Historie WWW

· Vytvořen Tim Berners-Lee v letech 1989 až 1990 v CERN (Evropská laboratoř pro fyziku částic)
· 1994 – Mark Andreesen vymyslel v NCSA (National Center for Super Computing Applications) MOSAIC

· první grafický prohlížeč

· první Internetová "killer application" – první opravdová aplikace, pro kterou začal opravdu Internet používat

· volně přístupná

· později Netscape Inc.

· 1995 – webové přenosy se stávají dominantními

· exponenciální nárůst provozu na síti
· elektronická komerce (E-comerce)

· WWW konsorcium

· Tim Berners-Lee

· Fyzik, ne počítačový specialista

· Sdílení dat z fyzikálních experimentů

· Protože FTP bylo příliš obtížné

· Prostředek pro přenos textu i grafiky najednou
· Nyní strategie "ukaž a klikni"

Webové komponenty

· Prohlížeč
· Webový server
· Přenosový protokol (HTTP)
· Indentifikace dokumentů (URL)
· Reprezentace dokumentů (HTML)
Prohlížeč (browser)

· aplikační program
· představuje uživatelské rozhraní pro přístup k Webu
· stahuje informace z webového serveru
· zobrazuje stažené informace
Server

· úložiště webových dokumentů
· odpovídá na požadavky prohlížeče a posílá mu kopie dokumentů
Koncepce hypermédií

· webový dokument obsahuje
· text
· obrázky
· odkazy na ostatní webové stránky
· webový dokument a hypertextové odkazy
· hypertextový odkaz je spojen s objektem nebo oblastí na obrazovce
· vnitřně se jeví jako symbolický link
· výhoda
· může odkazovat na dokument na jiném počítači

· nevýhoda

· nemusí platit (neplatné URL)

· webový dokument

· je označován jako webová stránka

· jednu webovou stránku tvoří jeden soubor

· může obsahovat

· binární obrázek

· textový soubor

· text je standardizován
· ASCII znaky nebo jiné abecedy
· specifikuje obsah a rozvržení textu

· známý jako HTML (HyperText Markup Language)

· HTML specifikuje

· základní pravidla rozvržení stránky a textu

· nespecifikuje přesné umístění nebo formát

· různé prohlížeče mohou zobrazovat dokument různě

HTML
· na způsobu napsání dokumentu nezáleží (mezery, nové řádky)

· způsob zobrazení je dán zabudovanými značkami

· značky jsou párové nebo nepárové

· formát značky

· počáteční
<TAGNAME>
· koncová
</TAGNAME>

Obecný formát HTML dokumentu
<HTML>

 <HEAD>

 <TITLE>
 text který se zobrazí jeko titulek dokumentu
 </TITLE>

 </HEAD>

 <BODY>
 tělo dokumentu, jeho obsah se zobrazí jako webová stránka
 </BODY>

</HTML>

Příklady HTML značek
· Začátek odstavce
<P>

· Přechod na novou řádku

· Nadpis 1 (největší písmo)
<H1> ...text... </H1>

· Nadpis 2 (menší)
<H2> ...text... </H2>
Další rysy HTML
· číslované a nečíslované seznamy

· vkládání obrázků

· odkazy na další stránky
Obrázky v HTML
· explicitně označeno jako obrázek

· specifikace pomocí
· lze specifikovat i další parametry, např. zarovnání

Odkazy na další stránky

· odkaz je reprezentován symbolicky
· odkazy jsou umístěny do HTML dokumentu
prohlížeč

· skrývá text odkazů před uživatelem
· spojuje odkaz s položkou na stránce
· vytváří položku dostupnou
· odkaz tvar daný specifikací (musí mít předepsaný formát)
· je označován jako URL (Uniform Resource Locator)
Obecný formát URL

protokol://uživatel:heslo@doménové_jméno:port/cesta_k_souboru?parametry

nebo

protokol://uživatel:heslo@doménové_jméno:port/cesta_k_souboru#návěští

· Není-li část URL zadána, vyplní se implicitně
· Např.
protokol - HTTP
port - 80

cesta_k_souboru - index.html

Linky (odkazy) v HTML

· používá se značka <A> a ve dvou smyslech
· odkaz na dokument
· Př. viditelný text
· návěští v dokumentu (místo, na které se odkazuji)
· Př. vysvětlující viditelný text
· pak jiný viditelný text
Typy webových stránek

· statické
· jsou uloženy v souboru
· jsou neměnné
· dynamické
· jsou vytvářeny serverem za běhu, na přání
· jsou výstupem nějakého programu
· Např. CGI (Common Gateway Interface)
· nyní častěji přímé volání programu ze serveru (PHP, Java, ...)
· aktivní
· spuštěny v prohlížeči na straně klienta
· obsahují program, mohou komunikovat s prostředím (uživatelem)
· používají technologii Java, JavaScript nebo jiné
Komunikační protokol typu server/klient

komunikace prostřednictvím protokolu aplikační úrovně (protokol HTTP)

systém pracuje nad standardní síťovou infrastrukturou (TCP/IP)

značkově orientovaný jazyk pro popis textových dokumentů pomocí

jednoduchý a jednoduše použitelný
vyžaduje od klientské aplikace překlad textu i grafiky

Základní HTTP protokol

Pracuje nad protokolem TCP

Využívá TCP k získání spolehlivého obousměrného proudu slabik¨

Cíl: přenos dat
Nepopisuje stránku (HTML)

Nepojmenovává objekty (URL)

Problémy a vylepšení HTTP/1.1

Webové přenosy dnes

Alternativní protokoly a další vývoj

WWW Components

Structural Components

Clients/browsers – to dominant implementations

Servers – run on sophisticated hardware

Caches – many interesting implementations

Internet – the global infrastructure which facilitates data transfer

Semantic Components

Hyper Text Transfer Protocol (HTTP)

Hyper Text Markup Language (HTML)

eXtensible Markup Language (XML)

Uniform Resource Identifiers (URIs)

WWW Structure

Clients use browser application to send URIs via HTTP to servers requesting a Web page

Web pages constructed using HTML (or other markup language) and consist of text, graphics, sounds plus embedded files

Servers (or caches) respond with requested Web page

Or with error message

Client’s browser renders Web page returned by server

Page is written using Hyper Text Markup Language (HTML)

Displaying text, graphics and sound in browser

Writing data as well

The entire system runs over standard networking protocols (TCP/IP, DNS,…)

Uniform Resource Identifiers

Web resources need names/identifiers – Uniform Resource Identifiers (URIs)

Resource can reside anywhere on the Internet

URIs are a somewhat abstract notion

A pointer to a resource to which request methods can be applied to generate potentially different responses

A request method is eg. fetching or changing the object

Instance: http://www.foo.com/index.html
Protocol, server, resource

Most popular form of a URI is the Uniform Resource Locator (URL)

Differences between URI and URL are beyond scope

RFC 2396

HTTP Basics

Protocol for client/server communication

The heart of the Web

Very simple request/response protocol

Client sends request message, server replies with response message

Stateless

Relies on URI naming mechanism

Three versions have been used

09/1.0 – very close to Berners-Lee’s original

RFC 1945 (original RFC is now expired)

1.1 – developed to enhance performance, caching, compression

RFC 2068

1.0 dominates today but 1.1 is catching up

HTTP Request Messages

GET – retrieve document specified by URL

PUT – store specified document under given URL

HEAD – retrieve info. about document specified by URL

OPTIONS – retrieve information about available options

POST – give information (eg. annotation) to the server

DELETE – remove document specified by URL

TRACE – loopback request message

CONNECT – for use by caches

HTTP Request Format

request-line (request request-URI HTTP-version)

headers (0 or more)

<blank line>

body (only for POST request)

First type of HTTP message: requests

Client browsers construct and send message

Typical HTTP request:

GET http://www.cs.wisc.edu/index.html HTTP/1.0

HTTP Response Format

status-line (HTTP-version response-code response-phrase)

headers (0 or more)

<blank line>

body

Second type of HTTP message: response

Web servers construct and send response messages

Typical HTTP response:

HTTP/1.0 301 Moved Permanently

 Location: http://www.wisc.edu/cs/index.html

HTTP Response Codes

1xx – Informational – request received, processing

2xx – Success – action received, understood, accepted

3xx – Redirection – further action necessary

4xx – Client Error – bad syntax or cannot be fulfilled

5xx – Server Error – server failed

HTTP Headers

Both requests and responses can contain a variable number of header fields

Consists of field name, colon, space, field value

17 possible header types divided into three categories

Request

Response

Body

Example: Date: Friday, 27-Apr-01 13:30:01 GMT

Example: Content-length: 3001

HTTP/1.0 Network Interaction

Clients make requests to port 80 on servers

Uses DNS to resolve server name

Clients make separate TCP connection for each URL

Some browsers open multiple TCP connections

Netscape default = 4

Server returns HTML page

Many types of servers with a variety of implementations

Apache is the most widely used

Freely available in source form

Client parses page

Requests embedded objects

HTTP/1.1 Performance Enhancements

HTTP/1.0 is a “stop and wait” protocol

Separate TCP connection for each file

Connect setup and tear down is incurred for each file

Inefficient use of packets

Server must maintain many connections in TIME_WAIT

Mogul and Padmanabahn studied these issues in ’95

Resulted in HTTP/1.1 specification focused on performance enhancements

Persistent connections

Pipelining

Enhanced caching options

Support for compression

Persistent Connections and Pipelining

Persistent connections

Use the same TCP connection(s) for transfer of multiple files

Reduces packet traffic significantly

May or may not increase performance from client perspective

Load on server increases

Pipelining

Pack as much data into a packet as possible

Requires length field(s) within header

May or may not reduce packet traffic or increase performance

Page structure is critical

HTML Basics

Hyper-Text Markup Language

A subset of Standardized General Markup Language (SGML)

Facilitates a hyper-media environment

Embedded links to other documents and applications

Documents use elements to “mark up” or identify sections of text for different purposes or display characteristics

Mark up elements are not seen by the user when page is displayed

Documents are rendered by browsers

NOTE: Not all documents in the Web are HTML!

Most people use WYSIWYG editors (MS Word) to generate HTML

HTML Example

<HTML>

<HEAD>

<TITLE> PB’s HomePage </TITLE>

</HEAD>

<BODY>

<CENTER>
</CENTER>

<P><CENTER><H1>UW Computer Science Department</H1></CENTER>

Welcome to my goofy HomePage!

…

 Spot’s Page

</BODY>

</HTML>

