

WEB Design

Resurse

- webpace.ulbsibiu.ro/radu.kretzulescu/index.php

Feedback:

radu.kretzulescu@ulbsibiu.ro

raducretulescu@gmail.com

mobil: 0722/743508

Organizare

- S1 Organizare
- S2 Componente de baza
- S3 XHTML1.0/ HTML5
- S4 CSS1, CSS2, CSS3
- S5 Modelul PhP – MySQL
- S6 Modelul PhP - MySQL
- S7 Multimedia în WEB
- S8 Servere WEB (- referat)
- S9 HTTP(referat)
- S10 XML
- S11 Semantic WEB (referat)
- S12 Securitate în WEB(referat)
- S13 Optimizarea siturilor pentru roboți de căutare (referat)
- S14 Ce ne mai trebuie în viitor....

Important

- Ce nu ne intereseaza la acest curs...
 - detalii legate de tehnologii proprietare
 - RealMedia Player și Server
 - Macromedia Flash și Shockwave
 - Detalii ale Web-Design-ului
 - Utilizarea unor Tool-uri specifice
- Teme din domeniul WEB 3.0

Ce este WEB1.0?

Ce este WEB 2.0?

Termene importante

Nr. crt.	Lucrarea	Termen de predare
1.	Lucrare de laborator 1 – Cv european	10.03.-14.03.2014
2.	Lucrare de laborator 2 – Meniu formatat cu ajutorul CSS	24.03.-27.03.2014
3.	Lucrare de laborator 3 – Structura site cu ajutorul tagurilor <div> (2 template-uri)	14.04.-18.04.2014
4.	Proiect- Site dinamic	2.06.-6.06.2014

Nota finală

- media lucrărilor de laborator: 20%
- examen: 40%
- proiect: 40%

- Observație importantă:
 - Pentru a promova trebuie ca fiecare notă obținută să fie mai mare sau egală cu 4.5

Internet vs. WWW

- “The Internet is the entirety of all computers which are interconnected (using various physical networking technologies) and employ the Internet protocol suite on top of their networking systems”
- “The World Wide Web (WWW) is a distributed hypermedia system which is built on top of some of the services provided by the Internet”

Componente de baza ale WWW

- 1989: prima schiță
- 1990: prima implementare
- Hypertext Markup Language (XHTML 1.0)
- "the document format for hypertext"
- Uniform Resource Locator (URL)
 - "how to name a document"
- Hypertext Transfer Protocol (HTTP) 1.1
 - "how to get a document"
- XML prima componenta cu adevarat nouă din 1990

Internet protocol Suite (IP)

Internet și Transport Layer

- Internet Protocol (IP)
 - pierderi, duplicate, ordine greșită
- Transmission Control Protocol (TCP)
 - se bazează pe (IP)
 - implementează un serviciu de transport sigur
- User Datagram Protocol (UDP)
 - se bazează pe (IP)
 - face foarte puțin în afara să transmită ip-urile dar...
- TCP și UDP: adresarea proceselor

Adresarea

Adresele de IPv4 sunt numere in 32bit

Clasa	Primul octet în binar	Prima adresă	Ultima adresă	Observații
A	0xxxxxxx	0.0.0.1	127.255.255.255	folosește 8 biți pentru rețea și 24 pentru stația de lucru
B	10xxxxxx	128.0.0.0	191.255.255.255	folosește 16 biți pentru rețea și 16 pentru stație
C	110xxxxx	192.0.0.0	223.255.255.255	folosește 24 biți pentru rețea și 8 pentru stație
D	1110xxxx	224.0.0.0	239.255.255.255	folosită pentru adresarea de tip <u>multicast</u>
E	11110xxx	240.0.0.0	255.255.255.255	

Adrese private

Adrese rezervate pentru clasa A: 10.0.0.0 - 10.255.255.255

Adrese rezervate pentru clasa B: 172.16.0.0 - 172.31.255.255

Adrese rezervate pentru clasa C: 192.168.0.0 - 192.168.255.255

Adresarea în cadrul protocolului

DNS

- Spatiu de nume pentru internet
 - Adrese IP sunt numere
 - Nume DNS sunt nume ierarhice
- Avantajele numelor
- se rețin mai ușor
- organizare ierarhică
- denumiri logice (www, ftp, mail)
- valabilitate mai lungă în cazul reorganizărilor
- Coduri de țară după [ISO 3166](#)
- s.a

DNS lookup

Ierarhia serverelor DNS

HTTP Proxy

Ce se întâmplă la nivel de aplicație?

XHTML 1.0

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0  
  Transitional//EN"  
  "http://www.w3.org/TR/xhtml1/DTD/xhtml1-  
  transitional.dtd">  
  
<html xmlns="http://www.w3.org/1999/xhtml">  
  
<head>  
<meta http-equiv="Content-Type" content="text/html;  
  charset=iso-8859-1" />  
<title>Primul meu document pe care reusesc sa-l  
  scriu</title>  
</head>  
  
<body>  
bla bla bla cu tag-uri  
</body>  
</html>
```

... și din 04.02.2014

HTML 5

```
<!DOCTYPE html>
<html>
  <head>
 <title>Sample page</title>
  </head>
  <body>
 <h1>Sample page</h1>
 <p>This is a <a href="demo.html">
 simple</a> sample.
 </p>
 <!-- this is a comment -->
  </body>
</html>
```

Recapitulăm

- Descrierea cursului
- Internetul ca infrastructură de transport
 - tcp ip
 - dns
- Structura standard a unui document html

• **WWW ca sistem hypermedia**