CS144 Notes: Web Standards

Basic interaction

- Example: http://www.youtube.com
 - Q: what is going on behind the scene?
 - * Q: What entities are involved in this interaction?
 - * Q: What is the role of each entity?
 - Q: What runs on server? client? network?
 Who keeps track of what is being done?
 - * Q: There are many Web servers on the Internet. How can the Web browser reach and communicate with the YouTube server?
 - * Q: Many things are exchanged over Internet. Email, instant messaging, file transfer, etc. How does the server know that this "client" wants a "Web page"?
 - * Q: Only bytes are transferred. How do they communicate rich, dynamic multimedia content?
- TCP/IP, http, html
 - TCP/IP (transmission control protocol and internet protocol)
 - * internet routing and transportation protocol
 - http (hypertext transportation protocol)
 - * communication protocol between web servers and web clients
 - html (hypertext markup language)
 - * page formatting and linking standard

HTTP

- HTTP/1.1 most popular (HTTP/2 is the most recent)
- Request & response

- Stateless: every request is handled independently from others
 - Q: what are pros/cons of stateless protocol?
- message = request/status line + header + body
 - http request
 - * the bare minimum HTTP request -- can be issued through telnet GET / HTTP/1.0
 - * e.g.

```
GET /cs144/examples/form.html HTTP/1.1 <- request line
Host: oak.cs.ucla.edu <- beginning of header
User-Agent: Mozilla/5.0 ...
Referrer: http://oak.cs.ucla.edu/cs144/
Accept:text/xml,text/html;q=0.9,text/plain;q=0.8,image/png,*/*;q=0.5
Accept-Language: en-us,en;q=0.5
Accept-Encoding: gzip,deflate
Accept-Charset: ISO-8859-1,utf-8;q=0.7,*;q=0.7
Keep-Alive: 300
Connection: keep-alive
Cookie: __utmz=125574670.1174236576.14.14... <-- end of header
```

- request line: the actual request
 - * more on the "GET" method later
- header: additional information for the request
 - * Host: the name of the web server
 - Q: why do we need the "Host:" field? Aren't we already contacting it?

- * User-Agent: information on the client software
- * Referrer: The page linking to the requested page.
 - Q: how can it be used? Can the server reconstruct the user's click path?
- * Accept ... : what media/content is acceptable to the client q=... specifies how much the type is "preferred"
- * Keep-Alive, Connection: in case we want to make multiple requests through one connection
 - Q: why do we want to make multiple requests per connection?
- * Cookie: more on this later
- http response

* e.g.

- Status line:
 - * 2xx: Success The action was successfully received, understood, and accepted
 - * 3xx: Redirection Further action must be taken in order to complete the request
 - * 4xx: Client Error The request contains bad syntax or cannot be fulfilled
 - * 5xx: Server Error The server failed to fulfill an apparently valid request
- ETag: a unique tag that is the same only if the body is the same
 - * Q: when will it be useful?
- Content-Length: length of the body

- Content-Type: the type of the content html, flash, pdf, etc.
- favicon (favorite icon. small icon next to the URL)
 - default: /favicon.ico of the site
 - can be customized for every page by adding the following to

```
<head>
<link rel="shortcut icon" href="..." type="image/vnd.microsoft.icon">
```

- HTTP/2
 - HTTP standard approved on Feb 17, 2015
 - Backward-compatible extension to HTTP/1.1
 - * Data compression of HTTP headers
 - * Parallel loading of page elements over a single TCP connection
 - * Server push technologies

HTML (HyperText Markup Language)

- Current version: HTML5
 - 1991: HTML(1)
 - * Designed by Tim-Berner's Lee at CERNS
 - * Based on SGML (Standard Generalized Markup Language)
 - 1995: HTML2.0, 1997: HTML3.2, 1998: HTML4.01, 2000: XHTML, 2014: HTML5
 - HTML 4.01 is most widely used
 - Standardization is both technical and political process
- Basic HTML
 - document = text + tags
 - * Tags are enclosed in < ... >
 - HTML tags
 - * Tags are enclosed in < ... >
 - * Tag names are case insensitive, but lowercase is recommended
 - * Open tag <x> needs a matching closed tag </x>
 - Except "empty elements" such as
 <hr>, ...
 - is NOT an empty element, but most browsers do not enforce closing it
 - * Tags can have "attributes"
 - E.g.,
 - Both single or double quotes can be used to enclose the attribute value
 - * Tags represent the "structure" of the document not the "style" or "formatting"
 - Use CSS (Cascading Style Sheet) for formatting

- , <center>, <u>, <s>, <tt> tags are deprecated in HTML5
 - * Can use attribute style="font-family:courier" if necessary
 - * Use , <ins>, <kbd>, <code>, ..., instead
- and <i> tags still remain. Just too popular
 - * Use or if that is what we intend
- Q: Why do they try separate structure from style?

- Text
 - * Any text not enclosed in < ... >
 - Q: How do we include < or > in text? What about &?
 - * Multiple white spaces and line breaks are merged into one white space
 - Q: How do we include multiple white spaces? Line breaks?
- Comments appear in <!-- ... -->
- Overall structure

```
<!DOCTYPE html>
<html>
<head>...</head>
<body>...</body>
</html>
```

- <!DOCTYPE ...>
 - * "mostly useless, but required" header to trigger "standards mode" in common browsers in HTML5
 - * HTML5
 - <!DOCTYPE html>
 - * HTML 4.01
 - <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN" "http://www.w3.org/TR/html4/strict.dtd">
 - <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
 - Includes deprecated tags for easier transition

- The URLs point to DTD (Document Type Definition) file that describes allowed HTML tags and their structure. Remnants of SGML heritage
- * XHTML 1.1
 - <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN" "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
- Q: Where do we specify the text displayed in "title bar"?

Including non-text materials

- Q: how can we embed a link?
 - * ...
 - * note: k rel=relationship href=url> does not generate a clickable link
 - e.g., c.g., <link rel="stylesheet" type="text/css" href="style.css">
- Q: how can we embed a multimedia object?
 - * HTML 4.01
 - Image: tag
 - Others: <object ...> tag
 - standard: <object data=url type=content-type>

<object data="http://www.youtube.com/admp.swf?vids=W5sB6WtFe4&eurl=/index&iurl=http%3A//img.youtube.com/vi/W5sB6WtFe4/2.jpg&t=OEgsToPDskK05Y3DPYXD_7PQPApoSbvK"
type="application/x-shockwave-flash"></object>

- <embed src=url type=content-type> in also very common (nonstandard) due to browser compatibility issues
- * HTML5
 - Image: tag
 - Audio: <audio src="voice.mp3" type="audio/mpeg" controls> tag
 - Controls attribute add control buttons like play, pause, volume, etc
 - Video: <video src="video.mp4" type="audio/mp4" controls> tag
 - Others: <object ...> tag

- XHTML
 - Mostly the same thing, but much more strict formatting rules
 - * tags and attributes MUST be lower case, not upper case.
 - * ALL tags MUST have matching end tags (e.g.,)
 - * always use quotes around attribute values
 - Not widely adopted because it is too strict
- HTML5
 - Add new tags, such as <audio>, <video>, <canvas>, ...
 - Specifies scripting API that can be used with Javascript
 - Canvas element for 2D drawing
 - * Web Storage for local data storage
 - * Offline Web Application for offline app support
 - * Document Editing and Drag-and-Drop
 - *
 - Detailed rules on how to interpret HTML document and handle errors
 - * Ensures that different browsers produce the same results in case of error

Cascading Style Sheet

- Standard language for specifying document formatting and presentation
- A set of rules. Rule = selector + declaration block
- Example: http://oak.cs.ucla.edu/cs144/examples/example.css
- CSS page:

```
p, h2 {
 <-- beginning of rule. selector and declaration block
  font-family: "Tahoma", serif; <-- (property, value) pair</pre>
  color: black;
 background-color: white;
 <-- for class "note" <h3 class="note">
.note {
  color: red;
 border: 1px solid black;
 background-color: yellow;
  font-weight: bold;
p.warning { <-- for <p> element with "warning" class
  color: red;
#paragraph1 { <-- for element with id "paragraph1" <p id="paragraph1>
 margin: 0;
h2 p {
 <-- for <p> only if it is a descendent of <h2>
  color: red;
```

• Web page:

```
<link rel="stylesheet" href="example.css" type="text/css">
```

- "tag" an element or a set of elements using or <div>
- : within a single element (inline element)
- <div>: around a set of elements. breaks the line at the end (block-level element)
- It is also possible to directly embed CSS as part of HTML document like:

```
<style type="text/css"> @import "example.css"; </style>
```

- Note: In practice, hundreds of bugs even for the most popular browsers
 - CSS filter: exploit CSS bugs to make sure to apply certain CSS rules to only a particular browser family.
 - * Any property name starting with * is recognized by IE7 and below, nothing else.

HTML Forms

- <form>, <input>: an intuitive interface to get user's input
 - a <form> consists of multiple <input>'s
- Google search box example at http://oak.cs.ucla.edu/cs144/examples/form.html

```
-- initial request -->

client <- form page ------ server

-- request w input -->

<-- result ------

<form action="http://www.google.com/search" method="GET">

<input name="q" type="text"><input type="submit">

</form>
```

- <input>
 - many "type"s: text, textarea, checkbox, radio, password, file, hidden, submit...
 - name and value pair: q=user input
- <form>
 - action: the destination of data (or the location of the server process)
- METHOD
 - most common:
 - * GET: "retrieve" a resource (no side effect)
 - IMPORTANT: GET should not have any significant side effect at server
 - input values are encoded within URL e.g. http://www.google.com/search?q=yahoo
 - * POST: "post" data through the specified URL
 - input values are encoded in the body of the request
 - show example packets generated from http://oak.cs.ucla.edu/cs144/examples/post.html

```
e.g. POST /search HTTP/1.0
 ...
 Content-Type: application/x-www-form-urlencoded
 Content-Length: 7
 ...
q=yahoo
```

- less common:
 - HEAD: the same but the header only
 - PUT: "place" the data at the URL (~ replace the data)
 - DELETE: "delete" the resource at the URL
 - OPTIONS: requests for information on available options at the server
 - TRACE: the final recipient returns the whole request message in the response body
 - O Q: When will it be useful?