

L e c t u r e

Lecture Goals

- Development of a little Web Server
- Web Server will server HTTP requests sent via a Web Browser using URLs
- URLs:

```
http://www.vu.edu.pk/default.html
http://www.vu.edu.pk/index.asp
http://www.vu.edu.pk/win32.html
http://www.vu.edu.pk/courses/win32.html
```

indows PROGRAMMING

Uniform Resource Locator

Anatomy of a URL (Uniform Resource Locator):

http://www.vu.edu.pk/courses/win32.html

http://

Protocol

www.vu.edu.pk

vu.edu.pk server on World Wide

Web

/courses/win32.html win32.html file in courses

directory on that server

Fetches an HTML file named win32.html from vu.edu.pk HTTP Server on the World Wide Web

HTML

- HTML Hyper Text Mark-up Language
- Contains text-formatting information e.g. font faces, font colours, font sizes, alignment etc.
- Contains HyperLinks: text that can be clicked to go to anothre HTML document on the Internet.
- HTML tags are embedded within normal text to make it hypertext

Web Browser

- HTTP Client a Web Browser e.g. Microsoft Internet Explorer, Netscape Navigator
- Connect to your HTTP web server, requests a document, and displays in its window

HTTP Protocol

- HTTP Originally developed by Physicists
- Meant to share technical HyperText documents across locations
- Clickable HyperText is much easier to use instead of conventional sidebars and indices
- Text-based protocol: meant to transport printable text-data and NOT binary data

HTTP Protocol

- HTTP is a **Stateless protocol**
- No information or "state" is maintained about previous HTTP requests
- Easier to implement than state-aware protocols

Encoding and Decoding

- HTTP is a Text Transport Protocol
- Transferring binary data over HTTP needs Data Encoding and Decoding because binary characters are not permitted
- Similarly some characters are not permitted in a URL, e.g. SPACE. Here, URL encoding is used

Encoding Example: Escape Sequences

Including a Carriage Return / Line feed in a string

printf("Line One\nThis is new line");

Including a character in a string not found on our normal keyboards

printf("The funny character \xB2");

URL

Or http://www.vu.edu.pk:80/.../....:80 specifies Port Number to use for connection

Virtual Directory

- / rerpresents the Home Directory of a Web Server
- IIS (Internet Information Server) has c:\inetpub\wwwroot\ as its default Home Directory
- Here, /courses/ either corresponds to a
 Physical Directory
 c:\inetpub\wwwroot\courses
 OR

 Virtual Directory

a Virtual Directoy

(contd.)

Virtual Directory (contd.)

- In a Web Server, we may specify that /courses/will represent some other physical directory on the Web Server like D:\MyWeb\. Then /courses/ will be a **Virtual Directory**.
- In Windows 2000 and IIS 5.0 (Internet Information Server), a folder's "Web Sharing..." is used to create a Virtual Directory for any folder.

A Web Browser fetches a page...

- http://www.vu.edu.pk/courses/win32.html
- Hostname/DNS lookup for www.vu.edu.pk to get IP address
- HTTP protocol uses port 80. Connect to port 80 of the IP address discovered above!
- Request the server for /courses/win32.html
- How?

HTTP Client Request

Request line is followed by 2 Carriage-Return /Line-feed sequences

HTTP Server Response

```
HTTP version Status Code Description
```

- HTTP/1.1 200 OK } Status Line
- Content-type: text/html
- Content-length: 2061

crlf

Headers delimited by CR/LF sequence

Actual data follows the headers

File extensions

■ File extensions are non-standard across different platforms and can not be used to determine the type of contents of any file.

MIME

■ In an HTTP response, a Web Server tells the browser MIME type of data being sent

MIME type is used by the browser to handle the data appropriately i.e. show an image, display HTML etc.

File extensions and MIME

Different common MIME types

image/gif GIF image

image/jpeg JPEG image

text/html HTML document

text/plain plain text

HTTP Request Headers

- HTTP request may also contain quite a few headers sent by the browser
- HTTP Request Headers usually contain information about the browser type, client's IP address, screen resolution etc.

MIME

- MIME: Multi-purpose Internet Mail Extensions
- MIME Encoding features were added to enable transfer of binary data, e.g. images (GIF, JPEG etc.) via mail.
- Using MIME encoding HTTP can now transfer complex binary data, e.g. images and video

RFC

- Short for *Request for Comments*, a series of notes about the <u>Internet</u>, started in 1969 (when the Internet was the <u>ARPANET</u>). An Internet Document can be submitted to the <u>IETF</u> by anyone, but the IETF decides if the document becomes an RFC. Eventually, if it gains enough interest, it may evolve into an Internet <u>standard</u>.
- HTTP version 1.1 is derived from <u>HTTP/1.1</u>, Internet RFC 2616, Fielding, et al.
- Each RFC is designated by an RFC number. Once published, an RFC never changes. Modifications to an original RFC are assigned a new RFC number.

MIME encoding

- MIME: Short for *Multipurpose Internet Mail Extensions*, a specification for formatting non-<u>ASCII</u> messages so that they can be sent over the <u>Internet</u>.
- Enables us to send and receive graphics, audio, and video files via the Internet mail system.
- There are many predefined MIME types, such as GIF graphics files and PostScript files. It is also possible to define your own MIME types.
- In addition to e-mail applications, Web browsers also support various MIME types. This enables the browser to display or output files that are not in HTML format.
- MIME was defined in 1992 by the <u>Internet Engineering Task</u> <u>Force (IETF)</u>. A new version, called <u>S/MIME</u>, supports encrypted messages.

HTTP Status codes

404 Not Found

- requested document not found on this server

200 OK

- request secceeded, requested object later in this message

400 Bad Request

- request message not understood by server

302 Object Moved

- requested document has been moved to some other location

HTTP Redirection

- HTTP/1.1 302 Object Moved
- Location: http://www.vu.edu.pk

crlf

- Most browsers will send another HTTP request to the new location, i.e. http://www.vu.edu.pk
- This is called Browser Redirection

1 HTTP Request per 1 TCP/IP connection

- HTML text is received in one HTTP request from the Web Server
- Browser reads all the HTML web page and paints its client area according to the HTML tags specified.
- Browser generates one fresh HTTP request for each image specified in the HTML file

Server Architecture

- Ability to serve up to 5 clients simultaneously
- Multi-threaded HTTP Web Server
- 1 thread dedicated to accept client connections
- 1 thread per client to serve HTTP requests
- 1 thread dedicated to perform termination housekeeping of communication threads
- Use of Synchronisation Objects

Server Architecture: Whey threads?

- Many WinSock function calls e.g. accept() are blocking calls
- Need to serve up to 5 clients simultaneously using other WinSock blocking calls
- Need to perform termination tasks for asynchronously terminating communication threads