

Lecture 01. Web Basics

Modern Web Programming

(http://my.ss.sysu.edu.cn/wiki/display/WEB/ supported by Deep Focus)

School of Data and Computer Science, Sun Yat-sen University

Outline

- The Internet
- The World Wide Web (WWW)
- Web 2.0

What's the Internet?

- "The Internet is an English agents' net"
- A U.S. Senator
 - "series of tubes" (explanation)
- How many <u>internets</u> are there, anyway? Is <u>The Google</u> one of them?

The Internet

- Wikipedia: http://en.wikipedia.org/wiki/Internet
- a connection of computer networks using the Internet Protocol Suite (TCP/IP)
- What's the difference between the Internet and the World Wide Web (WWW)?
- $WWW = HTML^* + HTTP(S)$
 - * including CSS, JavaScript, and other browser enabled content

Brief History

- began as a US Department of Defense network called <u>ARPANET</u> (1960s-70s)
- initial services: electronic mail, file transfer
- opened to commercial interests in late 80s
- WWW created in 1989-91 by <u>Tim Berners-Lee</u>
- popular web browsers released: Netscape 1994, IE 1995
- Amazon.com opens in 1995; Google January 1996
- Chinese First Connection with Internet: Chinese Academics Net, by Computer Applying Technology Institute of Beijing1986,
- First email, Sep. 14 1987, from CATIB, "Across the Great Wall we can reach every corner in the world"
- Chinese First Full Internet Connection: NCFC (National Computing and Networking Facility of China) 1994
- Baidu 1999; Taobao 2003

Who can shut down the Internet?

Key aspects of the Internet

- Internet is for freedom of information
- internet Vs. Internet
- subnetworks can stand on their own
- computers can dynamically join and leave the network
- built on open standards; anyone can create a new device
- lack of centralized control (mostly)
- everyone can use it with simple, commonly available software

People and Organizations

- Internet Engineering Task Force (<u>IETF</u>): internet protocol standards
- Internet Corporation for Assigned Names and Numbers (<u>ICANN</u>): decides top-level <u>domain names</u>
- World Wide Web Consortium (W3C): Web standards

Layered architecture

The internet uses a layered hardware/software architecture (OSI model):

SUN YAT-SEN UNIVERSITY

- physical layer: devices such as coaxial cables, fiber-optic lines, modems
- data link layer: basic hardware protocols (Ethernet, Wi-Fi, DSL, ATM, PPP)
- network / internet layer: basic software protocol (IP)
- transport layer: add reliability to network layer (TCP, UDP)
- application layer: implements specific communication for each kind of program (HTTP, POP3/IMAP, SSH, FTP)

Internet Protocol (IP)

- the IP is the underlying system of communication for all data (packets) sent across the internet.
- each device has a 32-bit IP address as four 8-bit numbers

- find out your internet IP address: whatismyip.com
- find out your local IP address:
 - in a terminal, type: ipconfig (Windows) or ifconfig (Mac/Linux)
- IP v4 vs. IP v6 (32-b vs. 128-b)

Transmission Control Protocol (TCP)

- adds multiple, guaranteed message delivery on top of IP
- multiplexing: multiple programs using the same IP address
 - port: a number given to each program or service
 - 80: Web browser (443 for secure browsing)
 - 25: email
 - 22: ssh
 - 21: ftp
 - more common ports
- some programs (QQ, games, streaming media programs) use simpler <u>UDP</u> protocol instead of TCP
- find out ports used:
 - in a terminal, using netstat (Windows) command
 - using <u>CurrPorts</u>

Outline

- The Internet
- The Word Wide Web (WWW)
- Web 2.0

Web servers and browsers

- Web server: software that listens for Web page requests
 - Apache
 - Microsoft Internet Information Server (IIS) (part of Windows)
- Web browser: fetches/displays documents from Web servers
 - Microsoft <u>Internet Explorer</u> (IE)
 - Mozilla Firefox
 - Apple <u>Safari</u>
 - Google Chrome
 - Opera

Domain Name System (DNS)

- a set of servers that map written names to IP addresses
 - Example: <u>www.sysu.edu.cn</u> → 202.116.64.9
 - using Windows command nslookup to find out IP address
 - non-English languages in domain name <u>IDN ccTLD Fast Track</u>
- many systems maintain a local cache called a host file
 - Windows: C:\Windows\system32\drivers\etc\hosts
 - Mac: <u>/private/etc/hosts</u>
 - Linux: <u>/etc/hosts</u>

Uniform Resource Locator (URL)

- an identifier for the location of a document on a web site
- a basic URL:

- upon entering this URL into the browser, it would:
 - ask the DNS server for the IP address of www.aw-bc.com
 - connect to that IP address at port 80
 - ask the server to GET /info/regesstepp/index.html
 - display the resulting page on the screen

More advanced URLs

- anchor: jumps to a given section of a web page http://www.textpad.com/download/index.html#downloads
 - fetches index.html then jumps down to part of the page labeled downloads
- port: for web servers on ports other than the default 80 http://www.cs.washington.edu:8080/secret/money.txt
- query string: a set of parameters passed to a web program
 - http://www.google.com/search?q=miserable+failure&start=10
 - parameter q is set to "miserable+failure"
 - parameter start is set to 10

Hypertext Transport Protocol (HTTP)

- the set of commands understood by a web server and sent from a browser
- some HTTP commands (your browser sends these internally):
 - GET filename : download
 - POST filename : send a web form response
 - PUT filename : upload
 - DELETE filename: remove entity
 - HEAD filename: only status information, not entire content
- simulating a browser with a terminal window:

```
$ telnet www.sysu.edu.cn 80
Trying 202.116.64.9... Connected to 202.116.64.9
(202.116.64.9). Escape character is '^]'.
GET /2009/xxgk.html
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML
4.0 ..."> <html> ...
```

HTTP error codes

- when something goes wrong, the web server returns a special "error code" number to the browser, possibly followed by an HTML document
- common error codes:

Number	Meaning		
200	OK		
301-303	page has moved (permanently or temporarily)		
<u>403</u>	you are forbidden to access this page		
<u>404</u>	page not found		
500	internal server error		
complete list			

Internet media (MIME) types

 sometimes when including resources in a page (style sheet, icon, multimedia object), we specify their type of data

MIME type	file extension
text/html	.html, .htm, shtml, .shtm
text/plain	.txt
image/gif	.gif
image/jpeg	.jpg
video/quicktime	.mov
application/octet-stream	.exe

- Lists of MIME types: by type, by extension
- .html vs. .htm

Web languages / technologies

- Hypertext Markup Language (<u>HTML</u>): used for writing web pages
- Cascading Style Sheets (<u>CSS</u>): stylistic info for web pages
- PHP Hypertext Processor (PHP): dynamically create pages on a web server – of course, there are may other languages and scripts can do this ...
- <u>JavaScript</u>: interactive and programmable web pages
- Asynchronous JavaScript and XML (<u>Ajax</u>): accessing data for web applications
- eXtensible Markup Language (XML): metalanguage for organizing data
- Structured Query Language (<u>SQL</u>): interaction with databases
- Resource Description Frame (RDF): describing web resources semantically

.....

Terms

Internet Service Provider (ISP)

- enterprises or organizations who provide Internet access to you,
- who? please identify your ISPs

Web Hosting

- provide a place for consumers to store pages designed to be consumed by the Web surfing public
- ISPs often offer Web hosting services along with their standard connectivity packages.
- Client/Server vs. Browser/Server

Presentation Layer

- often refers to the top tier of enterprise application architecture
- in Web, it includes both codes of Web pages and codes of producing Web pages.

Client Side Scripting/programming

writing codes consumed by browsers to render Web pages and to respond to user's interactions

Server Side Scripting/programming

writing codes used to generate the codes consumed by browsers

Outline

- The Internet
- The Word Wide Web (WWW)
- Web 2.0

Web 1.0 vs. Web 2.0

- Web 1.0 is about publishing
 - users are limited to the passive viewing of information that is provided to them

- Web 2.0 is about interaction
 - allows its users to interact with other users or to change website content
 - information sharing, interoperability, user-centered design and collaboration
 - hosted services, web applications, social-networking sites,
 video-sharing sites, wikis, blogs, mashups and folksonomies.
 - coined by <u>Tim O'Reilly</u> because of the <u>O'Reilly Media</u> Web 2.0 conference in 2004

Web 2.0 memo map

Web 2.0 examples

Web 1.0		Web 2.0
DoubleClick	>	Google AdSense
Ofoto	>	Flickr
Akamai	>	BitTorrent
mp3.com	>	Napster
Britannica Online	>	Wikipedia
personal websites	>	blogging
evite	>	upcoming.org and EVDB
domain name speculation	>	search engine optimization
page views	>	cost per click
screen scraping	>	web services
publishing	>	participation
content management systems	>	wikis
directories (taxonomy)	>	tagging ("folksonomy")
stickiness	>	syndication

2.0 flurry

- <u>Library 2.0</u>, Classroom 2.0, Publishing 2.0,
- Social Work 2.0, Enterprise 2.0, PR 2.0,
- Medicine 2.0, Telco 2.0, Travel 2.0
- Government 2.0
- and even Porn 2.0
- these 2.0s refer to Web 2.0 technologies as the source of the new version in their respective disciplines and areas.

Web 2.0 technologies

browser side

- Asynchronous JavaScript and XML (<u>Ajax</u>),
- RIA
 - Adobe Flash
 - JavaScript/Ajax frameworks
 - Prototype, script.aculo.us, Yahoo! UI Library, Dojo Toolkit, MooTools, <u>jQuery</u>, <u>ExtJS</u>, ...
 - others
 - XUL, JavaFX, Silverlight, OpenLaszlo, ...

server side

- many of same technologies as Web 1.0
 - PHP, Ruby, ColdFusion, Perl, Python, JSP, Servlet, and ASP
- addition with providing data in different format
 - XML, RSS, and JSON, why?

Summary

- The Internet
 - history
 - key aspects
 - people and organizations
 - layered architecture
 - protocols: IP, TCP
- The World Wide Web (WWW)
 - servers and browsers
 - protocols: DNS, URL, HTTP, MIME
 - web langauges / technologies
- Web 2.0
 - features, competences, applications, and technologies

Reading materials

- A Brief History of the Internet http://www.isoc.org/internet /history/brief.shtml
- http://en.wikipedia.org/wiki/Web 2.0
- http://oreilly.com/web2/archive/what-is-web-20.html

Thank you!

Exercises & Assignments

- use a terminal shell on your computer to fetch the homepage of our Software School of SYSU
- install the Chrome , using devtools
 - introduction: https://developer.chrome.com/devtools
 - tutorail: http://discover-devtools.codeschool.com/
- register a Github account for holding your homeworks
- learn using of Git
 - elementary: https://try.github.io/levels/1/challenges/1
 - advanced: https://www.atlassian.com/git/tutorials/
- learn using of Github
 - <u>https://guides.github.com/activities/hello-world/</u>