

CS320 Web and Internet Programming
Introduction to Server-side Programming

Chengyu Sun
California State University, Los Angeles

Browsing the Web

Course	Term
CS122	Spring 2007, 2008
CS201	Spring
CS202	Spring 2006
CS203	Spring
CS230	Spring 2004, 2005, 2006, Fall 2007

URL

http://cs.calstatela.edu:8080/cs320stu31/index.html

?? ?? ?? ??

How the Web Works

HTML

```
<html>
  <head><title>CS320 Hello</title></head>
  <body>
 Welcome to <b>CS320</b>!
  </body>
</html>
```

Dynamic Content

- ◆ Web search results
- ◆ Shopping cart
- ◆ ...
- ◆ Anything that need to be generated *on the fly* based on user request

Deliver Dynamic Content

Terminology

- ◆ Application server
 - Servlet container
- ◆ *Server-side* programming vs. *Client-side* programming

Server-side Technologies

- ◆ CGI
 - C, Perl
 - ◆ Java
 - Servlet/JSP
 - ◆ ASP.NET
 - VB, C#
 - ◆ PHP
 - ◆ Ruby
 - ◆ Python
- old
- mainstream
- new