

CS320 Web and Internet Programming

Introduction to Web Application Development

Chengyu Sun
California State University, Los Angeles

Browsing the Web

How the Web Works

URL

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

?? ?? ?? ??

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
- other

Client-side Technologies

- ◆ HTML, CSS
- ◆ JavaScript
- ◆ Java Applet
- ◆ Rich Internet Application (RIA) technologies
 - Adobe Flex and Flash
 - Microsoft Silverlight

Why Web Applications?

- ◆ Take traditional businesses to larger audience
 - Amazon, Netflix
- ◆ Replace desktop applications
 - Google Docs, MS Office Live
- ◆ Open up new opportunities
 - Facebook, Twitter, Youtube

Advantages of Web Applications

- ◆ Low publishing and distribution cost
- ◆ Potentially large user base
- ◆ Centralized administration
 - No client side installation
 - Professional maintenance
 - Easy data backup
 - Easy upgrade
- ◆ Available anywhere, anytime
- ◆ Piracy proof