Introduction to the Web

MPRI 2.26.2: Web Data Management

Antoine Amarilli

POLL: World Wide Web creation

The Web was invented...

- A: About at the same as the Internet
- **B**: 2 years after the Internet
- **C**: 5 years after the Internet
- **D**: More than 5 years after the Internet

POLL: World Wide Web creation

The Web was invented...

- A: About at the same as the Internet
- **B**: 2 years after the Internet
- **C**: 5 years after the Internet
- D: More than 5 years after the Internet

The old days

- **1969** ARPANET (ancestor of the Internet)
- **1974** TCP
- 1990 The World Wide Web, HTTP, HTML
- 1994 Yahoo! was founded
- 1995 Amazon.com, Ebay, AltaVista are founded
- 1998 Google are founded
- 2001 Wikipedia is created

POLL: Number of Internet domains

How many domain names exist on the Internet?

- A: 3 million
- B: 30 million
- · C: 300 million
- D: 3 billion

POLL: Number of Internet domains

How many domain names exist on the Internet?

- A: 3 million
- B: 30 million
- · C: 300 million
- D: 3 billion

Statistics

- · Around 370 million domains, including 150 million in .com¹
- 64% of content in English and 3% in French²
- Google knows over one trillion (10¹²) of unique URLs³ and possibly hundreds of trillions
 - → The **same content** can live in many different URLs
 - → Parts of the Web are not indexable: the **hidden Web** or **deep Web**

https://www.verisign.com/en_US/domain-names/dnib/index.xhtml

²https://w3techs.com/technologies/overview/content_language/all

³https://googleblog.blogspot.fr/2008/07/we-knew-web-was-big.html

POLL: Internet users

Which proportion of the world population is using the Internet

- A: Less than 1/3
- **B**: Between 1/3 and 1/2
- **C**: Between 1/2 and 2/3
- **D**: More than 2/3

POLL: Internet users

Which proportion of the world population is using the Internet

- A: Less than 1/3
- **B**: Between 1/3 and 1/2
- · C: Between 1/2 and 2/3
- **D**: More than 2/3

Users

- 65% of the world population uses the Internet
 - · Gender imbalance: 63% of women and 69% of men
 - · Age imbalance: 75% of people with ages 15–24
- The connectivity exists, however:
 - 95% of the world population have access to a mobile network
 - · 88% have access to 4G

Source: ITU https:

//www.itu.int/itu-d/reports/statistics/facts-figures-2022/

Table of Contents

Introduction

Web browsers

Other Web clients

Historical web browsers

Mosaic First common graphical browser, 1993–1997

Netscape Released in 1994, based on Mosaic

Internet Explorer Released in 1995, provided with Windows 95

• IE 6 released in 2001 and reaches 80% market share

Firefox Released in 2002 from Netscape

Attacked IE 6's monopoly

Current Web browsers (desktop)

IE IE 7 released in 2006, replaced by Microsoft Edge

Firefox Still actively developed

Safari Released in 2003, default Web browser on Mac OS X

Opera Released in 1996, proprietary (niche)

Chrome Released in 2008 by Google, with an open-source version (Chromium)

To check rendering on old browsers, use browserstack.com

POLL: Web Browser Market share (1/3)

Which is the most common Web browser nowadays?

- A: Internet Explorer / Edge
- B: Mozilla Firefox
- **C**: Google Chrome
- **D**: Apple Safari

POLL: Web Browser Market share (1/3)

Which is the most common Web browser nowadays?

- A: Internet Explorer / Edge
- B: Mozilla Firefox
- · C: Google Chrome
- · D: Apple Safari

POLL: Web Browser Market share (2/3)

What is its main competitor?

- A: Internet Explorer / Edge
- **B**: Mozilla Firefox
- · C: Apple Safari
- **D**: A more obscure browser?

POLL: Web Browser Market share (2/3)

What is its main competitor?

- A: Internet Explorer / Edge
- **B**: Mozilla Firefox
- · C: Apple Safari
- **D**: A more obscure browser?

POLL: Web Browser Market share (3/3)

What is the market share of the main challenger (Safari)?

• **A**: 10%

• **B**: 20%

· **C**: 30%

· **D**: 40%

POLL: Web Browser Market share (3/3)

What is the market share of the main challenger (Safari)?

• **A**: 10%

· B: 20%

· **C**: 30%

· **D**: 40%

Recent market share

Source: gs.statcounter.com (November 2021)

Evolution

Source: gs.statcounter.com

Evolution (mobile)

Source: gs.statcounter.com

Rendering engine

Firefox Gecko, and (work-in-progress) Servo, using Rust

Safari WebKit engine

Chrome Blink (fork of Webkit, in April 2013)

IE Originally Trident, then EdgeHTML, Chromium since January 2020

Opera Originally Presto, then Blink

Others Dillo, KHTML, and other old/minimalistic engines

Summary and perspectives

- · Webkit/Blink and Chrome/Chromium are dominant
- · Main contenders: Safari (especially on mobile) and Firefox
- Blink is open-source but controlled by Google
- Different browsers using this rendering engine
 - · Some minimalistic, e.g., uzbl
 - Some new browsers using Blink: Vivaldi, Brave

 Ecosystem of extensions: Chrome Web Store, Mozilla Store, signing

⁴https://www.statista.com/topics/3201/ad-blocking/

- Ecosystem of extensions: Chrome Web Store, Mozilla Store, signing
- Ad blocking (in the US, 47% of desktop and 34% of mobile users⁴), counter*-measures
 - uBlock Origin extension, based on Easylist https://easylist.to/easylist/easylist.txt
 - More generally, JavaScript blockers, e.g., uMatrix, NoScript, etc.

https://www.statista.com/topics/3201/ad-blocking/

- Filtering out **bots**: robots exclusion standard, CAPTCHAs
 - reCAPTCHA: now volunteer work for Google

- Filtering out **bots**: robots exclusion standard, CAPTCHAs
 - reCAPTCHA: now volunteer work for Google
- Security: site isolation, one process/site
 - · Available in Chrome, experimental in Firefox (Project Fission)

- · Filtering out **bots**: robots exclusion standard, CAPTCHAs
 - reCAPTCHA: now volunteer work for Google
- Security: site isolation, one process/site
 - · Available in Chrome, experimental in Firefox (Project Fission)
- · Web browser fingerprinting https://panopticlick.eff.org/

- · Filtering out **bots**: robots exclusion standard, CAPTCHAs
 - reCAPTCHA: now volunteer work for Google
- Security: site isolation, one process/site
 - · Available in Chrome, experimental in Firefox (Project Fission)
- · Web browser fingerprinting https://panopticlick.eff.org/
- In-browser cryptocurrency mining (cryptojacking)

- · Filtering out **bots**: robots exclusion standard, CAPTCHAs
 - reCAPTCHA: now volunteer work for Google
- Security: site isolation, one process/site
 - · Available in Chrome, experimental in Firefox (Project Fission)
- · Web browser fingerprinting https://panopticlick.eff.org/
- In-browser cryptocurrency mining (cryptojacking)
- Tor and Tor hidden services

Table of Contents

Introduction

Web browsers

Other Web clients

Textual Web browsers

```
sampi:~$ w3m 'http://en.wikipedia.org' (14:24:59)
Télécom ParisTech
From Wikipedia, the free encyclopedia
  (Redirected from Telecom ParisTech)
Jump to:
"ENST" redirects here. For the airport with this ICAO airport code, see Sandnessiwen Airport, Stokka.
Crustal Clear
 This article may need to be rewritten entirely to comply with Wikipedia's quality
app kedit.svq standards. You can help. The discussion page may contain suggestions. (May 2009)
 Télécom ParisTech
Logo telecomparisTech.png
 L'École au coeur de la Société de l'Information
  Motto
Established 1878
 French Grande École
 Tupe
Admin. staff 340 (2006)
  Students 1249 (2006)
 Location Paris, France
  Campus Paris, Sophia Antipolis
  ↑ ↓ Viewing <Télécom ParisTech – Wikipedia, the free encyclopedia>
```

- · lynx (still maintained), w3m, elinks
- · Also: screen readers for visually impaired users

Robots

Many automated programs on the Web:

- · Search engine **crawlers**: see class on Web crawling
- RSS readers and aggregators
- Email harvesters (spammers)
- API consumers

Credits

 $\boldsymbol{\cdot}$ Course material inspired by course notes by Pierre Senellart