2 HOW THE WEB WORKS

OVERVIEW

- · The internet vs. the web
- History of the web
- What servers do
- What browsers do
- URLs
- How web pages are constructed

Internet vs. Web

internet

International network of connected computers

protocol

A standardized method for transferring data or documents over a network (for example, FTP, STMP, HTTP)

web

Information shared over the internet using the Hypertext Transfer Protocol (HTTP), which is one of many ways to share information over the internet

A Brief History of the Web

- Started at CERN, a particle physics lab in Geneva, Switzerland
- 1989: Tim Berners-Lee proposed a system for sharing documents via "hyperlinks"
- 1990: Prototypes built, first by Tim B-L, then Robert Cailliau
- 1992: Approximately 25 servers worldwide
- 1993: Web opened up for commercial use

The Web Server

server

A program that delivers documents and data on request

web server

Any computer running web server software

The Web Server (cont'd)

IP address

A unique number assigned to a device connected to the internet (IP = Internet Protocol). Example: 199.27.145.64

Domain Name System (DNS)

A system that allows internet users to refer to servers by name rather than number

Domain name

A name assigned to a web server (easier to use than IP numbers).

Example: oreilly.com

DNS server

A server that matches domain names to their respective IP addresses

The Browser

- The software that requests data or documents from the web server
- Also referred to as the client or user agent
- Could be on a desktop machine, smartphone, other connected device, or an assistive device such as a screen reader
- The program in the browser that interprets
 HTML/CSS/JavaScript is called the rendering engine

Server-side vs. Client-side

Indicates which machine is doing the processing:

- Client-side applications run on the user's machine
- Server-side applications use the processing power of the server

Web Page Addresses (URLs)

URL = Uniform Resource Locator

Every page and resource on the web has its own URL

Parts of a URL

- 1. Identifies the **protocol** as "web" (HTTP)
- 2. Identifies the site by its **domain name**
- 3. Path through directories on the server to the target file

What's Going On with Simple URLs

http://example.com/index.html

- 1. The **protocol** is implied and will be added by browser
- 2. Domain name is identified
- 3. If there is no **path** or filename, it means the URL is pointing to a default file (usually *index.html*)

Anatomy of a Web Page

The page you see in the browser window is nearly always made up of multiple files, including:

- An HTML document (gives the content structure)
- Style sheets (describes how it should look)
- Images and other media (embedded on the page on the fly)
- Scripts (add behaviors and functionality)

A Web Page and Its Components

index.html

```
<!DOCTYPE html>
<html>
<head>
 <meta charset="utf-8">
 <title>Jen's Kitchen</title>
 <link rel="stylesheet" href="kitchen.css" type="text/css">
</head>
<body>
<h1><img src="foods.png" alt="food illustration"> Jen's Kitchen</h1>
If you love to read about <strong>cooking and eating</strong>, would like to learn about some of the best
restaurants in the world, or just want a few choice recipes to add to your collection, <em>this is the site
for you!</em>
<img src="spoon.png" alt="spoon illustration"> Your pal, Jen at Jen's Kitchen
<hr>
<small>Copyright 2018, Jennifer Robbins/small>
</body>
</html>
```

kitchen.css

```
body { font: normal 1em Verdana; width: 80%; margin: 1em auto; }
h1 { font: italic 3em Georgia; color: rgb(23, 109, 109);
 margin: 1em 0 1em; }
img { margin: 0 20px 0 0; }
h1 img { margin-bottom: -20px; }
small { color: #666666; }
```


spoon.png

What Style Sheets Do

Browser's default rendering

Simple style sheet applied

Web Page Assembly Process

- 1. Request a page using its URL
- 2. Browser sends HTTP request to server
- 3. Server returns the file (or a "404 Not Found" message)
- 4. Browser looks at the HTML document. If there are external files (like images or style sheets), it contacts the server again for each resource
- 5. The server returns the additional files, and the browser assembles the final page

