CHAPTER 1 Introduction to the Internet & the WWW

REVISION

• IN 5 MINUTES, PLEASE FIND THE ANSWER FOR THE CROSS WORD PUZZLE GIVEN.

Click here

History of the Internet

- J.C.R. Licklider
 - > envisioned "Galactic Network" concept a globally interconnected set of computers through which everyone could quickly access data and programs from any site (MIT, Aug 1962)
 - > 1st head of the computer research program at DARPA (Oct 1962)
- Lawrence G. Roberts
 - develop the computer network concept & publish ARPANET (DARPA, 1967)
 - ARPANET had been turned over to the Defense Communications
 Agency
- Ira Fuchs and Greydon Freeman (1981)
 - devised BITNET, which linked academic mainframe computers for electronic mail

History of the Internet

CSNET- 1981

- National Science Foundation (NSF) developed the Computer Science Network (CSNET) (1981) to extend the ARPANET networking benefits for computer science departments at academic & research institutions.
- The Internet protocol suite (TCP/IP) was standardized, and consequently, the concept of a world-wide network of interconnected TCP/IP networks, called the Internet, was introduced. (1982)
- Commercial Internet service providers (ISPs) began to emerge in the late 1980s and early 1990s.

How does the internet work?

What is the internet?

- A huge collection of computers connected by TCP/IP (Transmission Control Protocol/Internet Protocol) is a network
- IP addresses
 - Set of four integers uniquely identifying eac node
 - > Example: 128.135.197.7*t*
- Since numbers are difficult remember, the Internet evolved DNS addresses

Internet Protocol (IP)

- Computers are identified by unique numeric addresses
- Form: 32-bit binary number
- Example: 191.57.126.0 to 191.57.126.255 has 256 IP addresses
- Written as four 8-bit numbers, separated by periods
- Organizations are assigned groups of IPs for their computers

Domain Name System (DNS)

- DNS translates domain names to network addresses. For example:
 - altavista.com is 192.136.112.39
- Separate domain administrations:
 - Defined types: COM, EDU, GOV, BIZ, TEL, NET, ORG, INFO, NAME, MOBI
 - Countries: US, JP, FR, MY, RU, CH, UK, etc.
- Tree structured directory
- A DNS address (ftmk.utem.edu.my) consists of:
 - Domain name for organizations (ftmk.utem.edu.my)
 - institutional site name (ftmk.utem)
 - top-level domain(tld) name (edu.my)
 - host name for individual machines (ftmk)

Domain naming rules

- Max 255 characters per name
- From 2 to 5 labels per domain name
 - faizal.uhost.co.tv has 4 labels
- Labels of up to 63 characters
- Allowable characters are A-Z, 0-9, and '-'
- Domain names are not case sensitive
 - Other parts of a URL may be case sensitive
- Trademark owners get preference

World Wide Web (Web)

- Web allows computer users to locate and view multimediabased documents on almost any subject over the Internet
- Web is an application to share and access Web documents on top of the Internet
 - Other applications: email, FTP, newsgroups, instant messaging, etc.
- Founded by Tim Berners Lee of CERN, 1989
- The WWW is not the Internet
- Tim developed a technology for sharing information via hyperlinked text documents called HTML
- Tim also wrote communication protocols to form the backbone of the WWW. He wrote the Hypertext Transfer Protocol (HTTP) a communication protocol used to send information over the Web
- Web documents (Web pages) are formatted in HyperText Markup Language (HTML)

Web browsers

- Client software that allows users to access the Web's rich content
 - Microsoft's Internet Explorer, Mozilla' Firefox, Apple's Safari & Opera Software's Opera
- People use web browsers to access the information available on the Web & to share or exchange the content with other users
- May include tools for e-mail, address book, news, Web authoring, etc.
- May run programs in Java, Javascript, ActiveX, or Shockwave
- Records data in Cookies, logs, cache

Web Servers

- A specialized software that responds to client requests (typically from a web browser) by providing resources such as HTML documents.
- E.g. Apache HTTP Server, Microsoft Internet Information Server (IIS) etc.
- Provides access to files
- Runs programs in CGI, Perl, Java, C, etc.
- May support relational database (Oracle, DB2, SQL Server, etc.)
- May provide access to legacy applications
- May log access requests

Uniform Resource Locator (URL)

- All Web pages are addressed with URLs
- Format: protocol:address
 - protocol may be
 - ftp, http, mailto, telnet, etc
 - > address specifies
 - A server name
 - A directory path (optional)
 - A filename
- Example:
 - http://www.eftmk.utem.edu.my/bitm2113/rajah1 .png

MIME

- MIME stands for <u>Multipurpose Internet Mail Extensions</u> (MIME)
- Originally developed for email
- Used to specify to the browser the form of a file returned by the server (attached by the server to the beginning of the document)
- Form: type/subtype
 - > Examples: text/plain, text/html, image/gif, image/jpeg
- Server gets type from the requested file name's suffix
 - *.html implies text/html
- Browser gets the type explicitly from the server
- Experimental types
 - Subtype begins with x-, example, video/x-msvideo
 - Experimental subtypes are added to MIME specification stored in user's Web server.
- Experimental types require the server to send a <u>helper application</u> or <u>plug-in</u> so the browser can deal with the file

HTTP - Hyper Text Transfer Protocol

- Transactions between client and server
 - Client connects
 - Client makes one or more Reque
 - Server Responds to Requests
 - Client drops connection
- Http client request has three parts:
 - 1) Method, document URL, HTTP ver Most frequently used methods are:
 - GET request a document or data
 - > HEAD request document attributes only
 - POST send data to server
 - 2) Browser type, OS, and acceptable media
 - 3) Optional data

HTTP request example

```
GET /articles/news/today.asp HTTP/1.1
Accept: */*
Accept-Language: en-us
Connection: Keep-Alive
Host: localhost
Referer: http://localhost/links.asp
User-Agent: Mozilla/4.0 (compatible; MSIE 5.5; Windows NT 5.0)
Accept-Encoding: gzip, deflate
```

The header of a request must be followed by a blank line, which is used to separate the header from the body of the request.

HTTP server response

- Response has three parts:
- 1) HTTP version, response code, message
- 2) Header information
 - Date and time
 - Server type
 - Last modified date and time
 - Content type and length
- 3) Body (optional)

Response Phase Form

Status line Response header fields blank line Response body

Status line format:

HTTP version status code explanation Example: HTTP/1.1 200 OK

Status code is a three-digit number; first digit specifies the general status

- 1 => Informational
- $2 \Rightarrow$ Success
- 3 => Redirection
- 4 => Client error
- 5 => Server error

Status code 404 is for?????

HTTP response example

- The header field, Content-type, is required
- An example of a complete response header:

```
HTTP/1.1 200 OK
Date: Mon, 27 Jun 2002 17:22:47 GMT
Server: Apache/1.3.22 (Unix) (Red-Hat/Linux)
Last-modified: Wed, 26 Jun 2002 18:12:29 GMT
Accept-ranges: bytes
Content-length: 75
Connection: close
Content-type: text/html

<HTML>
<BODY>
....
```

Scriptings

- Client-side scripting
 - Validates user input
 - Accesses the browser
 - Enhances Web pages with ActiveX® controls, applets, etc.
 - Manipulates browser documents
- Client-side validation
 - Reduces number of requests that need to be passed to server
- Client-side scripting limitations
 - > Browser dependency
 - Viewable to users through View Source command
- Example of Client-side scripting JavaScript, VBScripts

Scriptings

- Server-side scripts
 - Provides programmers greater flexibility
 - > Generates custom responses for clients
 - Contains greater programmatic capabilities than client-side equivalents
 - Has access to server-side software that extend server fu

<html>

h2 > PHP Page < /h2 >

print("Hello PHP");

PHP

STREAM

Clien

Example of serv JSP, CGI/Perl

