Introduction Web Technologies

(HTTP, HTML, Dynamic Web)

Table of content

- ☐ Introduction WEB
- □ HTTP
- ☐ Dynamic web VS Static web
- ☐ HTML
- HTML Elements

World Wide Web (www)

- The World Wide Web (www, W3) is an information system of interlinked hypertext documents and other digital resources that are accessed via the Internet.
- Set of
 - communication protocols
 - data formats
- Build on top of TCP/IP channels

Protocols for the web

- Several existing protocols can be used
 - 。 HTTP
 - 。 FTP
- The application protocol determines which functions are available (e.g. with FTP only GET and PUT of files)
- HTTP is an application layer protocol
- HTTP functions as a request-response protocol in the clientserver computing model

HTTP

- HTTP defines methods to indicate the desired action to be performed on the identified resource.
 - GET Requests a representation of the specified resource.
 - POST Requests that the server accept the entity enclosed in the request as a new subordinate of the web resource identified by the URI
 - PUT, DELETE, OPTION

 An HTTP session is a sequence of network request-response transactions.

HTTP

- The first line of the HTTP response is called the status
 line and includes a numeric status code and a textual phrase
 - 1xx Informational : 100 Continue, 101 Switching Protocols
 - 2xx Success: **200** OK, **201** Created, **202** Accepted, **204** No Content
 - 3xx Redirection: 301 Moved Permanently, 304 Not Modified
 - 4xx Client Error: **400** Bad Request, **403** Forbidden, **404** Not Found
 - 5xx Server Error: 500 Internal Server Error, 501 Not Implemented

The Static Web

The Static web

- the web page never changes its content
- ... until the author does not change it explicitly
- the content of the page:
 - does not depend on the interaction with the user
 - does not depend on the information sent by the client to the server
 - does not depend on the time it is requested
- Page implemented in HTML / CSS

Static web: pros and cons

- every web page is associated with an HTML file
- (+) maximum efficiency (low load on CPU)
- (+) possibility to perform page caching:
 - in RAM (by the server)
 - on disk (by client)
- (+) pages can be indexed by search engines
- (–) data is static
- (-) no adaptation to clients and their capabilities

Static web with dynamic pages

 the client evaluates the dynamic content of the page (script, or Java applet, or Active-X control)

Static web with dynamic pages

- pages change their content depending on user interaction
 - e.g. context menu popping up when the mouse is possitioned over a specific area
- generically known as DHTML:
 - HTML 4.0 or greater
 - CSS (Cascaded Style Sheet)
 - client side scripting languages

Pros and cons

- content presentation is variable
- (+) efficient (low CPU load on servers)
- (–) inefficient (medium-high CPU load on clients)
- (~) possibility to perform page caching
- (~) pages can be indexed by search engines (but only the static data ...)
- (–) static data
- (–) functionality depends upon client capabilities

The dynamic web

The dynamic web

- page is dynamically generated by the server
- its information content changes depending on:
 - request sent by the client
 - content of a database
 - date/time of the request
- techniques to implement the dynamic web:
 - 。 CGI
 - server-side scripting language (PHP, PerlScript, Python)
 servlet, JSP (Java Server Pages)

Dynamic web: pros and cons

- adaptation of pages to variable conditions
 - input provided by client
 - client capabilities
- (+) maximum dynamicity for the data
- (+) optimal adaptability to clients and their capabilities
- (–) low efficiency (high CPU load)
- (-) pages cannot be indexed by search engines

Server-side or client-side?

server-side:

- (pro) higher security
- (con) server overload

client-side:

- (pro) computation on the client
- (con) client capabilities (functionality and performance)

in general:

- better server-side for security and functionality
- better client-side to improve performanceoften used together simultaneously

HTML

- HyperText Markup Language, commonly referred to as HTML, is the standard markup language used to create web pages
- Web browsers can read HTML files and render them into visible or audible web pages
- The World Wide Web Consortium(W3C), maintainer of both the HTML and the CSS standards

```
<!DOCTYPE html>
<html>
<!-- created 2010-01-01 -->
<head>
 <title>sample</title>
</head>
<body>
 Voluptatem accusantium
 totam rem aperiam.
</body>
</html>
 HTML
```

History

- \rightarrow HTML 2.0 (nov'95 = RFC-1886)
- HTML 3.2 (1996):
 - compatible with 2.0
 - adds tables, applets, superscripts, subscripts, text surrounding images,
- HTML 4.01 (dec' 97 apr' 98 dec' 99)
- HTML 5 October 2014
 - was published as a W3C Recommendation

HTML documents

- are normal US-ASCII texts
 - therefore, letters with accents or other "extended" characters are not allowed characters are not allowed
- ... enriched with hypertext and hypermedia links
- ... and with limited text formatting capabilities
- all these additional capabilities are achieved through annotations expressed with tags

The tags

- enclosed between the symbols "less than" and "greater than"
- usually they are paired (start tag end tag)

but can also be standalone

```
<br>
```

- general rule: the final tag is the same of the initial one, preceded by the symbol /
- they are case insensitive in HTML

The attributes

- You can better characterize a tag by using a set of attributes
- Attributes provide additional information about an element
- Attributes come in name/value pairs like: name="value"
- every attribute is placed inside the opening tag

The browsers

- Visualizing HTML documents (and navigate them) requires an appropriate program: an HTML browser
- a browser is an interpreter:
 - reads the source code (HTML + extensions)
 - tries to understand it (hoping there are no errors ...)
 - does its best to visualize what is described by the source code
- attention! not every browser visualizes a given attention! not every browser visualizes a given document in the same way
- graphical browsers: Firefox, Chrome, Opera, Internet Explorer,
 Safari

The browsers

- Visualizing HTML documents (and navigate them) requires an appropriate program: an HTML browser
- a browser is an interpreter:
 - reads the source code (HTML + extensions)
 - tries to understand it (hoping there are no errors ...)
 - does its best to visualize what is described by the source code
- attention! not every browser visualizes a given attention! not every browser visualizes a given document in the same way
- graphical browsers: Firefox, Chrome, Opera, Internet Explorer,
 Safari

General structure of HTML documents

```
<!DOCTYPE HIML PUBLIC ...>
<html>
 <head>
 <title> title </title>
 ... other headers ...
 </head>
 <body>
 text of the document
 </body>
</html>
```

Notes

- browsers do not signal errors: they ignore them!
- white spaces and end of lines:
 - multiple spaces are treated as a single space
 - end-of-lines has no effect on the formatting
- the title (and in general the data inside the head) is very important since it is the element most used by automatic indexing services
- HTML is an extensible language
 - often new tags are added
 - browsers ignore unrecognized tags (or attributes) ... but visualize the text enclosed inside the tag

Meta-data

- Inside the HEAD part
- Data useful for:
 - Indexing the HTML page indexing the HTML page
 - Providing information to the web server and / or to the browse
- the title (and in general the data inside the head) is very important since it is the element most used by automatic

indexing services

Syntax:

```
<meta name="author" content="Antonio Lioy">
<meta name="keywords" content="html">
<meta http-equiv="Content-Type"
 content="text/html; charset=ISO-8859-1">
<meta http-equiv="Expires"
 content="Sun, 28 Feb 2010 23:59:00 GMT">
```

Tools for checking HTML

http://validator.w3.org

- allows verifying if a page fully satisfies the official syntax
- can provide detailed explanations on the errors and on how to correct them

http://tidy.sourceforge.net:

- "cleans" the HTML code and transforms it to more recent versions recent versions
- problems with dynamically generated HTML (cannot validate an ASP or PHP source page)

Comments

- can be inserted at every point in the text
- can span multiple lines
- enclosed inside <!-- and -->
- Examples:

```
<!-- this is a comment -->
<!--
this comment
spans four lines
-->
```

Headings

there are six levels of headings or titles:

 should be used according to the logical meaning (semantics), not to achieve a specific formatting

in particular, it is not correct to use <hN> if not preceded by <hN-1>

```
 <h1> ... </h1>
 <h2> ... </h2>
 <h3> ... </h3>
 <h4> ... </h4>
 <h5> ... </h5>
```

<h6>...</h6>

Text blocks

- ...
 - starts and terminates a paragraph
 - after terminating a paragraph browsers break the after terminating a paragraph, browsers break the current line (and may also insert a small vertical space)
- or

 - inserts a line break inserts a line break
- <hr>> or <hr/>
 - inserts an horizontal rule (line)

List

- Unordered list:
 - 。 ...
- Ordered list:
 - 。 <0|> ... </0|>
- An element of (any) list:>
 - 。 </i>

Options for lists

- symbol preceding the items in unordered lists:
 - type=disc / circle / square
- numbering style in ordered lists:
 - start= index_of_the_first_item
 - type=A / a / I / i / 1
 - that is:
 - alphabetic list (uppercase or lowercase)
 - roman numbers (uppercase or lowercase)
 - decimal numbers

can be specified for the whole list (ol) and for the single element (li)

List example

```
To pass the exam:
attend the lessons
perform the lab
exercises
To pass the exam:
 I. attend the lessons
 browser
 II. perform the lab
 (note the indentation)
 exercises
```

Text formatting

- a text block can be characterized based on the role it plays in the document (logical style) ...
- ... or based on the way we want to visualize it ... or based on the way we want to visualize it physically (physical style)
- best to prefer logical styles and to leave greater freedom to the final user in defining how the text should appear on the screen
- with XHTML (strict), the formatting tags have finally disappeared (you need to use CSS)

Formatting: physical styles

bold text

italic text

underlined text

Strikethrough text

bold

italic

underlined

strigkethrough

Formatting: text blocks

- <address>...</address>
 - address (typically e-mail)
- <blockquote> . . . </blockquote>
 - Long Citation
- <center> ... </center>
 - Centered text
- - Preformatted text (spacing is preserved)

Links (Hyperlinks)

- By using hyperlinks you can move automatically from a resource to another
- the HTML tag identifying the presence of a link is named anchor, and is identified with <a>

How to insert an hyperlink

- open the anchor opening tag: <a</p>
- insert a space
- insert the URL of the resource, preceded by href= and enclosed by apices
- close the opening tag with >
- insert the text to highlight (the one associated with the anchor, called "hot word")
- close the anchor:
 - Google

Absolute and relative links

- it is possible to omit parts of the URL
 - in this case, it is called a "relative" link
 - the missing parts assume the same value of the the missing parts assume the same value of the current page
- examples of relative links (supposed to be placed inside the page http://www.lioy.it/01eny/exam.html)


```
relative link

biblio.html http://www.lioy.it/01eny/biblio.html

../cv.html http://www.lioy.it/cv.html

res/al.html http://www.lioy.it/01eny/res/al.html
```

Document access points

Document access points

in the target document, define the access point through an anchor with the attribute NAME

 in the origin document, include the name of the access point in the URL

the access point can also be any element identified through its "id"

```
<h1 id="hello">
Say Hello Again
</h1>
```

Frame navigation

- links should indicate into which frame (or window) the target page should be visualised:
 - . . .
- special values for target
 - "_blank" (new window)
 - "_self" (in the same frame) = default
 - "_top" (span the entire window)

Images

-
 - inserts the image contained in the file image.png
-
 - Inserts the image, but if the browser does not support graphics or fails to load the URL, It visualizes the text
- difference between linking and inserting an image:
 -
 (inserts the image inside the page)
 - (by following the link, you visit a page containing only the image)

Image formatting

-
 - Image size
 - allows rapid visualization of the page (the browser does not need to download the image before knowing how much space should be reserved to it)
-
 - minimum distance between text and the image
- :
 - Size of border

Image formatting

- <font...>...
 - font for the text block included within the tags
 - deprecated (use CSS) deprecated (use CSS)
- Attributes:
 - 。 size=
 - . color=
 - font-family=

Colors

- some predefined colors are accessible by name
 - Black, White, Gray, Silver, Yellow, Red, Purple, Fuchsia, Yellow, Red, Purple, Fuchsia, Maroon, Green, Lime, Olive, Aqua, Teal, Blue, Navy
- other colors can be specified through their RGB hexadecimal code (# rr gg bb)
- Example:
 - White!

Standard colors

black = #000000

green = #008000

silver = #C0C0C0

lime = #00FF00

gray = #808080

olive = #808000

white = #FFFFFF

yellow = #FFFF00

maroon = #800000

navy = #000080

red = #FF0000

blue = #0000FF

purple = #800080

teal = #008080

fuchsia = #FF00FF

aqua = #00FFFF

Tables

```
< <table . . . > . . .
```

Attributes:

- align= left / center / right
- border= size
- width= size
- cellspacing = size
- cellpadding=size
- summary= text

frame= void / above / below / hsides / lhs / rhs / vsides / box / border

Table data

- <tr...>...
 - A row of the table
 - Contains normal () or heading () cells
- - table data (or heading), which can span multiple cells, horizontally or vertically
 - colspan= number-of-columns rowspan= number-of-rows

Optional elements of a table

```
<thead ... > ... </thead>
 heading
 ... 
 Content block
<tfoot ...> ... </tfoot>
 footer
  <caption . . . > . . . </caption >
```

Caption text describing the nature of the table

DIV and SPAN

- introduced in HTML 4.0
- to group parts and apply formatting more easily
- DIV identifies a block (typically, browsers place a line break before and after a block)
- SPAN identifies a part inside a block
- frequently used to create (with an appropriate CSS) a page layout without using tables or frames
- "id" and "class" allow references from the CSS "id" and "class" allow references from the CSS

General attributes of HTML tags

- id="string"
 - anchor for a link
 - reference to an element from a script
 - reference to a field in a form
 - reference for a specific style in CSS
- class = "class1 class2 ..."
 - list of classes to be used e.g. as CSS selectors
- title = "title"
 - visualised when pointing to the element
- lang = "language"
 - for automatic text reading (values: en it fr de ...)

Favorite icon

- the little icon near the URL
 - a 16 x 16 pixel image
- old browsers:
 - only in MS icon format
 - in a fixed position and with fixed name = /favicon.ico
- first step to standardization:

```
<link rel="shortcut icon" href="/icons/my.ico"
type="image/vnd.microsoft.icon">
```

new browsers support the de-facto standard

```
<link rel="icon"
type="image/png" href="/icons/my.png">
```

<input> Tag

- The <input> tag specifies an input field where the user can enter data.
- The <input> element is the most important form element.
- The <input> element can be displayed in several ways, depending on the type attribute
- The different input types are as follows:

text, password, number, button, radio, checkbox, date, time, datetime, hidden, email, submit, file...

<select> Tag

- The <select> element is used to create a drop-down list
- The different input types are as follows:

```
<select name="cars" id="cars">
  <option value="volvo">Volvo</option>
  <option value="saab">Saab</option>
  <option value="mercedes">Mercedes</option>
  <option value="audi">Audi</option>
  </select>
```

Audio and Video

- The <audio> tag is used to embed sound content in a document, such as music or other audio streams.
- The HTML <video> element is used to show a video on a web page.

```
<audio controls>
  <source src="horse.ogg" type="audio/ogg">
  <source src="horse.mp3" type="audio/mpeg">
  Your browser does not support the audio tag.
  </audio>
```

```
<video width="320" height="240" controls>
 <source src="movie.mp4" type="video/mp4">
 <source src="movie.ogg" type="video/ogg">
 Your browser does not support the video tag.
</video>
```

Thank you