
Teknik Informatika
Fakultas Teknologi Industri

Pemrograman Web
alitarmuji@uad.ac.id

12

Teknik Informatika
Fakultas Teknologi Industri

Pemrograman Web
alitarmuji@uad.ac.id

Klien (PC) Web Server

HTTP Server

Web
Browser

Content

Model Pemrograman Web

13

Request (URL)

Response (Content)

Teknik Informatika
Fakultas Teknologi Industri

Pemrograman Web
alitarmuji@uad.ac.id

Yang perlu diingat
• Komunikasi antara web browser dan web server

berdasarkan protokol HTTP.
• Dokumen dan semua sumber daya apapun di

jaringan yang dikehendaki diidentifikasi dengan
Universal Resource Locator (URL) bagian dari URI

• Dokumen web ditulis berdasarkan standar HTML.
• Pemrograman sisi klien (client-side scripting)
• Pemrograman sisi server (server-side scripting/

programming).

14

Teknik Informatika
Fakultas Teknologi Industri

Pemrograman Web
alitarmuji@uad.ac.id

Client-Side Scripting
• Pemrograman sisi klien
• Bahasa pemrograman yang digunakan untuk

mengaplikasikannya tidak memerlukan web server
• bahasa pemrograman yang berjalan di sisi client.
• Cukup menggunakan web browser
• Contoh:

– HTML,
– Javascript,
– Java Applet,
– Flash.

15

Teknik Informatika
Fakultas Teknologi Industri

Pemrograman Web
alitarmuji@uad.ac.id

server-side scripting
• Pemrograman web sisi server
• Bahasa pemrograman untuk mengaplikasikannya

memerlukan web server, atau bahasa
pemrograman yang berjalan di sisi server.

• Contoh :
– ASP, memerlukan web server IIS.
– PHP, memerlukan web server Apache.

16

Teknik Informatika
Fakultas Teknologi Industri

Pemrograman Web
alitarmuji@uad.ac.id

Client Side vs. Server Side

Client Side Programming
• Dapat men-download program

dengan halaman Web di browser
• Dijalankan pada mesin klien

sederhana, generik, tapi tidak
aman

• Menggunakan bahasa standar
HTML

• Untuk penggunaan di localhost
tidak memerlukan webserver,
cukup aplikasi editor teks dan
brwoser

Server Side Programming
• Dapat menyimpan dan

menjalankan program pada
server web, link dari halaman
Web

• Lebih kompleks,
membutuhkan hak akses
server, tetapi aman

• Di localhost memerlukan
webserver lokal (mis. Vertrigo,
WAMP, dll) di samping aplikasi
editor dan browser

17

Teknik Informatika
Fakultas Teknologi Industri

Pemrograman Web
alitarmuji@uad.ac.id

Client Side vs. Server Side
Client Side Programming
• Diperkaya dengan bahasa skrip JavaScript

– bahasa scripting untuk halaman web, yang
dikembangkan oleh Netscape pada 1995

– menggunakan sintaks mirip C + +/ Java,
begitu akrab untuk programmer, tetapi
sederhana

– baik untuk menambahkan fitur yang
dinamis untuk halaman Web, pengendalian
bentuk dan GUI

• Diperkaya dengan programming Java applet
– dapat mendefinisikan hal-hal kecil, program

dg tujuan khusus di java disebut applet
– memberikan kekuatan ekspresif penuh
– baik untuk tugas-tugas yang lebih kompleks

atau tugas data berat, seperti grafik, dll

Server Side Programming
• Menggunakan pemrograman CGI

– Program dapat ditulis agar sesuai dengan
Common Gateway Interface

– Bila halaman Web menyampaikan, data
dari halaman tersebut dikirim sebagai
masukan untuk program CGI

– Mengeksekusi program CGI di server,
mengirimkan hasilnya kembali ke
browser sebagai halaman web
Baik jika perhitungan besar / kompleks
atau membutuhkan akses ke data pribadi

• Menggunakan pemrograman: Active
Server Pages (ASP), Servlets Java, PHP,
dll:

– Vendor-spesifik alternatif pengganti CGI
– Menyediakan banyak kemampuan yang

sama tetapi menggunakan tag mirip
HTML

18

