CS4273

Distributed System Technologies and Programming I

tutorial on World Wide Web (WWW)
1. NEWS system is another typical example of client server model. News servers use NNTP (Network News Transfer Protocol) to communicate with clients and other news servers. The TCP port number of news servers is 119. Use “telnet” command to access the news server at “nntp.perl.org” to retrieve the most recent article in a group. Some commands of NNTP protocol are:

	command
	

	help
	List all commands

	list
	List all news groups

	group grp-name
	list all article ids in the group

	article id grp-name
	retrieve a specific article of the group

	post
	post an article

	quit
	

2. Design a web page in HTML for test. It should include:

a) several un-numbered items.

b) a image tag.

c) a URL link.

d) an applet tag.

3. Some people predicted that XML will replace HTML in the near future. What do you think about it?

4. Give three client side technologies and three server side technologies for Web-based information systems.

5. Write a simple Java applet, compile it and then run it.

