

Lecture 1 Internet and World Wide Web

SE-805 Web 2.0 Programming (supported by Google)

http://my.ss.sysu.edu.cn/courses/web2.0/

School of Software, 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 contents

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 in1996
- 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 in1999; Taobao in 2003

Key Aspects of the Internet

- Internet is for information sharing
- "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 (<u>W3C</u>): Web standards

Layered Architecture

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

- 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 protocols (i.e. IP)
- Transport layer: adds reliability to network layer (TCP, UDP)
- Application layer: implements specific communication for each kind of program (HTTP, POP3/IMAP, SSH, FTP)

Internet Protocol (IP)

- IP is the underlying protocol of communication for all data (packets) sent across the internet.
- Each device has a 32-bit IP address, shown as four 8-bit numbers (0-255)

- 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 Internet Explorer (IE)
 - Mozilla Firefox
 - Apple Safari
 - **Google Chrome**
 - <u>Opera</u>

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: <u>C:\Windows\system32\drivers\etc\hosts</u>
 - Mac: <u>/private/etc/hosts</u>
 - Linux: /etc/hosts

Uniform Resource Locator (URL)

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

```
http://www.aw-bc.com:80/info/regesstepp/index.html
```

- 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 the 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 resquest
 - 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	Description		
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 many other languages and scripts that 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): meta-language for organizing data
- Structured Query Language (SQL): 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 code of Web pages and code creating Web pages.

Client Side Scripting/Programming

 Writing code consumed by browsers to render Web pages and to respond to users' interactions

Server Side Scripting/Programming

Writing code used to generate the code 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 browsing 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
 - <u>Information sharing</u>, <u>interoperability</u>, <u>user-centered design</u> and collaboration
 - Hosted services, web applications, social-networking sites, videosharing sites, wikis, blogs, mashups and folksonomies.
 - Coined by <u>Tim O'Reilly</u> in the <u>O'Reilly Media</u> Web 2.0 conference in 2004

Web 2.0 Memo Map

Web 2.0 Examples

http://oreilly.com/web2/archive/what-is-web-20.html

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, Learning 2.0
- Social Work 2.0, Enterprise 2.0, PR 2.0
- Medicine 2.0, Telco 2.0, <u>Travel 2.0</u>
- 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, jQuery, ExtJS, ...
 - Others
 - XUL, JavaFX, Silverlight, OpenLaszlo, ...

Server side

- many of the same technologies as Web 1.0
 - PHP, Ruby, ColdFusion, Perl, Python, JSP, Servlet, and ASP
- More different formats
 - 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, advantages, applications, and technologies

Exercises

- Use a terminal shell on your computer to fetch the homepage of the School of Software, Sun Yat-sen University
- Install the <u>Firefox</u> and the <u>Firebug</u> add-on

Reading materials

- A Brief Histroy of the Internet
 http://www.isoc.org/internet/history/brief.shtml
- Introduction to Web 2.0
 http://en.wikipedia.org/wiki/Web_2.0
 http://oreilly.com/web2/archive/what-is-web-20.html

Thank you!

