Web Essentials

February 8, 2012

Web Technologies

M.E. (CSE) Semester 2

R S Milton

Department of Computer Science and Engineering

WEB TECHNOLOGIES A COMPUTER SCIENCE PERSPECTIVE

JEFFREY C. JACKSON

Chapter 1 Web Essentials: Clients, Servers, and Communication

The Internet

- Internet: the network of networks connected via the public backbone and communicating using TCP/IP communication protocol
 - Backbone initially supplied by NSFNET,
 privately funded (ISP fees) beginning in 1995

Internet Protocols

- Communication protocol: how computers talk
 - Cf. telephone "protocol": how you answer and end call, what language you speak, etc.
- Internet protocols developed as part of ARPANET research
 - ARPANET began using TCP/IP in 1982
- Designed for use both within local area networks (LAN's) and between networks

Internet Protocol (IP)

- IP is the fundamental protocol defining the Internet (as the name implies!)
- IP address:
 - 32-bit number (in IPv4)
 - Associated with at most one device at a time (although device may have more than one)
 - Written as four dot-separated bytes, e.g. 192.0.34.166

IP

- IP function: transfer data from source device to destination device
- IP source software creates a packet representing the data
 - Header: source and destination IP addresses, length of data, etc.
 - Data itself
- If destination is on another LAN, packet is sent to a gateway that connects to more than one network

IP

Jackson, Web Technologies: A Computer Science Perspective, © 2007 Prentice-Hall, Inc. All rights reserved. 0-13-185603-0

IP

Jackson, Web Technologies: A Computer Science Perspective, © 2007 Prentice-Hall, Inc. All rights reserved. 0-13-185603-0

Transmission Control Protocol (TCP)

- Limitations of IP:
 - No guarantee of packet delivery (packets can be dropped)
 - Communication is one-way (source to destination)
- TCP adds concept of a connection on top of IP
 - Provides guarantee that packets delivered
 - Provide two-way (full duplex) communication

TCP

TCP

- TCP also adds concept of a port
 - TCP header contains port number representing an application program on the destination computer
 - Some port numbers have standard meanings
 - Example: port 25 is normally used for email transmitted using the Simple Mail Transfer Protocol (SMTP)
 - Other port numbers are available first-comefirst served to any application

TCP

User Datagram Protocol (UDP)

- Like TCP in that:
 - Builds on IP
 - Provides port concept
- Unlike TCP in that:
 - No connection concept
 - No transmission guarantee
- Advantage of UDP vs. TCP:
 - Lightweight, so faster for one-time messages

Domain Name Service (DNS)

- DNS is the "phone book" for the Internet
 - Map between host names and IP addresses
 - DNS often uses UDP for communication
- Host names
 - Labels separated by dots, e.g., www.example.org
 - Final label is top-level domain
 - Generic: .com, .org, etc.
 - Country-code: .us, .il, etc.

DNS

- Domains are divided into second-level domains, which can be further divided into subdomains, etc.
 - E.g., in www.example.com, example is a second-level domain
- A host name plus domain name information is called the fully qualified domain name of the computer
 - Above, www is the host name,www.example.com is the FQDN

1. The Internet

- ▶ Communication infrastructure
- Network layer IP protocol
- ▶ Transport layer TCP protocol
- ▶ Application layer protocol defined by the application

2. Communication protocol

- ▶ Message format
- ▷ Sequence of messages exchanged between the sender and the receiver

Higher-level Protocols

- Many protocols build on TCP
 - Telephone analogy: TCP specifies how we initiate and terminate the phone call, but some other protocol specifies how we carry on the actual conversation
- Some examples:
 - -SMTP (email)
 - FTP (file transfer)
 - HTTP (transfer of Web documents)

3. Internet and World Wide Web

- ▶ Internet is the communication infrastructure

World Wide Web

- Originally, one of several systems for organizing Internet-based information
 - Competitors: WAIS, Gopher, ARCHIE
- Distinctive feature of Web: support for hypertext (text containing links)
 - Communication via Hypertext Transport Protocol (HTTP)
 - Document representation using Hypertext Markup Language (HTML)

World Wide Web

- The Web is the collection of machines (Web servers) on the Internet that provide information, particularly HTML documents, via HTTP.
- Machines that access information on the Web are known as Web clients. A Web browser is software used by an end user to access the Web.

Hypertext Transport Protocol (HTTP)

- HTTP is based on the request-response communication model:
 - Client sends a request
 - Server sends a response
- HTTP is a stateless protocol:
 - The protocol does not require the server to remember anything about the client between requests.

HTTP

- Normally implemented over a TCP connection (80 is standard port number for HTTP)
- Typical browser-server interaction:
 - User enters Web address in browser
 - Browser uses DNS to locate IP address
 - Browser opens TCP connection to server
 - Browser sends HTTP request over connection
 - Server sends HTTP response to browser over connection
 - Browser displays body of response in the client area of the browser window

HTTP

- The information transmitted using HTTP is often entirely text
- Can use the Internet's Telnet protocol to simulate browser request and view server response

HTTP

```
Connect { $ telnet www.example.org 80
 Trying 192.0.34.166...
 Connected to www.example.com
 (192.0.34.166).
 Escape character is '^]'.

Send
Request { HTTP/1.1
Host: www.example.org

HTTP/1.1 200 OK
Date: Thu, 09 Oct 2003 20:30:49 GMT
...
```

- Structure of the request:
 - start line
 - header field(s)
 - blank line
 - optional body

- Structure of the request:
 - start line
 - header field(s)
 - blank line
 - optional body

- Start line
 - Example: GET / HTTP/1.1
- Three space-separated parts:
 - HTTP request method
 - Request-URI
 - HTTP version

- Start line
 - Example: GET / HTTP/1.1
- Three space-separated parts:
 - HTTP request method
 - Request-URI
 - HTTP version
 - We will cover 1.1, in which version part of start line must be exactly as shown

- Start line
 - Example: GET / HTTP/1.1
- Three space-separated parts:
 - HTTP request method
 - Request-URI
 - HTTP version

- Uniform Resource Identifier (URI)
 - Syntax: scheme : scheme-depend-part
 - Ex: In http://www.example.com/ the scheme is http
 - Request-URI is the portion of the requested URI that follows the host name (which is supplied by the required Host header field)
 - Ex: / is Request-URI portion of http://www.example.com/

URI

- URI's are of two types:
 - Uniform Resource Name (URN)
 - Can be used to identify resources with unique names, such as books (which have unique ISBN's)
 - Scheme is urn
 - Uniform Resource Locator (URL)
 - Specifies location at which a resource can be found
 - In addition to http, some other URL schemes are https, ftp, mailto, and file

- Start line
 - Example: GET / HTTP/1.1
- Three space-separated parts:
 - HTTP request method
 - Request-URI
 - HTTP version

- Common request methods:
 - GET
 - Used if link is clicked or address typed in browser
 - No body in request with GET method

- POST

- Used when submit button is clicked on a form
- Form information contained in body of request

- HEAD

 Requests that only header fields (no body) be returned in the response

- Structure of the request:
 - start line
 - header field(s)
 - blank line
 - optional body

- Header field structure:
 - -field name : field value
- Syntax
 - Field name is not case sensitive
 - Field value may continue on multiple lines by starting continuation lines with white space
 - Field values may contain MIME types, quality values, and wildcard characters (*'s)

Multipurpose Internet Mail Extensions (MIME)

- Convention for specifying content type of a message
 - In HTTP, typically used to specify content type of the body of the response
- MIME content type syntax:
 - -top-level type / subtype
- Examples: text/html, image/jpeg

HTTP Quality Values and Wildcards

 Example header field with quality values: accept:

```
text/xml,text/html;q=0.9,
text/plain;q=0.8, image/jpeg,
image/gif;q=0.2,*/*;q=0.1
```

- Quality value applies to all preceding items
- Higher the value, higher the preference
- Note use of wildcards to specify quality 0.1 for any MIME type not specified earlier

HTTP Request

- Common header fields:
 - Host: host name from URL (required)
 - User-Agent: type of browser sending request
 - Accept: MIME types of acceptable documents
 - Connection: value close tells server to close connection after single request/response
 - Content-Type: MIME type of (POST) body, normally application/x-www-form-urlencoded
 - Content-Length: bytes in body
 - Referer: URL of document containing link that supplied URI for this HTTP request

- Structure of the response:
 - status line
 - header field(s)
 - blank line
 - optional body

- Structure of the response:
 - status line
 - header field(s)
 - blank line
 - optional body

- Status line
 - Example: HTTP/1.1 200 OK
- Three space-separated parts:
 - HTTP version
 - status code
 - reason phrase (intended for human use)

- Status code
 - Three-digit number
 - First digit is class of the status code:
 - 1=Informational
 - 2=Success
 - 3=Redirection (alternate URL is supplied)
 - 4=Client Error
 - 5=Server Error
 - Other two digits provide additional information

- Structure of the response:
 - status line
 - header field(s)
 - blank line
 - optional body

- Common header fields:
 - Connection, Content-Type, Content-Length
 - Date: date and time at which response was generated (required)
 - Location: alternate URI if status is redirection
 - Last-Modified: date and time the requested resource was last modified on the server
 - Expires: date and time after which the client's copy of the resource will be out-of-date
 - ETag: a unique identifier for this version of the requested resource (changes if resource changes)

- A cache is a local copy of information obtained from some other source
- Most web browsers use cache to store requested resources so that subsequent requests to the same resource will not necessarily require an HTTP request/response
 - Ex: icon appearing multiple times in a Web page

Server Client Web Browser Server I need that image again... Cache

Client **Browser** I need that image again... Get image Cache

... or this

- Cache advantages
 - (Much) faster than HTTP request/response
 - Less network traffic
 - Less load on server
- Cache disadvantage
 - Cached copy of resource may be invalid (inconsistent with remote version)

- Validating cached resource:
 - Send HTTP HEAD request and check Last-Modified or ETag header in response
 - Compare current date/time with Expires header sent in response containing resource
 - If no Expires header was sent, use heuristic algorithm to estimate value for Expires
 - Ex: Expires = 0.01 * (Date Last-Modified) + Date