HTML Cont'd

CS 190 Version 3.0, Spring 2013 22 January 2013

Lecture Plan

- Recap from last lab:
 - Unix directory navigation, file permission
 - Set proper permissions for your web pages
 - Webpage: "Hello world!"
- Quick overview of HTTP protocol and HTML
- The HyperText Markup Language (HTML)
 - Markup: Formatting pages
 - HyperText: Links between pages
 - Language: has (simple) syntax, semantics
- First assignment (individual)

Key Objectives for Today

- Get more comfortable with MathCS environment
 - Review Unix filesystem, permissions
 - Working from home (resources)

- > Basic HTML:
 - Understand basic HTML syntax
 - Learn how to make your second <u>Web</u> page ("Hello world with links" and other objects)

Recap of Unix OS

- Unix operating system
 - Command line interface (shell)
 - Use Unix "terminal" program to access the shell
 - ➤ More powerful shell: "bash"
 - ➤Try it now!
 - Open "terminal" from "Applications" menu
 - type "bash"
 - Supports command history (allows to modify previous commands instead of re-typing, and other nice features)

Your web directory

Your home directory should contain a **share** directory with **public_html** subdirectory. Your **public_html** directory should contain an "index.html" file.

Accessing your web page

http://dutch.mathcs.emory.edu/

- Your site:
 - http://www.mathcs.emory.edu/~your login/
 - http://www.mathcs.emory.edu/~cs190000/
- Cannot log in to it!
- But, can control the files visible on the web: /home/your_login/cs190/web/

Sample HTTP exchange

- Retrieve file: http://www.mathcs.emory.edu/~cs190000/
- Request:
 - GET
- Web server translates to:
 - /home/cs190000/share/public_html/index.html
 - Translates URL path to local path on server
 - Index.html, index.php, index.htm are default files
 - If not present, will return directory listing
- Returns:
 - Header/Status: 200 (OK) or 404 (not found), etc... and other info
 - Content-Type:
 - Content itself

Example

```
HTTP/1.1 200 OK
```

Date: Fri, 31 Dec 1999 23:59:59 GMT

Content-Type: text/html

Content-Length: 1354

```
<html>
```

<body>

Hello World!

</body>

</html>

Elements of HTML document

```
1. <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 3.2//EN">
2. <HTML>
3. <HEAD>
4. <TITLE>The title of the documents</TITLE>
5. <META NAME="description" CONTENT="This is a document">
6. <LINK REV="made" HREF="mailto:galactus@htmlhelp.com">
7. </HEAD>
8. <BODY>
9. ... document body
10. </BODY>
11. </HTML>
```

HTML: Hello World Revisited

```
<html>
<head>
  <title> insert_title_here
  </title>
</head>
<body>
 <h1>Hello World!</h1>
 Welcome to CS190!
</body>
</html>
```


Exercise: Make your homepage

- Change to directory share/public_html in your home directory
- Open or create file index.html using gedit
 - gedit index.html &
 - Insert content into index.html:

```
<html>
<h1>Hello World!</h1>
</html>
```

- Save file
- Run firefox in background (firefox &)
- Open URL http://www.mathcs.emory.edu/~usern/

URLs

- http://www.mathcs.emory.edu/index.html
 - PROTOCOL://SERVER.DOMAIN/PATH/FILE

 http:// This is the protocol, which is almost always HTTP, the Hyper Text Transport Protocol. You'll also occasionally see FTP, the File Transfer Protocol; HTTPS, the secure version of HTTP; and others.

Relative URLs

• If a file is in the same directory as you, just give its name. If we want to put a link *in* the file buffy.html linking it to willow.html, we can say

her best friend Willow

the Host returned in season 3

Assignment 1 (a freebie ©)

"Hello world" in Video:

- Deliverables
 - Create a folder (assignment1)
 - Create file index.html (the main page for your hw)
 - The page should have:
 - Your name, e-mail, nicely formatted
 - Embed a video object (e.g., YouTube) video: http://www.youtube.com/watch?v=1IQFjTnDozo
 - Have <u>links</u> to 3 other "video hello" pages from other students in the class

HTML as Programming Language

- Modifying layout
- Creating links
- Composing pages: frames

Web: Content and Links (Revisited)

HTML Frames

• Frames: some say they are...

http://apptools.com/rants/framesevil.php

Frames (cont'd)

- The FRAMESET tag replaces the BODY tag.
- COLS attribute means that these frames will be laid out in columns.
 - The value of COLS, in this case, is the width of the columns in pixels or % of window. An asterisk means "the rest."
- ROWS attribute means to frames to be laid out in rows
 - The value defines the number and size of rows in a frameset (pixels or %)
- One FRAME tag for each column. The SRC attribute can be any URL.
- The NAME attribute allows us to access the frame through the object hierarchy.

Frames Example: Image Gallery

```
<html>
<frameset cols="25%,75%">
<frame src= "menu.html" >
<frame src= "content.html" >
</frameset>
</html>
```

Example:

http://www.mathcs.emory.edu/~cs190000/jan22/

Requirements for framestest

- Source files for frame content
 - menu.html
 - content.html

Digression: Color and Graphics

Standard colors:

- black #000000
- white #FFFFF
- red #FF0000
- green #00FF00
- blue #0000FF
- Our retinas happen to have rod-shaped cells that are sensitive to all light, and cone-shaped cells that come in three kinds: redsensitive, green-sensitive, and blue-sensitive.
- Therefore, there are three (additive) primary colors: Red, Green and Blue or RGB.
- All visible colors are seen by exciting these three types of cells.

Hexadecimal

- People use decimal (base 10)
- Computers use binary (base 2)
- Programmers often use <u>hexadecimal</u> (base 16) for "convenience"
- Each hexadecimal digit represents exactly four binary digits
 - Decimal 0 1 ... 9 10 11 12 13 14 15 16 ... 31 32 33
 - Hexadecimal 01...9 A B C D E F 10...1F 20 21

Forms

- Your (probably) first GUI (graphical user interface)
- The main tag is the FORM tag.

```
<form name="my_data">
... inputs go here ...
</form>
```

HTML Forms: Enter The Programming

```
<form>
 ... input elements</form>
```

Form Action

```
 <form name="input"
 action="http://www.google.com/search?"
 method="get">
 ...
 <input type="submit" value="Submit" />
 </form>
```

- Field values are passed along with the request
- Example:

http://www.mathcs.emory.edu/~cs190000/jan22/search.html

Additional resources

HTML Markup Guide

http://www.w3.org/MarkUp/Guide/

- To edit an HTML file (more easily):
 - Open file using seamonkey
 - Type "seamonkey & " at terminal prompt Then select "Open file" from **File** menu. After page is opened, select "Edit page" from **File** menu
 - Note that by default page is opened in graphical editor mode; select "<HTML> Source" tab on bottom to edit the actual HTML source, as you will need to do for most projects.

Working from Home: Option 1

Can login to any of the lab machines from home

Can either have shell interface (commandline only)

 Or full graphical interface (more setup, but easier to work):

http://www.mathcs.emory.edu/~cheung/Courses/RemoteAccess/index.html

Option 2: Local Edit + Transfer Files

- My personal preference
- Tools needed:
 - Download file using FTP client (step 1)
 - WinSCP
 - Editor (step 2,3)
 - SeaMonkey,
 - Notepad any other editor
 - Upload edited file to your web director (step 4)

The Vision: Memex

– Vanevar Bush: "As we may think":

"Memex", 1945 → proto-hypertext system /desktop search

The First Implementation: Hypertext

Ted Nelson: Hypertext

A text on a computer that will lead the user to other, related information on demand.

Precursor of The Web

HTML: In the beginning...

- In 1989, Tim Berners-Lee created a proposal for a hypertext document system to be used within the <u>CERN</u> community. Although based in Switzerland, CERN members were scattered throughout the globe.
- Berners-Lee developed and defined the HTML language, which was created and defined using SGML, during the development cycle for the first Web browser/editor from October to December 1990.

1989: World Wide Web

 Tim Berners-Lee connects 2 computers together using the

HTTP protocol

First Web server is born.

Web Server

Looking up a Web Page

Infrastructure for HTTP: The Internet

- "In the Beginning, ARPA created the ARPANET. And the ARPANET was without form and void.
- And darkness was upon the deep.
- And the spirit of ARPA moved upon the face of the network and ARPA said, 'Let there be a protocol,' and there was a protocol. And ARPA saw that it was good.
- And ARPA said, 'Let there be more protocols,' and it was so. And ARPA saw that it was good.
- And ARPA said, 'Let there be more networks,' and it was so."
 - -- Danny Cohen, Internet co-inventor

TCIP/IP Protocol

 Robust protocol that connects computers over the internet

Application protocol (HTTP, FTP, Gopher)

Transport Protocol (TCP, UDP)

- All Web traffic goes over TCIP/
- IP: Unique Address of your

computer

Internet Protocol (IP)

Physical Protocol (Ethernet)

TCP/IP Layering

37

Internet (cont'd)

• 1960s: First 4 nodes on Internet

1970:: thousands of nodes

Internet (Now)

IP Address

 Uniquely identifies your computer

 Can be mapped (roughly) to geographical location

http://www.geobytes.com/lpLocator.htm

 Associates with contact person

http://whois.arin.net/rest/net/NET-170-140-0-0-1/pft

Internet "Routing"

- How to find your way on the internet? That is, how is the connection to the webserver found?
- Answer: Internet "Routers" and "Switches"

41

TCIP/IP (continued)

TCP/IP is robust to failure (things go wrong on the internet/physical layer)!

 Protocol detects errors so application can try to find a new route to the webpage and back

Internet Routing (2)

- Each router tries to "direct traffic" based on IP addresses in the packets, in the most efficient (but not shortest) path.
 - ➤ Interesting and important research and engineering challenges to this day! More in advanced CS classes...
- Examples:

```
/usr/sbin/traceroute cs190.mathcs.emory.edu (2 hops)
```


/usr/sbin/traceroute www.google.com (12 hops)

/usr/sbin/traceroute www.emory.edu (? hops)

First Web Browser

 Berners-Lee developed and defined the HTML language, which was created and defined using SGML, during the development cycle for the first Web browser/editor from October to December 1990.

• First *PARSER* for HTML, the WorldWideWeb app:

From Computer Desktop Encyclopedia
Reproduced with permission.

© 2004 National Center for Supercomputing Applications

First Rea Browser Mosaic

 Developed by Mark Andresen (NCSA), funded by Al Gore's High Performance Computing and Communication Act, 1991

1994-1997: Netscape

1995-present: MSFT Explorer

2003-present: Netscape begat Firefox, and others followed: Opera, Chrome, Safari,...

1/22/2013 CS 190, Spring 2013 48