

Internet Applications

Chapter 7

Lecture Overview

- Internet Concepts
- Web data formats
 - HTML, XML, DTDs
- Introduction to three-tier architectures
- The presentation layer
 - HTML forms; HTTP Get and POST, URL encoding; Javascript; Stylesheets. XSLT
- The middle tier
 - CGI, application servers, Servlets, JavaServerPages, passing arguments, maintaining state (cookies)

Uniform Resource Identifiers

- Uniform naming schema to identify resources on the Internet
- * A resource can be anything:
 - Index.html
 - mysong.mp3
 - picture.jpg

Example URIs:

http://www.cs.wisc.edu/~dbbook/index.html mailto:webmaster@bookstore.com

Structure of URIs

http://www.cs.wisc.edu/~dbbook/index.html

- URI has three parts:
 - Naming schema (http)
 - Name of the host computer (www.cs.wisc.edu)
 - Name of the resource (<u>~dbbook/index.html</u>)
- URLs are a subset of URIs

Hypertext Transfer Protocol

- What is a communication protocol?
 - Set of standards that defines the structure of messages
 - Examples: TCP, IP, HTTP
- What happens if you click on www.cs.wisc.edu/~dbbook/index.html?
- Client (web browser) sends HTTP request to server
- Server receives request and replies
- Client receives reply; makes new requests

HTTP (Contd.)

Client to Server:

GET ~/index.html HTTP/1.1 User-agent: Mozilla/4.0 Accept: text/html, image/gif, image/jpeg

Server replies:

HTTP/1.1 200 OK
Date: Mon, 04 Mar 2002 12:00:00 GMT
Server: Apache/1.3.0 (Linux)
Last-Modified: Mon, 01 Mar 2002
09:23:24 GMT
Content-Length: 1024
Content-Type: text/html
<HTML> <HEAD></HEAD>
<BODY>
<h1>Barns and Nobble Internet
Bookstore</h1>
Our inventory:
<h3>Science</h3>
The Character of Physical Law

•••

HTTP Protocol Structure

HTTP Requests

- ❖ Request line: GET ~/index.html HTTP/1.1
 - GET: Http method field (possible values are GET and POST, more later)
 - ~/index.html: URI field
 - HTTP/1.1: HTTP version field
- Type of client: User-agent: Mozilla/4.0
- What types of files will the client accept:

Accept: text/html, image/gif, image/jpeg

HTTP Protocol Structure (Contd.)

HTTP Responses

Status line: HTTP/1.1 200 OK

HTTP version: HTTP/1.1

Status code: 200

Server message: OK

- Common status code/server message combinations:
 - 200 OK: Request succeeded
 - 400 Bad Request: Request could not be fulfilled by the server
 - 404 Not Found: Requested object does not exist on the server
 - 505 HTTP Version not Supported
- Date when the object was created:

Last-Modified: Mon, 01 Mar 2002 09:23:24 GMT

- Number of bytes being sent: Content-Length: 1024
- What type is the object being sent: Content-Type: text/html
- Other information such as the server type, server time, etc.

Some Remarks About HTTP

HTTP is stateless

- No "sessions"
- Every message is completely self-contained
- No previous interaction is "remembered" by the protocol
- Tradeoff between ease of implementation and ease of application development: Other functionality has to be built on top

Implications for applications:

- Any state information (shopping carts, user login-information) need to be encoded in every HTTP request and response!
- Popular methods on how to maintain state:
 - Cookies (later this lecture)
 - Dynamically generate unique URL's at the server level (later this lecture)

Web Data Formats

- * HTML
 - The presentation language for the Internet
- * Xml
 - A self-describing, hierarchal data model
- * DTD
 - Standardizing schemas for Xml
- * XSLT (not covered in the book)

HTML: An Example

```
<HTML>
 <h3>Fiction</h3>
 <HEAD></HEAD>
 <br/><b>Waiting for the Mahatma</b>
 <BODY>
 < III.>
  <h1>Barns and Nobble Internet
 <LI>Author: R.K. Narayan</LI>
 Bookstore</h1>
 <LI>Published 1981</LI>
 Our inventory:
 </UL>
 <b>The English Teacher</b>
  <h3>Science</h3>
 < UL>
 <br/><b>The Character of Physical
 Law</b>
 <LI>Author: R.K. Narayan</LI>
 <UL>
 <LI>Published 1980</LI>
 <LI>Author: Richard
 <LI>Paperback</LI>
 Feynman</LI>
 </UL>
 <LI>Published 1980</LI>
 <LI>Hardcover</LI>
 </BODY>
 </UL>
 </HTML>
```


HTML: A Short Introduction

- HTML is a markup language
- Commands are tags:
 - Start tag and end tag
 - Examples:
 - <HTML> ... </HTML>
 - ...
- Many editors automatically generate HTML directly from your document (e.g., Microsoft Word has an "Save as html" facility)

HTML: Sample Commands

- **♦** <HTML>:
- ❖ : unordered list
- ❖ : list entry
- <h1>: largest heading
- <h2>: second-level heading, <h3>, <h4> analogous
- ♦ Title: Bold

XML: An Example

```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<BOOKLIST>
 <BOOK genre="Science" format="Hardcover">
 <AUTHOR>
 <FIRSTNAME>Richard</FIRSTNAME><LASTNAME>Feynman</LASTNAME>
 </AUTHOR>
 <TITLE>The Character of Physical Law</TITLE>
 <PUBLISHED>1980</PUBLISHED>
 </BOOK>
 <BOOK genre="Fiction">
 <AUTHOR>
 <FIRSTNAME>R.K.</FIRSTNAME><LASTNAME>Narayan</LASTNAME>
 </AUTHOR>
 <TITLE>Waiting for the Mahatma</TITLE>
 <PUBLISHED>1981</PUBLISHED>
 </BOOK>
 <BOOK genre="Fiction">
 <AUTHOR>
 <FIRSTNAME>R.K.</FIRSTNAME><LASTNAME>Narayan</LASTNAME>
 </AUTHOR>
 <TITLE>The English Teacher</TITLE>
 <PUBLISHED>1980</PUBLISHED>
 </BOOK>
</BOOKLIST>
```


XML – The Extensible Markup Language

Language

A way of communicating information

Markup

Notes or meta-data that describe your data or language

Extensible

 Limitless ability to define new languages or data sets

XML – What's The Point?

- You can include your data and a description of what the data represents
 - This is useful for defining your own language or protocol
- Example: Chemical Markup Language

- * XML design goals:
 - XML should be compatible with SGML
 - It should be easy to write XML processors
 - The design should be formal and precise

XML – Structure

- * XML: Confluence of SGML and HTML
- Xml looks like HTML
- Xml is a hierarchy of user-defined tags called elements with attributes and data
- Data is described by elements, elements are described by attributes

XML – Elements

<BOOK genre="Science" format="Hardcover">...</BOOK>

- Xml is case and space sensitive
- Element opening and closing tag names must be identical
- Opening tags: "<" + element name + ">"
- Closing tags: "</" + element name + ">"</"</p>
- Empty Elements have no data and no closing tag:
 - They begin with a "<" and end with a "/>"

XML – Attributes

<BOOK genre="Science" format="Hardcover">...</BOOK>

- Attributes provide additional information for element tags.
- * There can be zero or more attributes in every element; each one has the the form:

attribute_name='attribute_value'

- There is no space between the name and the "= $^{\cdot}$ "
- Attribute values must be surrounded by " or ' characters
- Multiple attributes are separated by white space (one or more spaces or tabs).

XML – Data and Comments

<BOOK genre="Science" format="Hardcover">...</BOOK>

- Xml data is any information between an opening and closing tag
- * Xml data must not contain the '<' or '>' characters
- Comments:
 <!- comment ->

XML – Nesting & Hierarchy

- Xml tags can be nested in a tree hierarchy
- Xml documents can have only one root tag
- Between an opening and closing tag you can insert:
 - 1. Data
 - 2. More Elements
 - 3. A combination of data and elements

```
<root>
<tag1>
Some Text
<tag2>More</tag2>
</tag1>
</root>
```


Xml – Storage

Storage is done just like an n-ary tree (DOM)

```
<root>
 Type: Element_Node
 Node
 Name: Element
 <tag1>
 Value: Root
 Some Text
 Type: Element_Node
 <tag2>More</tag2>
 Node
 Name: Element
 </tag1>
 Value: tag1
</root>
 Type: Text_Node
 Type: Element_Node
 Node
 Name: Text
 Node
 Name: Element
 Value: Some Text
 Value: tag2
 Type: Text_Node
 Node
 Name: Text
 Value: More
```


DTD – Document Type Definition

- * A DTD is a schema for Xml data
- Xml protocols and languages can be standardized with DTD files
- A DTD says what elements and attributes are required or optional
 - Defines the formal structure of the language

DTD – An Example

DTD - !ELEMENT

<!ELEMENT Basket (Cherry+, (Apple | Orange)*) >

lame

Children

- * !ELEMENT declares an element name, and what children elements it should have
- Content types:
 - Other elements
 - #PCDATA (parsed character data)
 - EMPTY (no content)
 - ANY (no checking inside this structure)
 - A regular expression

DTD - !ELEMENT (Contd.)

- A regular expression has the following structure:
 - \exp_1 , \exp_2 , \exp_3 , ..., \exp_k : A list of regular expressions
 - exp*: An optional expression with zero or more occurrences
 - exp+: An optional expression with one or more occurrences
 - $\exp_1 | \exp_2 | \dots | \exp_k$: A disjunction of expressions

DTD - !ATTLIST

<!ATTLIST Orange location CDATA #REQUIRED color 'orange'>

- !ATTLIST defines a list of attributes for an element
- * Attributes can be of different types, can be required or not required, and they can have default values.

DTD – Well-Formed and Valid

```
<2xml version='1.0'?>
<!ELEMENT Basket (Cherry+)>
  <!ELEMENT Cherry EMPTY>
 <!ATTLIST Cherry flavor CDATA #REQUIRED>
Not Well-Formed
 Well-Formed but Invalid
<basket>
 <Job>
  <Cherry flavor=good> <Location>Home</Location>
</Basket>
 </Job>
 Well-Formed and Valid
 <Basket>
 <Cherry flavor='good'/>
 </Basket>
```


XML and DTDs

- More and more standardized DTDs will be developed
 - MathML
 - Chemical Markup Language
- Allows light-weight exchange of data with the same semantics
- Sophisticated query languages for XML are available:
 - Xquery
 - XPath