

choose one: Received Received help from:
(or more) no help Collaborated with: _____

Homework: /SI110/The Cyber Battlefield/Web-HTML Intro

0. Here are a few questions about websites and Navy ships: 3/2/0/0
- a. What is the URL for the official website of USS Dewey? 3/0/0/0

 - b. Who is the USS Dewey's commanding officer? 3/0/0/0

 - c. True or False: The person in charge of a ship's website is a special web expert with offices in the Pentagon. Explain! 3/2/0/0

1. The web is a "client/server" system. Although we often speak of "web servers" we seldom use the term "web client". When we do use the term "web client", to what are we usually referring? 10/8/0/0

2. For the following URLs, underline the *protocol* part, draw a rectangular box around the *server* part, and circle the *filesystem path* part.

- a. file:///C:/Users/m169999/Desktop/si110/class10/ex1.html 3/2/1/0

- b. https://navyfcu.org 3/2/1/0

- c. http://www.theoktoberfest.com/HTML/pretzel/Okfest04.jpg 3/2/1/0

3. When you visit this URL: **file:///C:/Users/sigmund/bretzeln.jpg**
are you using:

- a. "the world wide web"? Explain. 8/6/4/0

- b. the Internet? Explain. 8/6/4/0

3. Note where the cursor is located in this Google-Chrome screenshot:

10/6/4/0

If the user were to click right now, (a) what URL would he be sent to, and (b) how do you know this?

6. Draw what would appear in a browser if the following html file was loaded:

```
<html>
  <head>
  </head>
  <body>
 Life as <u>you</u>
 know it <p>is</p>
 about to
 end.
  </body>
</html>
```

10/8/6/0

5. You enter a URL in your browser and press "Enter". The browser sends an HTTP "GET" request to the server, and the server sends back this:

8/4/4/0

a. What kind of file does it appear the server has sent back to the browser to render?

b. Describe two ways that you can tell this from the above screen capture?

8/6/4/0

7. Suppose the file `jsmith.html` is ⇒

Suppose you enter in your browser the URL

`http://lotsacats.com/jsmith.html`

The webserver access log contains the following entries as a result:

```

<html>
  <head>
  </head>
  <body>
 This is my cat.
 His name is <b>George</b>.
 
  </body>
</html>
 
```

```

10.22.238.75 - - [08/Sep/2011:08:31:50 -0400] "GET /jsmith.html HTTP/1.1" 200 4873
10.22.238.75 - - [08/Sep/2011:08:31:51 -0400] "GET /george.jpg HTTP/1.1" 200 4873
 
```

10/6/4/0

a. Why are there two requests to the webserver?

b. Given what your actions were, why could it never happen that the order of these two lines is reversed?

10/6/4/0