

Ενότητα 1: HTTP, Clients και Servers

(Web, το θεμέλιο του Σημασιολογικού Ιστού)

Τα επίπεδα του Σημασιολογικού Ιστού

- Θα το βρούμε με πολλές μικρές παραλλαγές
- Θα ασχοληθούμε σε επόμενα εργαστήρια
- Ποια είναι όμως η βάση, στην οποία πατάει το "semantic web layer cake";
 - To "Web" στον όρο "Semantic Web"

Το θεμέλιο: Web

- ► Τα μέρη που συγκροτούν το Web
 - Το πρωτόκολλο HTTP για την ανταλλαγή δεδομένων
 - Web clients και Web Servers
 - Επιπλέον: HTML για ιστοσελίδες (εδώ όμως δεν μας ενδιαφέρει!)
- Κλασσική μορφή client-server
 - O client στέλνει μια αίτηση (request) προς τον server...
 - ...και ο server απαντά στον client με μία απόκριση (response)

Uniform Resource Locator (URL)

Θα συναντήσουμε αργότερα το URL, αναβαθμισμένο σε URI:

- Uniform Resource Identifier
- Βασική έννοια στον Σημασιολογικό Ιστό

HTTP: Η Αίτηση (Request)

Τα συστατικά της Αίτησης ΗΤΤΡ

- Uniform Resource Locator (URL): επιλέγει
 "αντικείμενο" -πόρο (resource), οντότητα (entity)...
- Μέθοδος: προσδιορίζει επιθυμητή λειτουργία πάνω στο "αντικείμενο"
- Επικεφαλίδες: εκφράζουν πρόσθετη πληροφορία για εμάς και την πρόθεσή μας
- Περιεχόμενο: δεδομένα που στέλνουμε μαζί με αίτηση, για ορισμένες μεθόδους μόνο

Παράδειγμα αίτησης

```
GET /~mistral/tp/semweb/ HTTP/1.1
```

```
Host: di.ionio.gr
```

User-Agent: Mozilla/5.0 (X11; Ubuntu; Linux x86_64; rv:18.0) G
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,

Accept-Language: en-US,en;q=0.5 Accept-Encoding: gzip, deflate

Connection: keep-alive

If-Modified-Since: Sun, 03 Feb 2013 18:31:41 GMT

If-None-Match: "b4c029-10b5-4d4d6300b9d40"

Μια αίτηση με περιεχόμενο

```
POST /central/gr/directory/19gr/1 HTTP/1.1
Host: www.ionio.gr
User-Agent: Mozilla/5.0 (X11; Ubuntu; Linux x86_64; rv:18.0) G
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,
Accept-Language: en-US,en;q=0.5
Accept-Encoding: gzip, deflate
Referer: http://www.ionio.gr/central/gr/directory
Connection: keep-alive
Content-Type: application/x-www-form-urlencoded
```

selection=19gr

Content-Length: 14

- ► Πρόκειται για ένα ζευγάρι τιμών (key:value) key="selection", value="19gr"
- ▶ Προσέξτε τη μέθοδο (POST)

Οι διάφορες μέθοδοι ΗΤΤΡ

Οι μέθοδοι που υποστηρίζονται από όλους!

- ► GET: ανακτούμε την πληροφορία που σχετίζεται με το αντικείμενο που περιγράφει το URL
 - Μία αίτηση GET σε ένα URL πρέπει να έχει το ίδιο αποτέλεσμα με πολλές αιτήσεις στο ίδιο URL -δεν πρέπει να προκαλεί αλλαγές στον server (idempotent)
 - Μπορούμε να στείλουμε δεδομένα προς τον server με την GET μέσω του URL: https://www.google.com/search?q=http+rfc+2616&ie=
 - Μία από τις δύο μεθόδους που χρησιμοποιούνται σε φόρμες HTML
- ► HEAD: όπως και η GET αλλά εδώ ανακτούμε μόνο τις επικεφαλίδες της απόκρισης

Οι διάφορες μέθοδοι HTTP (2)

Οι μέθοδοι που υποστηρίζονται από όλους (συνέχεια)

- POST: ζητάμε η πληροφορία που συνοδεύει την αίτηση να προστεθεί στον server, ο χειρισμός θα γίνει όπως προδιορίζει το URL
 - Πρακτικά χρησιμοποιείται για την αποστολή νέων δεδομένων για επεξεργασία ή την ενημέρωση μιας βάσης
 - Η δεύτερη μέθοδος που χρησιμοποιούν οι φόρμες
 HTML

Οι διάφορες μέθοδοι HTTP (3)

Μέθοδοι που δεν χρησιμοποιούνται για τη διακίνηση (τυπικών) ιστοσελίδων

- PUT: ζητάμε η πληροφορία που συνοδεύει την αίτηση να αποθηκευτεί στον server ως η νέα τιμή του αντικειμένου που προδιορίζει το URL
 - Idempotent!
- ▶ DELETE: ζητάμε ο server να διαγράψει το αντικείμενο που προδιορίζει το URL

Τα GET, POST, PUT και DELETE χρησιμοποιούνται στα διάφορα δημοφιλή web APIs (ανεξάρτητα από τον Σημασιολογικό Ιστό)

Υπάρχουν και κάποιες άλλες μέθοδοι ακόμα

Οι επικεφαλίδες της Αίτησης, πρακτικά

- Οι περισσότερες επικεφαλίδες της αίτησης τίθενται αυτόματα από την εφαρμογή client που χρησιμοποιούμε
 - από τον web browser (σε κανονική χρήση και μέσω Javascript)
 - από τη βιβλιοθήκη web client που χρησιμοποιεί η εφαρμογή μας (σε οποιαδήποτε γλώσσα)
- Αξίζει όμως να προσέξουμε τις εξής επικεφαλίδες:
 - Accept: με αυτή μπορούμε να ζητήσουμε εναλλακτικές μορφές περιεχομένου (content negotiation)
 - User-Agent: κάποιες φορές θα χρειαστεί να υποκριθούμε ότι είμαστε browser (ενώ είμαστε κάτι διαφορετικό): υπάρχουν servers, οι οποίοι έχουν "αλλεργία" σε αιτήσεις από clients που δεν είναι browsers!

Τα εργαλεία της δουλειάς: Web Clients

- Χρειαζόμαστε Web Clients για
 - Να προσπελάσουμε δεδομένα στον Σημασιολογικό Ιστό
 - Debugging, όταν γράφουμε έναν (application) server
- Είδη Web Clients
 - Command-line tools: curl, wget (κυρίως για debugging και εξερεύνηση πηγών)
 - Βιβλιοθήκες: Για την εφαρμογή μας (θα δουλέψουμε κυρίως σε Python)
 - Browsers: Με τα κατάλληλα plugins (κατά την ανάπτυξη web applications)

curl και wget

```
# Απλή προσπέλαση
wget -q -0 - http://www.example.com/page
curl http://www.example.com/page
wget -q -0 - --post-data "a=1&b=3" http://www.example.com/page
curl --data "a=1&b=3" http://www.example.com/page
curl --data-urlencode 'a=&' --data b=3 http://www.example.com/
# Διαπραγμάτευση επιστρεφόμενου τύπου δεδομένων:
wget -q -0 - --header="Accept: text/plain" http://www.example.
curl -H "Accept: text/plain" http://localhost:50007/page
# Εναλλακτικές μέθοδοι
curl -X DELETE http://www.example.com/page/1
```

Δοκιμάστε κι εσείς!

Δοκιμάστε να προσπελάσετε μέσω curl ή wget:

- τις σελίδες των δύο προηγούμενων παραδειγμάτων αίτησης
- τη διεύθυνση http://dbtune.org/classical/ resource/composer/giustini_lodovico
- δοκιμάστε με το wget ξανά το προηγούμενο, ζητώντας εναλλακτικό περιεχόμενο
 - ▶ σε μορφή application/rdf+xml
 - σε μορφή text/rdf+n3

(για να κάνετε το ίδιο με το curl, προσθέστε το όρισμα -L εκτός από τα άλλα ορίσματα)

Python urllib

```
import urllib
# Απλή προσπέλαση
page = urllib.urlopen("http://www.example.com/page")
text = page.read()
page.close()
print text
# Αποστολή παραμέτρων μέσω GET
# params sent to server
params = { 'a':23, 'b': 'test\alpha\beta\gamma\delta', 'c': '+&=' }
# create appropriate params string
paramstr = urllib.urlencode(params)
page = urllib.urlopen("http://www.ex.com/page?"+paramstr)
text = page.read()
page.close()
print text
```

Python urllib (συνέχεια)

```
# Αποστολή παραμέτρων μέσω POST
import urllib
# params sent to server
params = { 'a':23, 'b': 'test\alpha\beta\gamma\delta', 'c': '+&=' }
# create appropriate params string
paramstr = urllib.urlencode(params)
page = urllib.urlopen("http://www.ex.com/page",paramstr)
text = page.read()
page.close()
print text
```

Python urllib2

```
# Διαπραγμάτευση επιστρεφόμενου τύπου δεδομένων
import urllib2
req = urllib2.Request("http://www.ex.com/page")
req.add_header('Accept','text/plain')
page = urllib2.urlopen(req)
text = page.read()
page.close()
print text
```

Δοκιμάστε κι εσείς!

Δοκιμάστε να προσπελάσετε μέσω python τα

παραδείγματα που δοκιμάσατε μέσω curl και wget!