Web Science: Web Science and Web Architecture

(Part 1 - Intro to Web Science)

CS 432/532

Old Dominion University

Permission has been granted to use these slides from Frank McCown, Michael L. Nelson, Alexander Nwala, Michael C. Weigle

Assigned Reading/Viewing

Web Science: An Interdisciplinary Approach to Understanding the Web | July 2008

What is Web Science?, YouTube

"On the 10th anniversary of this emerging interdisciplinary research field, Professors Leslie Carr, Dave De Roure, Dame Wendy Hall, Sir Nigel Shadbolt, Noshir Contractor, Ted Nelson, Manfred Hauswirth, Susan Halford, with Dr Pete Burnap and Switch Concepts CEO, Tom Barnett, give their views on the nature of Web Science."

Dec 5, 2016

What is Web Science?

Web Science is the interdisciplinary study of the Web as an entity and phenomenon. It includes studies of the Web's properties, protocols, algorithms, and societal effects.

Background

Web Science initiative launched in Nov 2006 by University of Southampton and MIT

Sir Nigel Shadbolt

Sir Tim Berners-Lee

Dame Wendy Hall

James Hendler

Daniel Weitzer

Images from Web Science Trust Board

Web Science is Not...

- Web page design (HTML, CSS)
- JavaScript programming
- How to use the Internet
- Computer networking

The Web Itself is Worthy of Study

- "The Web is the most used and one of the most transformative applications in the history of computing, even of human communications."
- "There is significant interplay among the social interactions enabled by the Web's design, the scalable and open applications development mandated to support them, and the architectural and data requirements of these large-scale applications."

Web Science is Engineering, Hard Science, *and* Social Science

- "The Web is an infrastructure of artificial languages and protocols; it is a piece of engineering."
- "However, it is the interaction of human beings creating, linking, and consuming information that generates the Web's behavior as emergent properties at the macro scale."

Web Science is Interdisciplinary

"Given the breadth of the Web and its inherently multi-user (social) nature, its science is necessarily interdisciplinary, involving at least mathematics, CS, artificial intelligence, sociology, psychology, biology, and economics. We invite computer scientists to expand the discipline by addressing the challenges following from the widespread adoption of the Web and its profound influence on social structures, political systems, commercial organizations, and educational

institutions."

Web Science is Interdisciplinary

O'Hara and Hall, Web Science, ALT Online Newsletter, May 6, 2008

MODERN DATA SCIENTIST

Data Scientist, the sexiest job of the 21th century, requires a mixture of multidisciplinary skills ranging from an intersection of mathematics, statistics, computer science, communication and business. Finding a data scientist is hard. Finding people who understand who a data scientist is, is equally hard. So here is a little cheat sheet on who the modern data scientist really is.

MATH & STATISTICS

- ☆ Machine learning
- ☆ Statistical modeling
- ☆ Experiment design
- ☆ Bayesian inference
- Supervised learning: decision trees random forests, logistic regression
- Unsupervised learning: clustering, dimensionality reduction
- Optimization: gradient descent an variants

DOMAIN KNOWLEDGE & SOFT SKILLS

- ☆ Passionate about the business
- ☆ Curious about data
- ☆ Influence without authority
- ☆ Hacker mindset
- ☆ Problem solver
- Strategic, proactive, creative, innovative and collaborative

- ☆ Computer science fundamentals
- ☆ Scripting language e.g. Python
- ☆ Statistical computing packages, e.g., R
- ☆ Databases: SQL and NoSQL
- ☆ Relational algebra
- Parallel databases and parallel query processing
- ☆ MapReduce concepts
- ☆ Hadoop and Hive/Pig
- ☆ Experience with xaaS like AWS

COMMUNICATION & VISUALIZATION

- ☆ Able to engage with senior management
- ☆ Story telling skills
- Translate data-driven insights into decisions and actions
- ☆ Visual art design
- A R packages like ggplot or lattice
- ☆ Knowledge of any of visualization tools e.g. Flare. D3.js, Tableau

MarketingDistillery.com is a group of practitioners in the area of e. commerce marketing. Our fields of expertise include: marketing strategy and optimization: customer tracking and on-site analytics; predictive analytics and econometrics: data warehousing and big data systems; marketing channel insights in Paid Search, SED, Social, CRM and brand.

Web science *is* data science.

If you want a job as a "data scientist", this class will prepare you.

Image source: <u>Dataiku on Twitter: "The Definitive Q&A for Aspiring</u> #DataScientists... "

Some questions of study:

- How is the Web **structured**? What is its **size**?
- How can unstructured data mined from the Web be combined in meaningful ways?
- How does information/misinformation spread on the Web? How can we discover its origin?
- How can the Web us intelligence of its us
- How can **trust** be m
- How can privacy be

Why is this important?

Huge implications for web search!

- What do events gathered from online social networks tell us about the human condition?
- Has the Web changed how humans think?

Web Science: Web Science and Web Architecture

(Part 2 - Structure and Size of the Web)

CS 432/532

Old Dominion University

Permission has been granted to use these slides from Frank McCown, Michael L. Nelson, Alexander Nwala, Michael C. Weigle

How is the Web structured?

In-link, in-degree (A = 0, B = 1)

Out-link, out-degree (A = 1, B = 0)

Α

В

Graph Theory: Pages are nodes & links are directed edges

Web Graph

Random Graph

Normal/Gaussian Distribution

Typical Web Graph

Small World Network

- Six degrees of separation
- Most pages are not neighbors but most pages can be reached from others by a small number of hops

- Many hubs pages with many in-links
- Robust for random node deletions
- Other examples: road maps, networks of brain neurons, voter networks, and social networks

Six Degrees of Kevin Bacon

The Oracle of Bacon

Examined a large web graph (200M pages, 1.5B links)

SCC: Strongly-connected component - all nodes here can reach one another along directed links

Pages with in-links from IN or SCC and out-links to OUT or SCC.

IN: Pages that can reach the SCC but cannot be reached from it.

Pages with no *in-links*, or with *in-links* from IN pages and *out-links* to pages in IN, SCC, Tendrils, or Tubes.

Example: New sites that people have not yet discovered and linked to

OUT: Pages that are accessible from the SCC, but do not link back to it.

Pages with no *out-links*, or with *out-links* to other pages in OUT and all *in-links* come from OUT, SCC, Tendrils, or Tubes.

Example: Corporate websites that contain only internal links

Tendrils: Pages that cannot reach the SCC and cannot be reached from the SCC.

Pages that can only be reached from IN, or can only reach OUT.

Tubes: Connects a TENDRIL hanging off from IN to a TENDRIL leading into OUT (a passage from a portion of IN to a portion of OUT without touching SCC)

Pages that have *in-links* from IN or other pages in Tubes and *out-links* to pages in Tubes or OUT.

Broder et al., Graph Structure of the Web, 2000

Disconnected: Pages that have no *in-links* from any other components and no *out-links* to other components. These pages may be linked to each other.

Bow-Tie Structure

- 75% of pages do not have a direct path from one page to another
- Avg distance is 16 clicks when directed path exists and
 6 clicks when undirected path exists
- Diameter of SCC is at least 28 (max shortest distance between any two nodes)
- Diameter of entire Web is at least 500 (most distant node in IN to OUT)

 Broder et al., Graph Structure of the Web, 2000

Web Structure's Implications

- If we want to discover every web page on the Web, it's impossible since there are many pages that aren't linked to
 - finding popular pages is easy, but finding pages with few in-links (the long tail) is more difficult

- How do we know when new pages are added to the Web or removed?
- Incoming links could tell us something about the "importance" of a page when searching the Web for information (e.g., PageRank)
 - link structure of the Web can be artificially manipulated

How large is the Web?

Official Google Blog: We knew the web was big...

How did Google discover all these URLs? By crawling the web

Web Crawler

Web crawlers are used to fetch a page, place all the page's links in a queue, and continue the process for each URL in the queue

Figure from McCown, <u>Lazy Preservation: Reconstructing Websites from the Web Infrastructure</u>, Dissertation, 2007. See also: <u>Web crawler</u> (Wikipedia)

Problems with Web Crawling

- Slow because crawlers limit how frequently they make requests to the same server (*politeness policy*)
- Many pages are disconnected from the SCC, password-protected, or protected by robots.txt
- There are an infinite number of pages (e.g., calendar) so crawlers limit how deeply they crawl
- Web pages are continually being added and removed

Deep Web != Dynamic, Queries, or Personalized

not deep web:

 $http://oracleofbacon.org/movielinks.php?game=0\&a=Kevin+Bacon\&b=Seamus+O\% 27Regan\&use_using=1\&u0=on\&u1=on\&use_genres=1\&g0=on\&g4=on\&g8=on\&g16=on\&g20=on\&g24=on\&g1=on\&g5=on\&g9=on\&g13=on\&g17=on\&g21=on\&g25=on\&g2=on\&g10=on\&g14=on\&g18=on\&g22=on\&g26=on\&g3=on\&g7=on\&g11=on\&g15=on\&g23=on\&g27=on$

deep web:

http://awoiaf.westeros.org/index.php/Special:Export (or more accurately, the 1000s of XML files available from this same URI are in the deep web)

What Counts?

- Many duplicate pages (30% of web pages are duplicates or near-duplicates¹)
 - How do we efficiently compare across a large corpus?
- Some pages change every time they are requested
 - How can we automatically determine what is an insignificant difference?
- Many spammy pages (14% of web pages²)
 - How can we detect these?

¹Fetterly et al., On the evolution of clusters of near-duplicate web pages, *J of Web Eng*, 2004 ²Ntoulas et al., Detecting spam web pages through content analysis, WWW 2006

Duplicates & Near Duplicates

Some Observations

- Crawling a significant amount of the Web is hard
- Different search engines have different pages indexed, but they don't share these differences with each other (company secret)
- So if we wanted to estimate the Web's size but don't want to try to crawl the Web ourselves, could we use the search engines themselves to estimate the Web's size?

(note: working with the web == working with stats)

Capture-Recapture Method

 Statistical method used to estimate population size (originally fish and wildlife populations)

Lincoln, Frederick C. (May 1930). <u>Calculating Waterfowl Abundance on the Basis of Banding Returns</u>. Circular. **118**. Washington, DC: United States Department of Agriculture.

Petersen, C. G. J. (1896). "The Yearly Immigration of Young Plaice Into the Limfjord From the German Sea", Report of the Danish Biological Station (1895), 6, 5–84.

Capture-Recapture Method Example

- How many fish are in the lake?
 - Catch S₁ fish from the lake, tag them, and return them to the lake
 - Then catch and put back S₂ fish, noting which were already tagged (now, S_{1.2})
 - $S_1/N = S_{1,2}/S_2$ so population $N = S_1 \times S_2/S_{1,2}$

Estimate Web Population

- Lawrence and Giles¹ used capture-recapture method to estimate web page population
 - Submitted 575 queries to sets of 2 search engines
 - S1 = All pages returned by SE1
 - S2 = All pages returned by SE2
 - S1,2 = All pages returned by both SE1 and SE2
 - Size of indexable Web (N) = $S_1 \times S_2/S_{1.2}$
- 1998 estimated size of indexable Web = 320 M pages
- July 2020 estimates of lower bound = 5.5 B pages²

¹Lawrence & Giles, Searching the World Wide Web, *Science*, 1998

²The size of the World Wide Web (The Internet)

This is just a sample of Web Science that we will be examining from a computing perspective.

Web Science: Web Science and Web Architecture

(Part 3 - Web Architecture and HTTP)

CS 432/532

Old Dominion University

Permission has been granted to use these slides from Frank McCown, Michael L. Nelson, Alexander Nwala, Michael C. Weigle

Internet != Web

The Internet

Image from: <u>Internet Hall of Fame News Highlights</u>

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

Internet (Wikipedia)

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 (HTTP, non-secure)
 - 443 Web (HTTPS)

Overview of the Web

World Wide Web: The system of interlinked hypertext documents accessed over the Internet using the HTTP protocol.

Hypertext Transfer Protocol (HTTP)

HTTP is the set of rules that govern communication between web browsers and web servers.

From CS 455/555 Course Notes

HTTP Request Format

```
» Request line
 method <SP> path <SP> version <CR><LF>
 header field name ":" value <CR><LF>
» Optional
  header lines
 header field name ":" value <CR><LF>
 <CR><LF>
» Present only
 entity body
  for some
  methods
 (e.g., POST)
```

From CS 455/555 Course Notes

HTTP Response Format

» Status line
version <SP> code <SP> phrase <CR><LF> header field name ":" value <CR><LF>
» Optional header lines
header field name ":" value <CR><LF>
» Requested object, error message message, etc.
version <SP> code <SP> phrase <CR><LF>
i value <CR><LF>
entity body

From CS 455/555 Course Notes

Example HTTP Request, Response

Requesting http://www.harding.edu/comp/

Client Request

```
GET /comp/ HTTP/1.1
Host: www.harding.edu
```

Server Response

```
HTTP/1.1 200 OK

Content-Length: 6018

Content-Type: text/html

Content-Location: http://www.harding.edu/comp/


Last-Modified: Mon, 05 Jul 2010 18:49:40 GMT

Server: Microsoft-IIS/6.0

<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01//EN"

"http://www.w3.org/TR/html4/strict.dtd"> <html> <head> <title>Harding
University - Computer Science</title>
```

Building Up a Webpage

Learn more about HTTP: <a href="http://example.com/

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

<u>Domain Name System</u> (Wikipedia)

Hierarchical DNS

Image from: CS 455/555 Course Notes

Example: Web Page Request

Client (Web Browser)

Web Server (foo.org) 1.2.3.4

More Formal Definitions

- HTTP defined by Request for Comments (RFCs) 1945, 2068, and 2616
 - technically recently replaced by RFCs 7230—7235, see: mnot's blog: RFC2616 is Dead
- Other RFCs for defining URLs (1736, 1738), URIs (1630, 2396), etc.
- Web architecture defined in W3C's <u>The Architecture of</u> the World Wide Web, Volume One

Web Definition

"The World Wide Web (WWW, or simply Web) is an information space in which the items of interest, referred to as resources, are identified by global identifiers called Uniform Resource Identifiers (URI)."

Architecture of the World Wide Web, Volume One

URIs, Resources, and Representations

- URIs *identify* Resources
- Representations represent Resources
- When URIs are dereferenced, they return representations (not resources)
- Different representations may be returned for the same URI (e.g., English vs. French version)

Architecture of the World Wide Web, Volume One

Remember Three Things

What's a URx?

URI (identifier) - String of characters used to identify a name or resource on the Internet

URL (locator) - Where to find a resource

URN (name) - Name of a resource

Figure source: **URI Euler Diagram (Wikipedia)**

URI Components

Other examples:

- http://example.org/absolute/path/to/resource.txt
- ftp://example.org/resource.txt
- urn:issn:1535-3613

Figure source: <u>Uniform Resource Identifier (Wikipedia)</u>

Web Science: Web Science and Web Architecture

(Part 4 - Talking to Web Servers)

CS 432/532

Old Dominion University

Permission has been granted to use these slides from Frank McCown, Michael L. Nelson, Alexander Nwala, Michael C. Weigle

Talking to HTTP servers...

% curl --head https://www.cs.odu.edu/~mweigle/

Date: Fri, 03 Jan 2020 18:12:10 GMT

HTTP/1.1 200 OK Server: nginx

Server: qws

Content-Length: 0

```
Content-Type: text/html; charset=ISO-8859-1;
Connection: keep-alive
Expires: Tue, 01 Jan 2002 00:00:00 GMT
 How To Use - curl
Cache-Control: no-store, no-cache, must-revalidate
Front-End-Https: on
% curl -I http://www.google.com/
HTTP/1.1 200 OK
Cache-Control: private, max-age=0
Date: Mon, 12 Jan 2009 15:45:57 GMT
Expires: -1
Content-Type: text/html; charset=ISO-8859-1
Set-Cookie: PREF=ID=9a80d3f602b685f3:TM=1231775157:LM=1231775157:S=imGxRyNsTD0Zczm5;
expires=Wed, 12-Jan-2011 15:45:57 GMT; path=/; domain=.google.com
```

more curl...

```
% curl https://www.cs.odu.edu/~mweigle/
<!DOCTYPE html
 PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<!--<html xmlns="http://www.w3.org/1999/xhtml" $GmaIEFix>-->
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
 <title>Home | Michele C. Weigle </title>
 <meta http-equiv='Conte</pre>
 % curl -i https://www.cs.odu.edu/~mweigle/
 HTTP/1.1 200 OK
 Server: nginx
 Date: Fri, 03 Jan 2020 18:11:04 GMT
 Content-Type: text/html; charset=ISO-8859-1;
 Transfer-Encoding: chunked
 Connection: keep-alive
 Expires: Tue, 01 Jan 2002 00:00:00 GMT
 Cache-Control: no-store, no-cache, must-revalidate
 Vary: Accept-Encoding
 Front-End-Https: on
 <!DOCTYPE html
```

wget

See: <u>curl vs Wget</u>

curl and wget are useful, but issuing raw HTTP requests is more fun...

% telnet example.com 80

GET

Trying 93.184.216.34... Connected to example.com. Escape character is '^]'.

GET / HTTP/1.1

Host: example.com
Connection: close

Request (ends w/ CRLF)

HTTP/1.1 200 OK

Accept-Ranges: bytes

Cache-Control: max-age=604800

Content-Type: text/html; charset=UTF-8
Date: Fri, 03 Jan 2020 18:33:26 GMT

Etag: "3147526947+gzip"

Expires: Fri, 10 Jan 2020 18:33:26 GMT

Last-Modified: Thu, 17 Oct 2019 07:18:26 GMT

Server: ECS (dcb/7EEB)
Vary: Accept-Encoding

X-Cache: HIT

Content-Length: 1256

Connection: close

<!doctype html>

<html>

Connection closed by foreign host.

Port 80 is the default HTTP port

Response (CRLF separates header from body)

This doesn't work for HTTPS

```
% telnet www.cs.odu.edu 443
 Port 443 is the default HTTPS port
Trying 128.82.4.2...
Connected to xenon.cs.odu.edu.
Escape character is '^|'.
GET / HTTP/1.1
Host: www.cs.odu.edu
Connection: close
 In HTTPS, HTTP is tunnelled
HTTP/1.1 400 Bad Request
Server: nginx
Date: Fri, 03 Jan 2020 18:54:33 GMT
 inside encrypted layer, so no
Content-Type: text/html
Transfer-Encoding: chunked
Connection: close
 plain-text
108
< ht.ml>
<head><title>400 The plain HTTP request was sent to HTTPS port</title></head>
<body bgcolor="white">
<center><h1>400 Bad Request</h1></center>
<center>The plain HTTP request was sent to HTTPS port/center>
<hr><center>nginx</center>
</body>
</ht.ml>
0
```

HEAD

```
% telnet example.com 80
Trying 93.184.216.34...
Connected to example.com.
Escape character is '^]'.
HEAD / HTTP/1.1
Host: example.com
Connection: close
HTTP/1.1 200 OK
Content-Encoding: gzip
Accept-Ranges: bytes
Cache-Control: max-age=604800
Content-Type: text/html; charset=UTF-8
Date: Fri, 03 Jan 2020 18:39:17 GMT
Etag: "3147526947+gzip"
Expires: Fri, 10 Jan 2020 18:39:17 GMT
Last-Modified: Thu, 17 Oct 2019 07:18:26 GMT
Server: ECS (dcb/7EEF)
X-Cache: HIT
Content-Length: 648
Connection: close
```

OPTIONS

```
% telnet example.com 80
Trying 93.184.216.34...
Connected to example.com.
Escape character is '^]'.
OPTIONS / HTTP/1.1
Connection: close
Host: example.com
HTTP/1.1 200 OK
Allow: OPTIONS, GET, HEAD, POST
Cache-Control: max-age=604800
Content-Type: text/html; charset=UTF-8
Date: Fri, 03 Jan 2020 18:41:43 GMT
Expires: Fri, 10 Jan 2020 18:41:43 GMT
Server: EOS (vny006/044E)
Content-Length: 0
Connection: close
```

```
% telnet awoiaf.westeros.org 80
Trying 108.162.197.188...
Connected to awoiaf.westeros.org.
Escape character is '^]'.
POST /index.php/Special:Export HTTP/1.1
Host: awoiaf.westeros.org
Content-type: text/plain
Content-length: 10
```

123456789

```
HTTP/1.1 200 OK
Server: cloudflare-nginx
Date: Wed, 28 Aug 2013 15:25:53 GMT
Content-Type: text/html; charset=utf-8
Content-language: en
X-Frame-Options: DENY
Vary: Accept-Encoding, Cookie
[lots of headers deleted]
<!DOCTYPE html>
<html lang="en" dir="ltr">
<head>
[lot of html deleted]
```

POST

Request (CRLF separates header from body)

Response (CRLF separates header from body)

Finding POST in HTML...

```
In the latter case you can also use a link, for example
<a href="/index.php/Special:Export/Main Page" title="Special:Export/Main</pre>
Page">Special:Export/Main Page</a> for the page"
<a href="/index.php/Main Page" title="Main Page">Main Page</a>". 
<form method="post" action="/index.php?title=Special:Export&amp;action=submit">
<label for="catname">Add pages from category:</label>&#160;
<input name="catname" size="40" id="catname" class="mw-ui-input"/>&#160;
<input name="addcat" type="submit" value="Add"/><br/>
<textarea name="pages" cols="40" rows="10"></textarea><br/>
<input name="curonly" type="checkbox" value="1" checked="checked" id="curonly"/>&#160;
<label for="curonly">Include only the current revision, not the full history</label>
<br/><input name="templates" type="checkbox" value="1" id="wpExportTemplates"/>&#160;
<label for="wpExportTemplates">Include templates</label><br/>
<input name="wpDownload" type="checkbox" value="1" checked="checked" id="wpDownload"/>&#160;
<label for="wpDownload">Save as file</label><br/>
<input title="[s]" accesskey="s" type="submit" value="Export"/></form>
```

HTTP Response Codes

not "error" codes!

- 1xx: Informational Request received, continuing process
- 2xx: Success The action was successfully received, understood, and accepted
- 3xx: Redirection Further action must be taken in order to complete the request
- 4xx: Client Error The request contains bad syntax or cannot be fulfilled
- 5xx: Server Error The server failed to fulfill an apparently valid request

from Section 6 of RFC 7231

```
Trying 104.26.6.227...
Connected to awoiaf.westeros.org.
Escape character is '^]'.
NOTAREALMETHOD /index.html HTTP/1.1
Connection: close
Host: awoiaf.westeros.org
HTTP/1.1 501 Not Implemented
Date: Fri, 03 Jan 2020 18:48:14 GMT
Content-Type: text/html
Transfer-Encoding: chunked
Connection: close
HttpOnly; SameSite=Lax
CF-Cache-Status: DYNAMIC
Server: cloudflare
CF-RAY: 54f7254ec90256af-IAD
15d
<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">
<head>
<title>501 - Not Implemented</title>
</head>
<body>
<h1>501 - Not Implemented</h1>
</body>
</html>
0
Connection closed by foreign host.
```

% telnet awoiaf.westeros.org 80

501 - Not Implemented

```
Set-Cookie: cfduid=de0777e48aa880e4c73812856018a23121578077294; expires=Sun, 02-Feb-20 18:48:14 GMT; path=/; domain=.westeros.org;
```

% telnet awoiaf.westeros.org 80

Trying 104.26.7.227...

Connected to awoiaf.westeros.org.

Escape character is '^]'.

OPTIONS / HTTP/1.1

Connection: close

Host: awoiaf.westeros.org

301 - Moved Permanently

HTTP/1.1 301 Moved Permanently

Date: Fri, 03 Jan 2020 19:05:05 GMT

Content-Type: text/html; charset=utf-8

Transfer-Encoding: chunked

Connection: close

Set-Cookie: cfduid=ddd3b69f46dd1c9ad7774cbeb1ab3e14f1578078305; expires=Sun, 02-Feb-20

19:05:05 GMT; path=/; domain=.westeros.org; HttpOnly; SameSite=Lax

X-Content-Type-Options: nosniff

Set-Cookie: PHPSESSID=cas9kgnt1miiple9u2dhand5i3; path=/

Pragma: no-cache

Vary: Accept-Encoding, Cookie

Last-Modified: Fri, 03 Jan 2020 19:05:05 GMT

Location: https://awoiaf.westeros.org/index.php/Main_Page

Expires: Thu, 01 Jan 1970 00:00:00 GMT

Cache-Control: private, max-age=0, s-maxage=300

Accept-Ranges: bytes

X-Cache: MISS

• •

% curl -I -L https://t.co/Nbleumtera

HTTP/1.1 301 Moved Permanently

cache-control: private,max-age=300

content-length: 0

date: Fri, 03 Jan 2020 19:09:53 GMT expires: Fri, 03 Jan 2020 19:14:53 GMT

location: http://bit.ly/2QIY1jW

server: tsa_a

set-cookie: muc=d8cec1cd-a7d1-40db-8d76-737b85d13f08; Max-Age=63072000; Expires=Sun, 2 Jan 2022 19:09:53 GMT; Domain=t.co

possible!

Multiple redirects

strict-transport-security: max-age=0

vary: Origin

x-connection-hash: fc0224ab9bcbfa6261c63e01389c5472

x-response-time: 8

HTTP/1.1 301 Moved Permanently

Server: nginx

Date: Fri, 03 Jan 2020 19:09:53 GMT Content-Type: text/html; charset=utf-8

Content-Length: 153

Cache-Control: private, max-age=90

Location: https://www.odu.edu/news/2019/10/former odu pitcher i#.Xg3 3RdKigR

Via: 1.1 google

HTTP/1.1 200 OK

Date: Fri, 03 Jan 2020 19:09:53 GMT

Server: Apache/2.4.6 (Red Hat Enterprise Linux)

Vary: Host

Accept-Ranges: bytes Connection: close

Content-Type: text/html; charset=UTF-8

Set-Cookie: BIGipServerWEB_HTTPS_PROD.app~WEB_HTTPS_PROD_pool_campus=rd627o0000000000000000000000ffff8052619fo80; path=/;

CS 432/532 - Web Science

302 - Found

```
% curl -I https://dx.doi.org/10.1145/1998076.1998100
HTTP/2 302
date: Wed, 09 Sep 2020 21:54:18 GMT
content-type: text/html;charset=utf-8
content-length: 195
set-cookie: cfduid=df8601cbe1c37abae1beb49becc95d4ac1599688458; expires=Fri,
09-Oct-20 21:54:18 GMT; path=/; domain=.doi.org; HttpOnly; SameSite=Lax; Secure
vary: Accept
location: http://portal.acm.org/citation.cfm?doid=1998076.1998100
expires: Wed, 09 Sep 2020 22:32:29 GMT
cf-cache-status: DYNAMIC
cf-request-id: 051675da7a0000255023bec200000001
expect-ct: max-age=604800,
report-uri="https://report-uri.cloudflare.com/cdn-cgi/beacon/expect-ct"
strict-transport-security: max-age=31536000; includeSubDomains; preload
server: cloudflare
cf-ray: 5d0425a3f83e2550-IAD
```

303 - See Other

```
% telnet dx.doi.org 80
Trying 38.100.138.149...
Connected to dx.doi.org.
 Example from 2012, before move to HTTPS
Escape character is '^]'.
HEAD http://dx.doi.org/10.1007/978-3-642-24469-8 16 HTTP/1.1
Host: dx.doi.org
Connection: close
HTTP/1.1 303 See Other
Server: Apache-Coyote/1.1
Location: http://www.springerlink.com/index/10.1007/978-3-642-24469-8 16
Expires: Wed, 11 Jan 2012 12:04:29 GMT
Content-Type: text/html;charset=utf-8
Content-Length: 210
Date: Tue, 10 Jan 2012 17:56:41 GMT
Connection: close
```

404 - Not Found

```
% telnet www.cs.odu.edu 80
Trying 128.82.4.2...
Connected to xenon.cs.odu.edu.
Escape character is '^]'.
HEAD /lasdkfjalsdkfjldaskfj HTTP/1.1
Host: www.cs.odu.edu
Connection: close
```

HTTP/1.1 404 Not Found

Server: nginx

Date: Fri, 03 Jan 2020 19:13:06 GMT

Content-Type: text/html

Connection: close

```
% curl -I https://www.cs.odu.edu/lasdkfjalsdkfjldaskfj
HTTP/1.1 404 Not Found
Server: nginx
Date: Fri, 11 Sep 2020 18:46:37 GMT
Content-Type: text/html; charset=iso-8859-1
Connection: keep-alive
```

400 - Bad Request

```
% telnet www.cs.odu.edu 80
Trying 128.82.4.2...
Connected to xenon.cs.odu.edu.
Escape character is '^]'.
HEAD http://www.cs.odu.edu/~mln/ HTTP/1.1
Connection: close
```

Missing required header

Host: www.cs.odu.edu

HTTP/1.1 400 Bad Request

Server: nginx

Date: Fri, 03 Jan 2020 19:18:39 GMT

Content-Type: text/html

Connection: close

Objectives

- List the main interdisciplinary components of web science
- Describe the small world network phenomenon and how it relates to web science
- Given a set of pages and their links, classify each page as part of the SCC, IN, OUT, Tendrils, Tubes, or Disconnected categories of the Bow-Tie Structure of the Web.
- Explain the difficulties in determining the size of the Web.
- Describe the operation of a web crawler.
- Describe the steps required to load a typical web page, in terms of application-layer (DNS, HTTP) networking operations required.
- Differentiate between a web resource and web representation.
- Demonstrate how to communicate with a web server using curl, wget, and telnet.
- Describe the different categories of HTTP response codes
- Explain how a web client knows what URI to request next upon receiving a response with a 3xx (redirection) status code.