

CPET 499/ITC 250 Web Systems

Lecture 2 Web System Infrastructure and Protocols (continue)

References:

*Chapter 3. E-Commerce Infrastructure: The Internet, Web, and Mobile Platform of text book: *e-Commerce: Business, Technology, and Society*, 8th edition, 2012, by K. C. Laudon and C. G. Traver, publisher Pearson Education Inc.,

Paul I-Hai Lin, Professor

<http://www.etcs.ipfw.edu/~lin>

A Specialty Course for

M.S. in Technology IT/Advanced Computer Applications Program
Purdue University Fort Wayne Campus

Topics

- Internet Network Architecture
- Network Categories and Topologies
- Web Infrastructure & Enabling Technologies
- Web Client-Server Computing Model
- Web Browser Architecture
- Apache Web Server
- Software Tools
- An Introduction - Design & Build A Web Site
- Common Gateway Interface

Internet Network Architecture

- **Backbone**
 - High-bandwidth fiber-optic cable networks
 - Private networks owned by a variety of NSPs
 - Bandwidth: 155 Mbps–2.5 Gbps
 - Built-in redundancy
- **Internet eXchange Points (IXP)**
 - Hubs where backbones intersect with regional and local networks, and backbone owners connect with one another
- **Campus Area Networks**
 - LANs operating within a single organization that leases Internet access directly from regional or national carrier

CPET 499/ITC 250 Web Systems, Paul I. Lin

3

Internet2 100 Gigabit Network

- Internet2 Network, <http://www.internet2.edu/network/>

High-Speed Optical Bandwidth Standards

- T1 1.544 Mbps
- T3 43,231Mbps
- OC-3 155 Mbps
- OC-12 622 Mbps
- OC-48 2.5 Gbps
- OC-192 9.6 Gbps

ISP Service Levels and Bandwidth Choices (speed to desktop)

- Telephone modem 30-56 Kbps
- DSL 768 Kbps-7 Mbps
- Cable Modem 1 Mbps – 20 Mbps
- FiOS 15 Mbps – 50 Mbps
- Satellite 768 Kbps- 5 Mbps
- T1 1.54 Mbps
- T3 45 Mbps

Categories of Network

- Local Area Network (LAN)
 - Data rates: 2 Mbps, ..., 10 Mbps, 100 Mbps, Gigabits
- Metropolitan Area Network (MAN)
 - City wide coverage
 - Free WiFi Hotspots in Fort Wayne,
http://www.openwifispots.com/city_free_wifi_wireless_hotspot-Fort_Wayne_IN.aspx#41.076945,-85.133966,14
 - Hong Kong Government Wi-Fi Programme,
<http://www.gov.hk/en/theme/wifi/program/index.htm>
 - Taipei expands coverage of free wireless service,
<http://www.taipeitimes.com/News/taiwan/archives/2011/10/01/2003514656>
 - 2,000 access points, min 512kbps connection speed

Wireless Internet Access Technology

- WiFi (IEEE 802.11 a/b/g/n)
 - 300 ft/11-70 Mbps
- WiMax (IEEE 802.16)
 - 30 miles/50-70 Mbps
- Bluetooth (wireless Personal Area Network)
 - 1-30 meters/1-3 Mbps
- Ultra-Wideband (UWB) – wireless personal area network:
 - 30 ft/5-10 Mbps
 - Intel UWB technology,
<http://www.intel.com/technology/comms/uwb/download/Ultra-Wideband.pdf>
 - WiMedia Alliance, <http://www.wimedia.org/en/index.asp>
- ZigBee (wireless personal area network)
 - 30 ft/250 Kbps

Web Infrastructure & Enabling Technologies

- **Computing Architecture/Systems:**
 - Client/Server Computers
 - Cloud computing
 - Mobile devices: Smartphone, Tablet, iPad
 - Web servers
- **Wired/Wireless Network protocols:** TCP/IP, 802.11a/b/g/n, etc
- **Web Languages:**
 - HTML, CSS, XML
- **Programming Languages**
 - Client side: Javascript, Ajax (Asynchronous JavaScript and XML), Flash; Plug-ins and Filters
 - Server side: Java Servlets, Server Pages.NET, PHP, Perl, Ruby, Rails

Web Client-Server Computing Model

Web Browser Architecture

CPET 499/ITC 250 Web Systems, Paul I. Lin

11

An Apache Web Server

Lin

12

Software Tools: W3C Standards

- W3C Standards, <http://www.w3.org/>
- Web Design and Applications, <http://www.w3.org/standards/webdesign/>
 - HTML & CSS, JavaScript Web APIs, Graphics, Audio and Video
 - Accessibility, Internationalization, Mobile Web, Privacy
- Web Architecture, <http://www.w3.org/standards/webarch/>
 - Architecture Principles; Identifiers: URL, URI, IRI; Protocols: HTTP, XML, SOAP (Simple Object Access Protocol), etc
- XML Technology
- Semantic Web
- Web of Services
- Web of Devices
- Browsers and Authoring Tools

Design & Build A Web Site

- Web Site Design
 - Business and Services
 - System requirements – Analysis Phase
 - Modular Design – Design Phase
 - Presentation tier, Business logic tier, Data tier
 - Web server
 - Apache, IIS (Microsoft Internet Information Server), IBM WebSphere
 - Application server
 - JBoss, Tomcat, Oracle WebLogic
 - Database server
 - Application authoring and Programming Tools

Software for Web Site Design

- HTML (HyperText Markup Language) Web page authoring
- XML (eXtensible Markup Language) page authoring
- Common Gateway Interface programming
- Generating and parsing HTML and XML
- Creating dynamic HTML pages
- HTTP clients and server Apps
- Web site management
- Databases and Apps
- Web applications

Software Tools

- HyperText Markup Language
- HTML 4.01 Specifications, <http://www.w3.org/TR/html4/>
- XHTML2 Working Group, <http://www.w3.org/MarkUp/>
- HTML5, A vocabulary and associated APIs for HTML and XHTML, W3C, <http://dev.w3.org/html5/spec/Overview.html>
- HTML5 and Web Standards, Apple – HTML5, <http://www.apple.com/html5/>
- Java Applet, Java Servlet, JSP
- JavaScript/Jscript

Software Tools

- HTML
- Java Applet, Java Servlet, JSP
- JavaScript/Jscript
- AJAX (Asynchronous JavaScript and XML)
 - Microsoft AJAX Overview, <http://msdn.microsoft.com/en-us/library/bb398874.aspx>
 - Microsoft ASP.NET – AJAX: Enhanced Interactivity and Responsiveness, <http://www.asp.net/ajax>
 - AJAX Programming, http://en.wikipedia.org/wiki/Ajax_%28programming%29
- Perl (Practical Extraction and Report Language)
 - The Perl Programming Language, <http://www.perl.org/>
 - ActivePerl, <http://www.activestate.com/activeperl>

Software Tools

- JavaScript
 - Client-Side JavaScript References, <http://docs.oracle.com/cd/E19957-01/816-6408-10/>
 - JavaScript.com, <http://www.javascript.com/>
 - Building your first Windows Metro Style App using JavaScript, Microsoft, <http://msdn.microsoft.com/en-us/library/windows/apps/br211385.aspx>

Design & Build An E-Commerce Site

- Web Site Design
 - Business and Services
 - System requirements
 - Modular Design
 - Web server
 - Database server
 - Application server
 - Programming Tools

Design A Company Web Site

Software Tools

- AJAX (Asynchronous JavaScript and XML)
 - ASP.NET AJAX 2.0 download, <http://www.microsoft.com/download/en/details.aspx?displaylang=en&id=971>
 - Microsoft AJAX Overview, <http://msdn.microsoft.com/en-us/library/bb398874.aspx>
 - Microsoft ASP.NET – AJAX: Enhanced Interactivity and Responsiveness, <http://www.asp.net/ajax>
 - AJAX Programming, http://en.wikipedia.org/wiki/Ajax_%28programming%29

Software Tools

- PHP (Hypertext Processor)
 - PHP, <http://www.php.net/>
 - PHP Manual, <http://php.net/manual/en/index.php>
 - What is PHP? <http://www.php.net/manual/en/intro-what-is.php>
 - What can PHP do?
 - Server-side scripting
 - Command line scripting
 - Writing desktop applications

Software Tools

- Java Applet, Oracle – Sun Developer Network (SDN), <http://java.sun.com/applets/>
 - Lesson: Java Applets, <http://docs.oracle.com/javase/tutorial/deployment/applet/>
 - Applets Demos, <http://docs.oracle.com/javase/1.5.0/docs/relnotes/demos.html>
- Java Plugin Technology, <http://www.oracle.com/technetwork/java/index-jsp-141438.html>
- Java Servlet
 - Java Servlet Technology Tutorial, http://java.sun.com/j2ee/tutorial/1_3-fcs/doc/Servlets.html
- Apache Tomcat, <http://tomcat.apache.org/>
 - Java Servlet
 - JavaServer Pages

Common Gateway Interface

Database Server Interface

Summary