VBScript -- Visual Basic Scripting -- is a subset of MS Visual Basic prog lang.

Used as a language for programming docs displayed by www browsers.

It will dynamically generate web pages change in appearance or functionality existing web pages validate form data provide utility with other MS products, e.g., word, excel

Allows for interactivity, the physical relationship between the user and the document that allows the user to produce an effect on the doc.

Background concepts

Client/server:
client is the user of an application, server is the provider of the applications,

e.g.,
client is the browser that you use to access the web;

server is the computer that stores the web documents, images,

and other resources that make up a web site.

 __

 +------------+ | |

 | you at the | | |

 | computer |<--------->| |

 +------------+ | |

 client-browser |__|

 Server

In its simplest form, the browser/client sends message to the web server requesting some doc.

The server receives the request and sends the html file back to the browser.

Server-side processing -- Internet

 __

 +------------+ input | | +------------------------------+

 | you at the |---------->| |---------->| CGI(Common Gateway Interface)|

 | computer |<----------| |<----------| Scripted software |

 +------------+ | | output +------------------------------+

 client-browser |__|

 Web Server

Client-side processing (you at the computer)

 input instructions

 | |

 | |

 | \ /

 +------------+ +------------+

 | browser | | processing |

 | interface | | software |

 +------------+ +------------+

 / \ |

 | |

 |________________________|

 output

The main benefit of client-side processing is that it's faster.

Components of client-side processing

· browser

· scripting language (e.g., VBScript, Javascript, Java applets)

· ActiveX controls

VBScript is a text-based, interpreted language that is downloaded to the browser.

It is only available through MSIE3.0. Once it is received by the browser,

it is automatically compiled using the VBScript language engine.

The engine is fired up when the browser comes across the <script> html tag.

Everything between <script> and </script> is passed to the engine to be interpreted.

The ActiveX controls are essentially OCX, a program module that can be

accessed by other programs in a windows environment, MS control architecture.

OCX is OLE Control Extension. OLE is Object Linking and Embedding.

ActiveX is a set of rules for how applications share information.

An ActiveX control can be automatically downloaded and executed by a browser.

Main uses of VBScript:

· reference and manipulate the browser

· reference and manipulate document objects

· reference the contents of another loaded document

· create a document on the fly from a browser

· store, reference, and manipulate data input by the user

· store, reference, and manipulate data downloaded from the server

· perform calculations on data

· display messages to the user

