it right in the browser (the Javascript way).

A web app depends on its server for saving data

A web app UI is much like an app UI: buttons, forms, text input, etc., but may be slowed down by the network.

How static web pages are processed

- A static web page is a simple HTML file, no PHP or Javascript involved.
- HTTP is the network protocol that delivers HTML and many other data formats to the client web browser, including Javascript code.
- Note the web browser is very likely to be in a mobile device today, so this picture is a little dated.

One page can involve many HTTP

From https://developer.mozilla.org/en-US/docs/Web/HTTP/Overview

A simple HTTP request

GET / HTTP/1.1 Host: www.example.com

A simple HTTP response

HTTP/1.1 200 OK Content-Type: text/html Content-Length: 136 Server: Apache/2.2.3

<title>Example Web Page</title> </head>

This is a sample web page

</body>

A simple HTTP request

A simple HTTP response

HTTP/1.1 200 OK Content-Type: text/html Content-Length: 136 Server: Apache/2.2.3

<html>
<head>
<title>Example Web Page</title>
</head>

</pody>
</phr
</pr>

</pr>
</pr>
</pr>

- If this HTML text was just read from a file on the server, this is static HTML.
- If a program helped generate it, it is dynamic

The response HTML* is carried by HTTP, itself carried by TCP, itself carried by IP

*HTML or CSS or Javascript code, also images, etc. From https://developer.mozilla.org/en-US/docs/Web/HTTP/Overvi

How dynamic web pages are processed with PHP

- The PHP code is not seen by the client, only the servergenerated HTML.
- Any user click/taps cause another HTTP request to the server for processing.

Murach's PHP and MySQL, (

© 2014, MIKE MURACH & ASSOCIATES, I

Javascript Execution Steps

- 1. User browses to something.html
- Server sends HTML to the client, as we have just seen
 In that HTML: link to URL for Javascript code
- Browser finds link, does second HTTP request for Javascript (JS) code, again to a server.
 JS code is loaded into browser memory
- 4. The JS code can detect load event, start executing to set things up for itself.
 - Can build more HTML elements, for example.
- 5. Later, when user clicks on something, it can be handled by JS immediately
 - No server involvement unless persistent changes are needed.

urach's PHP and MySQL, C1

© 2014, MIKE MURACH & ASSOCIATES, IF

Clients: Desktops and Mobile Devices

Similarities

- Both have rectangular hi-res color screens
- Both can accept keyboard input
- Both can accept click/tap selection of buttons, etc.
- Both can accept drag and drag-and-drop user gestures
- Both can accept double-click, but this is almost never used in webapps, just in apps
- Based on these similarities, we want to be able to write webapps that run on both using the same codebase.

Murach's PHP and MySQL, C

© 2014, MIKE MURACH & ASSOCIATES, 1

Clients: Desktops and Mobile Devices

Differences

- Not all desktop screens are touch screens
- · Can't "hover" with touch screens
- Can't "pinch" or "spread" with non-touch screens
- Other less common touch-screen gestures: long press, flick
- Using just PHP, we can't detect any of these, or drag or double-click either, so we will concentrate on click/tap, and text input
- $\, \succ \,$ Using Javascript, we can detect the others...

Murach's PHP and MySQL, C

2014, MIKE MURACH & ASSOCIATES, INC.

Key terms

- HyperText Markup Language (HTML)
- static web page
- HTTP request
- HTTP response.
- dynamic web page
- PHP interpreter
- database server
- render
- · round trip

Web browsers

- Chrome
- Firefox
- Internet Explorer/Edge
- Safari
- Opera

Web servers

- Apache
- IIS (Microsoft's Internet Information Services)

Murach's PHP and MySQL, (

.....

Murach's PHP and MySQL, C1

© 2014, MIKE MURACH & ASSOCIATES, IN

Server-side languages

- PHP
- JSP
- ASP.NET
- Python
- Ruby

Client-side languages

· Javascript (can also run on server side)

Highlights in the history of PHP

3 3		
Version	Year	Description
2	1995	Personal Home Page
3	1998	PHP: Hypertext Processor
4	2000	Introduced the Zend Engine
5	2004	Introduced the Zend Engine II. Improved support for OOP Added the PHP Data Objects extension
6		PHP6, meant to have native Unicode, abandoned
7	12/3/2015	Zend Engine 3, types for scalar arguments, 64-bit integer support on Windows

Note: we'll use version 7.0 on pe07 (or 7.2 on XAMPP)

PHP Advantages

- Considered easy to use, focuses on web
- Free, open-source (implemented in C)
- Provides decent performance
 In particular, efficient with server memory use
- · Available on many platforms other than mobile devices

PHP disadvantages

- PHP strings are not in Unicode, so hard to provide non-English-language websites. (There are library calls for Unicode)
 "Too easy" so "lots of bad PHP exists", including insecure sites.
- Missing large-software features, like Java's package system.
- Not available for execution inside mobile platforms.
- Has no equivalent to JDBC, a widely supported generic database access API for Java. Most PHP webapps just use mysql.

PHP Uses

- · Small sites
- · Prototypes for larger sites
- · Server-side code for Javascript/Ajax running in web pages
- · Server-side code for providing data for programs running in mobile devices
- · Note no significant use inside mobile devices.

PHP vs. Javascript

Javascript (JS for short) has become very important for web apps, especially ones that need to work nicely on smartphones.

JS runs in the browser, so is closer to the user than PHP or Java, which run only on the server.

JS can detect the advanced user gestures like pinch/spread.

JS now can run on the server too (with nodejs), providing a single language for both sides.

JS is a completely different language from Java or PHP, themselves in the same family. It does use Java-like syntax for conditionals, loops, etc.

Javascript and PHP

Websites often use a combination of JS and PHP (or JS and Java) along with HTML and CSS.

- The actions that need fast response to user requests, like game playing or device control, are in JS
- Ancillary support, like UI for changing a password, or finding documentation, are in PHP.
- Server support, like accessing a database, can be in PHP or JS.

The user often doesn't know what language is in use.

- · Either language can do buttons, forms, links, etc.
- But if there's a bug running around the screen, that's JS.
- Or the restaurant menu folds up for you (this also uses advanced CSS).
- On the other hand, you don't need JS for a photo carousel, so motion by itself doesn't necessitate JS.

Database servers

- · MySQL and its descendent MariaDB
- Oracle
- DB2
- MS SOL Server
- MongoDB (a No-SQL database)
- · Apache HBase (also No-SQL, part of Hadoop project)

Murach's PHP and MySQL, 0

2014, MIKE MURACH & ASSOCIATES, 1

MySQL notes

- MySQL is owned and sponsored by MySQL AB, a for-profit firm.
- In 2008, Sun Microsystems acquired MySQL AB.
- In 2009, Oracle Corporation acquired Sun Microsystems.
- In 2009, many of the original developers of MySQL left MySQL AB and begin working on different forks of the open-source code.
 One of the most popular of these forks is MariaDB.
- In 2012, tech writers reported that Oracle was holding back MySQL Server test cases and no longer synchronizing their changes with the public source repository. Also, several Linux distributions, Wikipedia and Google, began to replace MySQL with MariaDB.

Murach's PHP and MySQL, 0

© 2014, MIKE MURACH & ASSOCIATES, 1

PHP derives lots of its syntax from C, so does Java and JS... (but not Python)

- C-syntax control structures, increment operators
- · But PHP variable names are prefixed with \$
- Java-type comments or # line comments

 Could rewrite last assignment, as in Java, with +=: \$future_value +=

\$future value*\$interest rate*.01;

INSTRUCTOR: BETTY O'NE

Highlights in the history of MySQL

Version	Year	Description
3.23	1995	The original version of MySQL
4.0	2003	Introduced support for unions.
4.1	2004	Introduced support for subqueries and prepared statements.
5.0	2005	Introduced support for stored procedures, triggers, views, and transactions.
5.1	2008	Introduced support for row-based replication and server log tables.
5.5	2010	Default storage engine now supports referential integrity.
5.6	2011	Introduced support for big data.

We'll use MySQL version 5.6+, or MariaDB

Aurach's PHP and MySQL, CI

© 2014, MIKE MURACH & ASSOCIATES, IN

Hello World in PHP

- Source file hello.php:
 <!php
 echo 'Hello World!';
 ?>
- · Local execution: use php command
- Note no compilation step! It's a scripting language.
 \$ php hello.php
 Hello World!
- Normal execution: put hello.php in right place for web server execution, say in c:\xampp\htdocs
- Browse to http://localhost/hello.php, see:

Hello World!

INSTRUCTOR: BETTY O'NE

But PHP has differences too

- · Good news! Associative Arrays
- C/Java: only integers can be used as array indexes
- PHP, JS and other scripting languages:
 - ✓ We can use strings as "keys" in array lookup!✓ This includes Python, which has Dictionaries

PHP Example, pg. 321

NSTRUCTOR: BETTY O'N

PHP is loosely, dynamically typed

```
$x = 12;  // an integer
$x = 2.3;  // now a double
$x = null;  // now a null
$x = 'abc';  // now a string
```

- \$x remembers its type, determined from the value on the rhs of the assignment.
- Good programming practice: types should be kept as static as possible
- Netbeans complains on multiple assignments to a variable, even of the same type values.

INSTRUCTOR: BETTY O'NE

Next time: look at HTML via
Duckett's book...
I'll send out another Zoom link by
UMB email.

PHP is made for web apps

It maintains global arrays for easy access to HTTP request parameters, HTTP headers, session variables, and cookies.

Don't worry if this doesn't make sense yet!

It deallocates or saves away memory data after each request cycle is done, to minimize memory footprint. In other words, it assumes it is sharing the system with many other requestors.

NSTRUCTOR: BETTY O'NEIL

