

Static Pages

Agenda

- **History**
- Markup languages
 - HTML
 - CSS
- The request response cycle
 - URL encoding
 - HTTP

Ancient history

- Pre-history
 - Dewey Decimal system, library science
- 1960: Ted Nelson (23 yrs old) → Xanadu
 - Hypertext vision of WWW
 - Focus on copyright, consistent (bidirectional) links, versioning
 - Much richer than the web
 - Never fully implemented
- 1961 Kleinrock paper on packet switching
 - Contrast with phone lines - circuit switched.

Paleolithic era

- 1965 Gordon Moore proposes law
- 1966 Design of ARPAnet

THE ARPA NETWORK

DEC 1969

4 NODES

Paleolithic era

- 1965 Gordon Moore proposes law
- 1966 Design of ARPAnet
- 1969 First ARPAnet msg, UCLA -> SRI
- 1970 ARPAnet spans country, has 5 nodes
- 1971 ARPAnet has 15 nodes
- 1972 First email programs, FTP spec

The internet ramps up

- 1983 ARPAnet uses TCP/IP; design of DNS; 1000 hosts on ARPAnet

ARPANET LOGICAL MAP, MARCH 1977

The internet ramps up

- 1983 ARPAnet uses TCP/IP; design of DNS; 1000 hosts on ARPAnet
- 1985 symbolics.com (computer mfg) is first registered domain name

- 1989 100K hosts on Internet
- 1990 Cisco goes public; Tim Berners-Lee creates WWW at CERN; 3M Internet users world-wide

Modern age

- 1993 WWW Wanderer
 - First crawler
- 1995 Yahoo, Amazon
- 1998 Google & PageRank
- 2003 Skype

Modern age

- 2004 Facebook founded
- 2006 Twitter founded
- 2010 Instagram founded
- 2019 Facebook has 2.4 B monthly active uses
 - ~30% of humanity
 - <https://investor.fb.com/investor-events/>

Agenda

- History
- **Markup languages**
 - HTML
 - CSS
- The request response cycle
 - URL encoding
 - HTTP

Review: static pages

- A *static page* is only HTML/CSS
 - No programming language on the server
 - Same content every time the page is loaded


```
<!DOCTYPE html>
<html lang="en">
...
</html>
```

```
body {
 background: pink;
}
```


Review: the request response cycle

- The request response cycle is how two computers communicate with each other on the web
 1. A client requests some data
 2. A server responds to the request

Review: the request response cycle

- A client requests a web page

- A server responds with an HTML file
 - It might create the content on-the-fly
- The client renders the HTML

Markup language

- How do we improve the presentation of the plain text transmitted over HTTP ...

Academics+Admissions Research People Industry
News+Awards Events

- ... so that it looks like this?

HyperText Markup Language: HTML

- HyperText Markup Language
- Invented by Tim Berners-Lee in 1990
- Set of tags for rendering page

Example

- See the HTML source with “View Source” in your web browser

Example

The screenshot shows the homepage of the CSE Computer Science and Engineering website at cse.eecs.umich.edu. The header features the Michigan 'M' logo and the text 'CSE COMPUTER SCIENCE AND ENGINEERING UNIVERSITY OF MICHIGAN'. To the right are links for EECS, ECE, and CSE. Below the header is a navigation bar with links for Academics+Admissions, Research, People, Industry, News+Awards, and Events.

- Add **tags** as "mark up" to text
- Document still "primarily" text

```
<html>
  <head></head>
  <body>
 <nav>
 <ul>
 <li><a href="">Academics+Admissions</a></li>
 <li><a href="">Research</a></li>
 <li><a href="">People</a></li>
 <li><a href="">Industry</a></li>
 <li><a href="">News+Awards</a></li>
 <li><a href="/eecs/etc/events/cseevents.html">Events</a></li>
 </ul>
 </nav>
  </body>
</html>
```

Markup language vs. programming language

- Markup language: data presentation
 - How does it look?
- Programming language: data transformation
 - How does it work?
- Markup language examples:
 - HTML, used for web pages
 - XML, used to communicate data between applications. Less popular today.
 - Markdown, used by GitHub
 - troff and nroff, used for man pages
 - TEX, used for publishing
- Programming language examples:
 - C/C++, Python, JavaScript, Bash (shell scripting)

Hypertext

- Text with embedded links to other documents.

- Anchor tag

```
<a href="/eeecs/etc/events/cseevents.html">  
 Events  
</a>
```


Escape strings in HTML

- Some characters have special meaning in an application context
 - Example: "<" in HTML
- What if you want to communicate such a character as an ordinary character?
 - Example: "I <3 chickens"
- Need an escape string
 - Example: "I <3 chickens"

Escape strings in URLs

- Some characters have special meaning in an application context
 - Example: “ ” (a space) in a URL
- What if you want to communicate such a character as an ordinary character?
 - Example: hello world.jpg
- Need an escape string
 - Example: hello%20world.jpg

XML

- eXtensible Markup Language
- No standard set of tags!!
- Define tags and use them
- Tags form a hierarchy of objects
 - Each open tag has a matching close
 - Must balance, like parentheses
 - Can build a tree of document objects
 - Document Object Model (DOM)

XHTML

- HTML permits unbalanced tags.
 - Example: the paragraph tag has no closing `</p>` tag
`<p>This is an HTML paragraph.`
- XHTML is a dialect of HTML that meets XML rules
 - Proper containment
- XHTML is still HTML, so it is understood by browsers
 - Example:
`<p>This is an XHTML paragraph.</p>`

Document Object Model (DOM)

- HTML tags form a tree


```
<html>
  <head></head>
  <body>
 <p>Hello world!</p>
 <p>I &lt;3 chickens</p>
  </body>
</html>
```

- This tree is called the Document Object Model (DOM)
- Inspect the DOM with
 - Chrome developer tools
 - Firefox developer tools

Document Object Model (DOM)

- The DOM is a data structure built from the HTML
- In the DOM, everything is a **node**
 - All HTML elements are element nodes
 - Text inside HTML elements are text nodes

HTML5

- HTML5 merges all that has happened over years related to HTML:
 - XHTML
 - Browser-specific extensions of HTML
- Finalized and published by W3C in 2014
- Check your HTML using a website
 - https://validator.w3.org/nu/?doc=URL_GOES_HERE
- Check your HTML at the CLI

```
$ pip install html5validator
$ html5validator --root YOUR_HTML_DIR/
```

Content, presentation, layout

- HTML has tags for all.
 - `<h1>` is content
 - `` is presentation
- Good to separate these.
- Content is data; presentation is words, tables, organization; layout is visual.
- Use HTML for content and presentation, add CSS for layout.

CSS – try this

- HTML for content

```
<!-- index.html -->
<html>
<head>
<link rel="stylesheet" type="text/css" href="style.css">
</head>
<body><p>Hello world!</p></body>
</html>
```

- Load the page in your web browser

CSS – try this

- CSS for layout

```
/* style.css */  
body {  
 background-color: lightblue;  
}  
  
p {  
 margin-left: 20px;  
}
```

- Now reload index.html

Agenda

- History
- Markup languages
 - HTML
 - CSS
- **The request response cycle**
 - URL encoding
 - HTTP

A closer look at the request response cycle

- Command line web browser

```
$ lynx cse.eecs.umich.edu
```

- Download web page

```
$ wget http://cse.eecs.umich.edu/  
$ 2017-09-12 15:58:44 (25.8 MB/s) -  
'index.html' saved [31745]
```

- Dump web page to terminal

```
$ curl http://cse.eecs.umich.edu/  
<html lang="en">  
...  
</html>
```

Details of the request response cycle

```
$ curl --verbose http://cse.eecs.umich.edu/ > index.html
* Connected to cse.eecs.umich.edu (141.212.113.143) port
80 (#0)
> GET / HTTP/1.1
> Host: cse.eecs.umich.edu
> User-Agent: curl/7.54.0
> Accept: */*
>
< HTTP/1.1 200 OK
< Date: Tue, 12 Sep 2017 20:04:20 GMT
< Server: Apache/2.2.15 (Red Hat)
< Accept-Ranges: bytes
< Connection: close
< Transfer-Encoding: chunked
< Content-Type: text/html; charset=UTF-8
<
* Closing connection 0
```

Details of the request response cycle

```
$ curl --verbose http://cse.eecs.umich.edu/ > index.html
* Connected to cse.eecs.umich.edu (141.212.112.142) port
80 (#0)
> GET / HTTP/1.1
> Host: cse.eecs.umich.edu
> User-Agent: curl/7.54.0
> Accept: */*
>
< HTTP/1.1 200 OK
< Date: Tue, 12 Sep 2017 20:04:20 GMT
< Server: Apache/2.2.15 (Red Hat)
< Accept-Ranges: bytes
< Connection: close
< Transfer-Encoding: chunked
< Content-Type: text/html; charset=UTF-8
<
* Closing connect
```

URL encoding

DNS

request

request headers

response status code

response headers

MIME type

character encoding

URL encoding

```
$ curl --verbose http://cse.eecs.umich.edu/  
protocol://server:port/path?query#fragment
```

- URLs have several parts
 - Protocol
 - Server
 - Port
 - Path
 - Query
 - Fragment

URL encoding: protocol

protocol: //server:port/path?query#fragment

- **protocol** tells the server what protocol to use. In other words, what "language" to speak

- Example: unencrypted http

```
$ curl --verbose http://cse.eecs.umich.edu/  
* Connected to cse.eecs.umich.edu  
(141.212.113.143) port 80 (#0)
```

- Example: encrypted https

```
$ curl --verbose https://cse.eecs.umich.edu/  
* Connected to cse.eecs.umich.edu  
(141.212.113.143) port 443 (#0)  
* TLS 1.2 connection using  
TLS_ECDHE_RSA_WITH_AES_256_GCM_SHA384  
* Server certificate: www.cse.umich.edu
```

URL encoding: server

protocol://**server**:port/path?query#fragment

- server helps locate the machine we want to talk to
- Example

```
$ curl --verbose http://cse.eecs.umich.edu/  
* Connected to cse.eecs.umich.edu  
(141.212.113.143) port 80 (#0)
```

- DNS lookup translates server name into an IP address

```
$ host cse.eecs.umich.edu  
cse.eecs.umich.edu has address 141.212.113.143
```

URL encoding: port

protocol://server:**port**/path?query#fragment

- **port** is used to identify a specific service
- One host machine, several servers
 - Example: 80 is typically HTTP, 443 for HTTPS
- Check if a port is open

```
$ nc -v -z cse.eecs.umich.edu 80
cse.eecs.umich.edu [141.212.113.143] 80 (http)
open
$ nc -v -z cse.eecs.umich.edu 443
cse.eecs.umich.edu [141.212.113.143] 443 (https)
open
```

- See what ports are open

URL encoding: port

protocol://server:**port**/path?query#fragment

- See what ports are open

```
$ nmap cse.eecs.umich.edu
PORT STATE SERVICE
22/tcp open ssh
80/tcp open http
443/tcp open https
5666/tcp  open nrpe
```

- WARNING: it's "not nice" to port scan!

- Some websites might blacklist you for doing this

URL encoding: path

protocol://server:port/**path**?query#fragment

- **path** is a file name relative to the server root

- **Default is /index.html**

\$ curl http://cse.eecs.umich.edu

is the same as

\$ curl http://cse.eecs.umich.edu/index.html

- **A different path loads a different page**

\$ curl http://cse.eecs.umich.edu/eecs/faculty/csefaculty.html

Absolute vs. relative paths

- Absolute path
 - Starts with a slash (/)
 - Examples:

```

<a href="/u/awdeorio/">awdeorio</a>
```
- Relative path
 - Computed starting “present directory”. AKA, the path of the current page
 - Example:

```

<a href="awdeorio/">awdeorio</a>
```
- Prefer absolute path for automatically generated pages
 - Including P1
- Prefer to automatically generate links
 - Remember this on P2

URL encoding: query

protocol://server:port/path**?query#fragment**

- query string is a general-purpose set of parameters that the server (or specified resource on server) can use as it pleases
- <http://cse.eecs.umich.edu/eecs/etc/fac/CSEfaculty.html>
- <http://cse.eecs.umich.edu/eecs/etc/fac/CSEfaculty.html?match=All>
- <http://cse.eecs.umich.edu/eecs/etc/fac/CSEfaculty.html?match=Lecturer>
- <http://cse.eecs.umich.edu/eecs/etc/fac/CSEfaculty.html?match=Tenure>

URL encoding: fragment

protocol://server:port/path?query**#fragment**

- fragment is identified at the client, ignored by server
- Example: navigate directly to the section labeled "Linking"

http://en.wikipedia.org/wiki/World_Wide_Web#Linking

Details of the request response cycle

```
$ curl --verbose http://cse.eecs.umich.edu/ > index.html
* Connected to cse.eecs.umich.edu (141.212.113.143) port
80 (#0)
> GET / HTTP/1.1
> Host: cse.eecs.umich.edu
> User-Agent: curl/7.54.0
> Accept: */*
>
< HTTP/1.1 200 OK
< Date: Tue, 12 Sep 2017 20:04:20 GMT
< Server: Apache/2.2.15 (Red Hat)
< Accept-Ranges: bytes
< Connection: close
< Transfer-Encoding: chunked
< Content-Type: text/html; charset=UTF-8
<
* Closing connection 0
```

HTTP

- Hypertext Transfer Protocol
- Request/response protocol
 - Client (your browser) opens connection to server and writes a request
 - Server responds appropriately
 - Connection is closed
 - That's it
- Server can't open connection to client
- Completely stateless
 - Each request is treated as brand new
 - No state => no history

HTTP manual example

```
$ telnet cse.eecs.umich.edu 80
```

```
Trying 141.212.113.143...
```

```
Connected to cse.eecs.umich.edu.
```

```
Escape character is '^]'.  
GET /index.html HTTP/1.0
```

request

```
HTTP/1.1 200 OK
```

response

```
...
```

```
<!doctype html>
```

```
...
```

```
</html>
```

HTTP request methods

- Request method indicates server action
- GET: request a resource
 - Example: load a page
- HEAD: identical to GET, but without response body
 - Example: see if page has changed
- POST: send data to server
 - Example: web form
- Others we will cover later in the REST API lecture

HTTP request headers

- Headers accompany request
- Most are optional

```
$ curl --verbose http://cse.eecs.umich.edu/ >
index.html
* Connected to cse.eecs.umich.edu
(141.212.113.143) port 80 (#0)
> GET / HTTP/1.1
> Host: cse.eecs.umich.edu
> User-Agent: curl/7.54.0
> Accept: */*
```

- Host distinguishes between DNS names sharing a single IP address
 - Required as of HTTP/1.1
- User-Agent : which browser is making the request
- Accept : which content ("file") types the client will accept

User agent

- When a browser visits a page, it identifies itself with a User-agent string
 - For example, check yours out:
 - <http://www.whatismyuseragent.net/>
- Example from Google Chrome:
 - Mozilla/5.0 (Macintosh; Intel Mac OS X 10_11_3) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/48.0.2564.103 Safari/537.36
 - Previously used to indicate compatibility with the Mozilla rendering engine
 - During the "browser wars", some web sites would only send advanced features to some user agents

HTTP status code

- Response starts with a status code
 - 1XX: Informational
 - 2XX: Successful
 - 3XX: Redirection Error
 - 4XX: Server Error
- \$ curl --verbose http://cse.eecs.umich.edu/
> GET / HTTP/1.1
< HTTP/1.1 **200 OK**
- \$ curl --verbose http://cse.eecs.umich.edu/asdf
> GET /asdf HTTP/1.1
< HTTP/1.1 **404 Not Found**

HTTP response headers

- Headers accompany a response
- Most are optional

```
$ curl --verbose http://cse.eecs.umich.edu/
* Connected to cse.eecs.umich.edu
> GET / HTTP/1.1
...
< HTTP/1.1 200 OK
< Date: Tue, 12 Sep 2017 20:04:20 GMT
< Server: Apache/2.2.15 (Red Hat)
< Accept-Ranges: bytes
< Connection: close
< Transfer-Encoding: chunked
< Content-Type: text/html; charset=UTF-8
```

HTTP content type

- Content type describes the "file" type and encoding

```
$ curl --verbose http://cse.eecs.umich.edu/  
* Connected to cse.eecs.umich.edu  
> GET / HTTP/1.1  
...  
< HTTP/1.1 200 OK  
...  
< Content-Type: text/html; charset=UTF-8
```

HTTP content type

- Content type describes the "file" type and encoding

```
$ curl --verbose
```

```
http://cse.eecs.umich.edu/eecs/images/CSE-Logo-Mobile.png > CSE-Logo-Mobile.png
```

```
* Connected to cse.eecs.umich.edu
```

```
> GET /eecs/images/CSE-Logo-Mobile.png HTTP/1.1
```

```
...
```

```
< HTTP/1.1 200 OK
```

```
< Content-Type: image/png
```


MIME Types

Content-Type: **text/html**; charset=UTF-8

- MIME: Multipurpose Internet Mail Extensions
- Way to identify files
- Browser can open or display content correctly
- <**type**>/<**subtype**>
- https://developer.mozilla.org/en-US/docs/Web/HTTP/Basics_of_HTTP/MIME_types/Complete_list_of_MIME_types

Character encodings

Content-Type: text/html; **charset=UTF-8**

- Character encoding maps bits to symbols
- ASCII was the first
 - 128 different alphanumeric characters
 - char in C/C++
- ISO-8859-1 was the default character set for HTML 4
 - 256 codes
 - HTML5 also supported UTF8
- UTF-8 AKA Unicode covers almost all of the characters and symbols in the world

Character encodings

- Check an HTML file for its reported encoding:

```
<!DOCTYPE html>
<head>
  <meta charset="UTF-8">
  ...

```

- Check any file for its encoding on the file system

```
$ file index.html
index.html: HTML document text, ASCII text
$ file --mime index.html
index.html: text/html; charset=us-ascii
```

- UTF8 is a superset of ASCII
- UTF-8 is identical to ASCII for the values from 0 to 127

Character encodings and Python

- Strings in Python2 are ASCII encoded (default)
- Strings in Python3 are Unicode encoded (default)
- Much of the web is Unicode
 - Put another way: lots of the HTML out there is UTF-8 encoded
 - Why? Because the web is global!
- Unicode support was one reason for Python 3

HEAD request

- HEAD requests are useful for checking if a page has changed
- Good for caching stuff that doesn't change much and updating it
- Need a page that doesn't change much for this example

```
$ curl --head --verbose  
http://cse.eecs.umich.edu/eecs/images/CSE-Logo-  
Mobile.png > CSE-Logo-Mobile.png  
* Connected to cse.eecs.umich.edu  
> GET /eecs/images/CSE-Logo-Mobile.png HTTP/1.1  
...  
< HTTP/1.1 200 OK  
< Content-Type: image/png  
...  
< Last-Modified: Thu, 28 May 2015 13:40:55 GMT
```

POST request

- POST request sends data from the client to the server
- Commonly used with HTML forms

```
<html>
<body>
  <form action="" method="post" enctype="multipart/form-data">
 <input type="text" name="username" placeholder="username"/>
 <input type="password" name="password" placeholder="password"/>
 <input type="submit" value="login"/>
  </form>
</body>
</html>
```


POST request

- No POST requests needed in project 1
- Example from project 2

```
$ curl \  
 --form 'username=awdeorio' \  
 --form 'password=password' \  
 --form 'submit=login' \  
localhost:8000/accounts/login/
```

HTTP versions

- See the HTTP version in the request and response

```
$ curl --verbose http://cse.eecs.umich.edu/  
* Connected to cse.eecs.umich.edu  
> GET / HTTP/1.1  
...  
< HTTP/1.1 200 OK
```

- Three versions:

- HTTP/1.0 (old)
- **HTTP/1.1 (common)**
- HTTP/2 (new)

HTTP/1.0 .vs HTTP/1.1

- How many TCP connections?

```
<html>
<body>
  <p>Block M</p>
  
  
</body>
</html>
```

- HTTP/1.0: 3
 - Load HTML, first img, second img
- HTTP/1.1: 1
 - Reuse one HTTP connection

HTTP/2

- HTTP 2 supported by ~20% of the web
 - As of November 2017
- Methods, status codes, etc. same as HTTP/1.1
- One new feature: server push
 - Server supplies data it knows a web browser will need to render a web page, without waiting for the browser to examine the first response.
 - Example: images from previous slide