

Internet and the Web

ARPANET goes online with 4 nodes (1969)

http://www.mappingcyberspace.com/gallery/figure1_2.html

"The Internet is a global system of interconnected computer networks that use the standard Internet Protocol Suite (TCP/IP) to serve billions of users worldwide."

http://en.wikipedia.org/wiki/Internet

Internet Protocol Suite

- Internet Protocol (IP): directs packets to a specific computer using an IP address
- Transmission Control Protocol (TCP): directs packets to a specific application on a computer using a port number.
 - Common port numbers:
 - 22 ssh
 - 23 telnet
 - 25 email
 - 80 Web

World Wide Web (WWW)

Tim Berners-Lee and others at CERN developed the World Wide Web (WWW), HTML documents transmitted over the Internet by a web server to web browsers using URIs and HTTP (1st web page online on Aug 6, 1991)

Web Standards

- Uniform Resource Identifiers (URI), an universal system to reference intenet resources
- Hypertext Transfer Protocol (HTTP), specifies how the browser and the server communicate
- Hypertext Markup Language (HTML), used to define the structure and content of hypertext documents

Uniform Resource Locator (URL)

A URL identifies the location of a resource on the Web.

Domain Name System (DNS)

DNS is a hierarchical look-up service that converts a given hostname into its equivalent IP address

- DNS servers contact parent servers for missing entries
- Authoritative name servers are responsible for specific domains
- Warning: **DNS** cache poisoning

HTTP: Hypertext Transfer Protocol

Protocol that runs over TCP/IP and governs communication between web browsers and web servers

Example: Web Page Request

Hypertext Transfer Protocol (HTTP)

Protocol that runs over TCP/IP and governs communication between web browsers and web servers

Client Request

GET / HTTP/1.1

Host: www.unavarra.es

Server Response

HTTP/1.1 200 OK

Content-Length: 6018

Content-Type: text/html

Content-Location: http://www.unavarra.es/

Last-Modified: Mon, 05 Jul 2014 18:49:40 GMT

Server: nginx

HTTP Request & Response

Contain two parts in request and response

- http header
- http body

http header

http body

HTTP Header

Request fields

 Accept, Accept-Encoding, Accept-Language, Connection, Cookie, Host, Referer, User-Agent, and etc.

Response fields

• Connection, Content-Type, Date, Server, and etc.

http header

http body

Common HTTP Request Headers

- Accept: List of MIME types supported
- Accept-Language: List of languages read by the user
- Content-Length: Length in bytes of the request body
- Content-Type: MIME type of the request body
- Cookie: List of cookies stored by the client
- Host: Host name of the website
- User-Agent: Identification string for the web browser

Example set of headers

- **Host**: en.wikipedia.org
- User-Agent: Mozilla/5.0 Firefox/64.0
- **Accept**: text/html,application/xhtml+xml,application/xml; q=0.9,/;q=0.8
- **Accept-Language**: en-GB,en-US;q=0.8,en;q=0.6,fr-FR;q=0.4, fr;q=0.2
- Accept-Encoding: gzip, deflate, br
- Connection: keep-alive
- Cookie: Auth=8QXA5fSQeZAEKZVG6iRjMWvQ8KtQKAaj

HTTP Request Methods

- GET: used to retrieve a resource. Has no request body.
- POST: used to submit a new resource (path) or send data. Usually has a body.
- HEAD: used to preview the result of a GEToperation. Has no request body and no respond body.
- PUT: used to submit an update to an existing resource
- DELETE: used to delete the specified resource
- TRACE: echoes the received request for tracing purposes
- OPTIONS: verify the server supports a specified request (see Preflight requests)
- CONNECT: used by HTTPS
- PATCH: allows partial modification of a resource

HTTP status codes

404. That's an error.

The requested URL /asdasdasd was not found on this server. That's all we know.

HTTP Status Codes

2xx Success:

• 200 OK, Standard response for successful HTTP requests.

3xx Redirection:

 302 Found, An HTTP response with this status code will additionally provide a URL in the location header field.

4xx Client Error:

 404 Not Found, 400 Bad Request, The server cannot or will not process the request due to an apparent client error

5xx Server Error:

 503 Service Unavailable, 502 Bad Gateway, The server was acting as a gateway or proxy and received an invalid response from the upstream server

HTTP Status Codes					
1xx	Informational				
100	Continue				
2xx	Successful				
200	ОК				
201	Created				
202	Accepted				
204	No Content				
3xx	Redirection				
301	Moved permanently				
302	Found				
304	Not Modified				
308	Permanent Redirect				
4xx	Client Error				
400	Bad Request				
401	Unauthorized				
403	Forbidden				
404	Not Found				
405	Method Not Allowed				
5xx	Server Error				
500	Internal Server Error				
502	Bad Gateway				
503	Service Unavailable				
504	Gateway Timeout				

HTML

```
<!DOCTYPE html>
<html>
<head>
<meta content="IE=edge" http-equiv="X-UA-Compatible">
</head>
<body>
<h1>Hello World!</h1>
</body>
</html>
```

CSS

 Cascading Style Sheets (CSS) is a style sheet language used for describing the presentation of a document written in a markup language like HTML.

```
<h1><font color="red"> Chapter 1. </font></h1>
```

```
<style>
h1 {
 color: red;
}
</style>
```

Javascript

 JavaScript is high-level, often just-in-time compiled, and multi-paradigm. It has curly-bracket syntax, dynamic typing, prototype-based object-orientation, and first-class functions.

```
<html>
<body>
<html>
<body>
<h2>JavaScript in Body</h2>
A Paragraph.
<button type="button" onclick="myFunction()">Try it</button>
<script>
function myFunction() {
 document.getElementById("demo").innerHTML = "Paragraph changed.";
}
</script>
</body>
</html>
```

Python and the web

requests

```
import requests
response = requests.get("http://www.gooogle.com")
if response.status_code == 200:
 print(response.content)
```

HTTPError, ConnectionError

```
from requests.exceptions import HTTPError, ConnectionError try:


response = requests.get("http://www.google.kom/")

except(HTTPError, ConnectionError) as err:

print(err)
```


API

¿What is an API?

Application Programing Interfaz: A software interface for application communication

¿What is an API REST?

REST architecture: Representational State Transfer, a distributed architecture based on HTTP web services allowing the requesting systems to access and manipulate textual representations of web resources by using a uniform and predefined set of stateless operations.

¿What is an API REST?

exchangerateapi.io

https://api.exchangeratesapi.io/latest

Foreign exchange rates API with currency conversion

Exchange rates API is a free service for current and historical foreign exchange rates published by the European Central Bank

```
GET https://api.exchangeratesapi.io/latest HTTP/1.1

{
 "base": "EUR",
 "date": "2018-04-08",
 "rates": {
 "CAD": 1.565,
 "CHF": 1.1798,
 "GBP": 0.87295,
 "SEK": 10.2983,
 "EUR": 1.092,
 "USD": 1.2234,
 ...
 }
}
```

Example

```
import requests
def get_rates():
 api_url = 'https://api.exchangeratesapi.io/latest'
 response = requests.get(api_url)
 rates = response.json()
 return rates['rates']
def convert(cantidad, de='EUR', a='USD'):
 rates = get_rates()
 return rates['USD'] * cantidad
cantidad en euros = 100
cantidad_en_dolares = convert(cantidad_en_euros)
print('{} euros son {} dólares'.format(cantidad_en_euros, cantidad_en_dolares))
```

NAVARRA

MUNICIPIOS DESTACADOS

Estella-Lizarra	ථ	19°C	9°C	Pamplona	ථ	18°C	9°C
Roncal	·à:	18°C	4°C	Tudela	·à:	20°C	11°C

PREVISIÓN NAVARRA

HOY MAÑANA

Nuboso o cubierto en el norte y el oeste y poco nuboso en el cuadrante sureste, con lluvias de madrugada que serán poco probables en el extremo este, aumentando a cubierto durante las horas centrales, cuando se esperan lluvias y chubascos en el norte, y tendiendo a disminuir la nubosidad a intervalos por la tarde en el este y el sur, y a remitir las precipitaciones, pudiendo persistir de forma débil en el noroeste. No se descartan brumas y bancos de niebla matinales en los entornos de las sierras de Urbasa y Aralar y del Pirineo. Temperaturas mínimas con pocos cambios y máximas en aumento. Viento débil del norte y noroeste, con algún intervalo algo más intenso en la Ribera baja durante las horas centrales.

https://www.el-tiempo.net/

Weather API

- https://www.el-tiempo.net/api
- https://www.el-tiempo.net/api/json/v2/ provincias/09/municipios/08019

A Collective List Of APIs. Build Something.

https://apilist.fun/