INTRODUCTION

INTERNET ENGINEERING

Fall 2022 @1995parham

PARHAM ALVANI

1995parham.github.io


PARHAM [DOT] ALVANI [AT] GMAIL [DOT] COM

NO INSTANT MESSAGING EMAIL IS AWESOME


THIS COURSE

- Web: the major Internet technology-in-use
 - What are/were the problems?
 - How do/did we solve them?
 - Which protocols and languages are used
- Engineer approach
 - Understand existing concepts & technologies
 - In class
 - Try examples & sample projects
 - By youself

THE WORLD-WIDE WEB

- Original idea (Tim Berners-Lee, 1989)
 - Public information sharing on Internet
 - Hypertext
 - Documents are text which can be displayed/converted to desired output
 - Documents can be linked to each others: Web!
- WWW: A system of interlinked hypertext
 - Now, much more complex/interesting applications

HOW DOES WWW WORK?

- Client-Server mechanism
- Web servers: Process client's requests
 - File (text, image, video, ...) retrieval requests
 - Computation/Processing (DB lookup, transaction, ...)
 requests
- Web clients: Send the requests
 - Browser: Interacts with client, Requests for server,
 Processes and displays response (rendering)
 - Other applications
 - Search engines crawlers
 - Use server as a processing element (distributed computing)

o ...

WHAT DO WE WANT TO LEARN?

- How does Gmail work?
- Login (keep me signed in)
- Show emails
- Read/Delete emails
- Refresh the list of emails
- Interactive menus
- Per user customizations (themes)
- ...

10 ENGINEERING QUESTIONS

- Q1) How do web server and client browser talk to each other?
- Q2) How is a web page organized (components)?
- Q3) How is presentation of web page described?
- Q4) How does web page interact with users?
- Q5) How to update a portion of web page?
- Q6) How is transferred data between server & client encoded?
- Q7) How does server process client's requests?
- Q8) How are complex/big web applications developed?
- Q9) How does Gmail offline work?
- Q10) How can other applications use Gmail?

WWW: FROM OLD TO NOW

- Static Web Pages
- Client requests a document from server
 - A communication protocol: HTTP
- How to display the document in browser?
 - Document structure definition language: HTML
 - Representation of document: CSS
 - Later, very later, some advance features: HTML5

WWW: FROM OLD TO NOW

- Interactive and Dynamic web page
- Needs to interact with user (e.g., event handling in web pages)
 - A programming language in browser: JavaScript
- Dynamic data from server (e.g., search result)
 - A programming language in server: Go
- Interactive & Dynamic web page
 - A communication mechanism between web page and server: JavaScript & JSON


WWW: FROM OLD TO NOW

- Complex processing in server side
 - So many common requirements
 - Threading, Concurrency, Security, etc.
 - Needs an application development framework
 - Web Applications Architectures
- Distributed computing over web
 - Machine-to-Machine communication
 - Function invocation over web
 - Needs a common protocols/API (e.g., Facebook API)
 - Web services

{"name":"Luke Skywalker", "height":"172", "mass":"77", "hair_color":"blond", "skin_co

Introduction

- Introduction
- HTTP

- Introduction
- HTTP
- HTML

- Introduction
- HTTP
- HTML
- CSS

- Introduction
- HTTP
- HTML
- CSS
- JavaScript

- Introduction
- HTTP
- HTML
- CSS
- JavaScript
- JSON

- Introduction
- HTTP
- HTML
- CSS
- JavaScript
- JSON
- Golang

- Introduction
- HTTP
- HTML
- CSS
- JavaScript
- JSON
- Golang
- Web Applications

- Introduction
- HTTP
- HTML
- CSS
- JavaScript
- JSON
- Golang
- Web Applications
- Virtualization

• Git

- Git
- HTTP Client

- Git
- HTTP Client
- HTML/CSS

- Git
- HTTP Client
- HTML/CSS
- JavaScript/React

- Git
- HTTP Client
- HTML/CSS
- JavaScript/React
- Backend Development

- Git
- HTTP Client
- HTML/CSS
- JavaScript/React
- Backend Development
- Docker

WHAT THIS COURSE IS NOT

- XYZ programming language course for web
 - Many technologies for web development
 - HTML, CSS, XML, etc.
 - Many programming languages: PHP, JS, Golang, etc.
 - You are already programmer
 - You know most programming concepts
 - You need to learn new syntax & new features
- In depth & in detail technology review
 - There are so many technologies

COURSE ADVANTAGES

- We study and understand technologies that are used in real life every day
 - We don't discuss about pure scientific problems
- An engineering course
 - These technologies are used in industry
 - Better resume: HTML, JavaScript, JSON, CSS, Golang, React, ...
 - More job opportunities (more money \(\begin{aligned}
 \psi\\
 \exists\\
 \exists\
- (Usually) Technologies are easier that sciences
 - No difficult concepts
 - High course grade if you want

COURSE POSSIBLE DISADVANTAGES

- We study technologies
 - Technologies have limited life time
 - Our knowledge will expire
 - Some programming languages & technologies may not be used 10 years later
 - However, most discussed technologies in this course (hopefully) will have very long life time
- Web development needs many technologies
 - We need to learn many things

ASSUMPTIONS ON YOUR KNOWLEDGE & SKILLS

- Basic networking concepts
 - Protocol, Port, Header, ...
- Programming
 - Java/C
- Database
 - SQL
- Love to program
 - At least, you don't hate

COURSE POLICIES

- There is no grading by TAs (AUT University Policy)
- Course homepage
 - Course slides, Announcements, Grades, etc.
- Grading
 - Midterm + Final + Assignments

COURSE POLICIES: GRADING 😥

Minimum requirement

Midterm	35%	> 40%
Final	35%	> 40%
Homework	30%	- Deadlines wont be extended

COURSE POLICIES: GRADING 😊

COURSE POLICIES (CONT.)

- If this course is an optional course for you
 - Please don't take it if
 - Your programming skill is poor
 - You assume that it is passed without doing anything
 - You know the answers of almost the questions
 - But you are so busy to do homework
 - You need to allocate enough time for top grades
- If this course is mandatory
 - Note that course topics is a bit wide

WEB DEVELOPMENT: LECTURES


WEB DEVELOPMENT: HOMEWORK


WEB DEVELOPMENT: INDUSTRY


WEB DEVELOPMENT: GOOGLE, FACEBOOK,


THE MAIN GOAL OF THE COURSE LEARN AND ENJOY WEB DEVELOPMENT