How the Web works

Web development I: Front-end engineering

The Internet vs. the Web


Internet


Global system of interconnected computers

Communicates via TCP/IP

World Wide Web


Collection of websites and web apps

Communicates via HTTP(S)


A bit of history


http://www.evolutionoftheweb.com/


Web browsers


Serving up your information


URIs


What is in a URL?


Uniform Resource Locators are defined in the RFC 1738

What happens when you request a URL?


- 1. Your browser parses the URL Is it a URL or a search term?
- 2. Your OS does a DNS lookup
 Address to IP resolution
- 3. The server handles the request Socket opening

Negotiation: handshake

Serving the page

4. Your browser parses the page

HTML tree construction

CSS interpretation

Page rendering

JS execution

Some conventions


Last slash implied: http://abc.com → http://abc.com/


Default index files: {index, default}. {htm, html}

Directory listing (if no index file)

The anatomy of a web request


How browsers work


https://browser.engineering/