Web Technologies

Lecture 1
The Internet and HTTP

The Internet

- From internetted, meaning interconnected
- Global system of interconnected computer networks
- 2014 more than 38% of the world is connected
- Relies on the TCP/IP protocol

A bit of history

- 1960's ARPANET is created
 - Early packet switching protocol
- 1981 ARPANET is expanded by the National Science Foundation (NSF) NSFNET
- 1982 TCP/IP is standardized
- Late 80's & early 90's ISPs begin to emerge
- 1990 ARPANET is decommissioned
- 1990 1.5 mbs over the Atlantic between Cornell University and CERN
- 1990 1st web browser called WorldWideWeb
- 1995 the Internet is fully commercialized
- 2007 over 97% of the world telecom is over the Internet

Connected World

The Internet of Things

- The Internet is a complex beast
 - Mobile devices
 - Smart sensors
 - Social networks
 - Etc.

The Internet today

Towards a networked society

Figure 2. The three waves of connected device development.

Examples

Fundamentals

- Client-server model
 - E.g., web browsers
- P2P
 - E.g., file sharing software
- TCP/IP for communication
- Many application level protocols
 - HTTP for web traffic
 - SSH for file transfer
 - POP3 for email
 - Etc.

Client-server architecture

Many clients talk to one or more (via a proxy)

World Wide Web

- A collection of documents and other resources
- URI Uniform Resource Identifier
 - 2 subclasses:
 - URL Uniform Resource Locator

Format: http://<host>[:<port>]/[<resource>][?<query>]

Example: http://www.test.ro:8080/get/animals?type=mamal

• **URN** – Uniform Resource Name

Format: <scheme>:<hierarchy>[?<query>][#<fragment>]

Example: urn:animals:mamal:ferret:nose

HTTP

- Hyper Text Processing Protocol
 - 1999: HTTP/1.1
 - Reuse the same connection for multiple resource requests
 - Less latency
 - May 2015: HTTP/2 (proposed)
 - Header field compression
 - Concurrent exchanges on the same connection
 - HTTP/1.1 format:
 - Request
 [method] [resource] [version]<CRLF> [header]: [value]<CRLF> <CRLF>
 - Response

```
[version] [status] [message]<CRLF>
[header]: [value]<CRLF> <CRLF>
[body]
```

HTTP sessions

- Sequence of network request-responses
 - Establish TCP connection to a port (usually 80)
 - Server listens for requests from clients
 - GET, HEAD, POST, PUT, DELETE, TRACE, OPTIONS, CONNECT, PATCH
 - Server sends back status and message plus the body which represents the requested resource
 - Status codes:
 - Informational (1xx)
 - Successful (2xx): 200
 - Redirection (3xx): 301, 302
 - Client error (4xx): 404
 - Server error (5xx): 500

Example

Request

GET /index.html HTTP/1.1<CRLF> Host: www.example.com<CRLF> <CRLF>

Response

```
HTTP/1.1 200 OK<CRLF> Date: Mon, 23 May 2005 22:38: 34 GMT<CRLF> Server: Apache/1.3.27 (Unix) (Red-Hat/Linux)<CRLF> Last-Modified: Wed, 08 Jan 2003 23: 11:55 GMT<CRLF> Etag: "3f80f-1b6-3e1cb03b"<CRLF> Accept-Ranges: bytes<CRLF> Content-Length: 438<CRLF> Connection: close<CRLF> Content-Type: text/html; charset=UTF-8<CRLF> <CRLF> <Content ...>
```

HTTP session state

- HTTP is stateless
 - Does not retain information or status about requests
 - Can be bypassed with cookies, server side sessions, hidden variables, web forms.

Synchronous vs. asynchronous

- Synchronous = blocking
 - A complete page must be loaded with every client request
 - AJAX (2005) changed the game by making asynchronous communication possible
- Asynchronous
 - Perform background tasks without blocking the interface
 - Example: load page content gradually (Google maps), autocompletion (Google search)

What to expect from this lecture

- Basic information about Internet technologies
 - State vs stateless
 - Synchronous vs. asynchronous
 - Client side technologies
 - HTML, CSS
 - XML, DOM, AJAX, JQuery, JSON
 - Server side technologies
 - Web servers, templating engines, PHP, databases
 - Advanced topics on
 - Web services
 - RSS
 - Cloud fundamentals
 - Message queues

Grading

- Written exam (60%)
 - Multiple choice
- Lab assignments (40%)

- Documentation
 - Personal page: www.info.uvt.ro/mfrincu
 - Google