Comparative Study on Web Browsers

R K Shukla*
Overview of World Wide Web
Initially, the most popular application on the Internet was electronic mail (e-mail). In 1989, Tim Berners-Lee of the Counseil Europeen pour la Recherche Nucleaire, (CERN), the European Laboratory for Particle Physics in Geneva, introduced the hypertext language, Hypertext Markup Language (HTML), in a paper entitled “Information Management: A proposal.” In 1990, the name World Wide Web was introduced. The first web program was built on Next computers. In February 1993, the National Centre for Supercomputing Applications (NCSA) at the University of Illinois introduced Mosaic, a graphical, user-friendly for X-Windows that enables users to click on an icon to get the linked document. It was not until November 1993, however, that Mosaic became popular, when it was ported to Intel and Macintosh platforms. Free software, especially, browsers, probably did as much to popularize the Net as anything else. In 1994, Marc Andreessen, one of the original developers of Mosaic, left the university to become a co-founder of Netscape Communications Corporation, one of the leading companies in Internet Technology.
__

*Librarian Delhi Technological University Bawana Road Delhi-110042
The web became popular primarily because of its ease of use and the simplicity with which anybody can access and deliver objects anywhere on the Internet-thanks to the following technologies:

· Web Browsers

· HTML

· HyperText Transfer Protocal (HTTP)

· Uniform Resource Locator (URL)

Web browser

Web Browser, also called a “browser”, to access content published on a web server. Web browsers are software programs that allow accessing the graphical portion of the internet. Browsers allow the users to access various web sites and view the web pages. They provide the option of entering the URL of the site to be visited. Browser software can be divided into the following two categories:

A Web browser is a software application which enables a user to display and interact with text, images, videos, music, games and other information typically located on a Web page at a Web site on the World Wide Web or a local area network. Text and images on a Web page can contain hyperlinks to other Web pages at the same or different Web site. Web browsers allow a user to quickly and easily access information provided on many Web pages at many Web sites by traversing these links.

Web browsers format HTML information for display, so the appearance of a Web page may differ between browsers.

Web browsers are the most-commonly-used type of HTTP user agent. Although browsers are typically used to access the World Wide Web, they can also be used to access information provided by Web servers in private networks or content in file systems.
Objectives of the study
The objective of the study is to make a comprehensive study of the different web browsers allow accessing the graphical portion of the Internet. In addition to this, the other objectives of the study are:

· To know the concept of web browsers ;

· To get an idea of the need of web browsers ;

· To explain different kinds of web browsers ;

· To know the impact of different browsers on the web ;

· To make a assessment of web browsers and its use in the modern era ;

· To make a comparative study of the various facilities and services provided by the different web browsers ;

· Analyze the browsers which one is more efficient and easy to understand ;
· Comprehend the general services offered by the different web browsers ;
Statement of problem

1. Find out how browsers work with sites on the internet and intranet.
2. Compare the browsers and how they differ.
Scope of the Study:

The following web browsers would be covered in the study:

1. INTERNET EXPLORER 8

2. FIREFOX 3

3. OPERA

4. SAFARI
5. GOOGLE’S CHROME

Research Methodology Adopted
· Research Methodology is the way to systematically solve the research problem. The Observation Method is used for conducting the present study:

Observation method implies the collection of information by way of investigator’s own observations, without interviewing the respondents. The information obtained relates to what is currently happening and is not complicated by either the past behaviour or future intensions or attitudes of respondents.

Limitations

The real problem which exist with browsers is the compatibility. In fact, page code will be translated by your Web browser into a formatted web page. The result of this translation is a little like giving two human translators a sentence written in French and asking them to translate it into English. Both will get the meaning across, but may not use the same words to do so.

The majority of problems affect :

· Different browser versions

The major difference between two versions of the same browser is their adaptation for the newer portions of HTML language. The new version displays better web pages than an old one.

· Different computer types

There is a difference between a Macintosh and a PC yet the browser is exactly the same because font available and font size is different between these two configurations.

· Different screen sizes

Different screen sizes it's an important problem when you create a web site because the formatting of web pages is not the same between a resolution of 800x600 and a resolution of 1024x768. But the majority of Internet users have a screen resolution of 800x600 pixels or less, it's a bad idea to design your site for a larger screen.

INTERNET EXPLORER 8

It’s a browser we love to hate. From the anti-trust case against it to the countless security holes, just the name “IE” is enough to compare Bill Gates with the devil himself. Yet, nerd snobbery aside, since its launch in 1995 IE remains the default Net window for 73.81% of the world’s computers. The newest iteration, Version 8, packs features that promise to finally remove all doubts and blemishes from the IE name.

INSTALLATION

At 15.9 MB, IE8 takes about 20 minutes to download on a 256kbps broadband Internet Connection. It first scans for malicious software, and after installation, you need to restart the computer to begin surfing.

DESIGN

Not too different from its earlier avatars, the color-coded tabs in IE8 enhance user experience. It also comes bundled with an Emulate IE7 feature to help you open pages that are not yet compatible with the new version.

FEATURES
Accelerators: It lets you play with text, images and even videos in a completely new way.

Web Slices: it lets you stay abreast with the latest developments on your favorite site, without actually going to it. Simply select the area of the site that interests you and make a Web slice. Every time that section of the site is changed, it is updated on your favorites list.

Web Searching: There’s a personal tweak to it. Unlike the earlier search bar, which directed you to a list of search lists, IE8 gives better suggestions, visual clues and lets you select your favorite search engines and archives.

SECURITY

InPrivate: It gives a new window in which no cookies or history is saved, destroying any usage information.

SmartScreen: It screens out all the websites that are suspected of spreading malicious code or phishing. IE8 color codes the tabs of these sites, giving safe sites a green tab and insecure ones a red one.

The oldest player in these browser wars is still in contention for its share of the Internet pie.

Internet Explorer may still be sitting pretty in terms of having the largest user base (78 percent, according to sources) but there is a danger of it falling from its lofty perch, with Firefox, Chrome and the like upping their efforts. To stay afloat in the competition, Microsoft keeps on churning out version after version of their browser. So Internet Explorer 8 (still in beta 2 at the time of writing) is Microsoft’s latest offering. We tested it to see if it still deserves desktop space.
LOOK AND FEEL

Look wise, Internet Explorer 8 is not very different from IE&. The interface doesn’t have many elements and is clean and sparse barring the many icons in the Favorites bar. It also offers the smart address bar displaying suggestions as you type the URL but it is not as advanced as Opera’s. The quick tabs button on the left of the address bar is an innovative feature that provides a quick display of all opened tabs. When you open a link in a new tab, all the tabs opened from a particular site are combined in a single color. Customization options are limited. IE 8 offers a decent browsing experience but there’s really nothing to rave about.
FEATURE SET

A few innovative features have been integrated into Internet Explorer 8 and the most notable of them is the Accelerator that provides easy access to various web services from any web page with just a few mouse clicks. Another unique implementation is web slices, which keeps you updated on a particular site or service, but the content is mainly focused for US users. Bookmarks (Favorites in IE) and History Management are easy to manage. Add-on support is now available officially. There aren’t many outstanding features to talk about and many still need to be improved. Case in point is the download manager which is limited, and there is also no proper password management option.
FAST TRACK

IE might have a great head-start as a browser, but is quite slow off the block in regular browsing. Surprisingly, it was quite fast during the browser startup test, losing narrowly to Chrome. It scored the lowest in the CSS/Java Script test and it was on the slower side while opening up pages and multiple tabs. There were also some problems while playing Flash, image, and multimedia heavy sites. In compatibility tests, while it passed the ACID2 test, it fared miserably in the ACID3 test scoring a lowly 21. And contrary to popular belief, it didn’t hog system resources.

SAFE PASSAGE

IE provides a myriad security options which you can implement for a safer browsing experience. We found that it was almost at par with Firefox and comes with a lot of security features. Apart from the already packed security features, IE8 offers anonymous browsing (InPrivate) leaving no trace of your surfing history. Also IE8 has separate processes for individual tabs in a browser window.
NET WORTH

So in the end, we found that Internet Explorer 8 has improved on a lot of features like speed, performance, security, and also packs in some cleverly crafted features getting a final score of 86. But it still has some catching upto do with Firefox and Opera in terms of usability and features.

FIREFOX 3

Launched in June this year, Firefox 3 created a storm when it was downloaded 8 million times in 24 hours on 17 June. “Download Day”, as this day was named, was proof of Firefox’s growing popularity with surfers.
SECURITY

Firefox’s instant claim to fame was its improved security. Unlike its previous version, the third installment patched up security holes, got better scores at Web-rendering tests and had better overall graphics performance.

DOWNLOADS
It was also the first version that let you search your surfing history on the address bar and pause and restart downloads. Even little things such as password manager and bookmarks were spruced up to give users more control. For many first-time users, Firefox was a safer and savvier option.

With a Guinness World Record of more than 8 million downloads on its launch day, Mozilla Firefox 3’s arrival in cyberspace was nothing short of supernova.

But this was not a criterion on our test block and we put it through its paces to check if it was worth the hype and hoopla. Firefox has always been known for the features it offers and its extensibility factor with thousands of add-ons available. But since a Web browser is not only about features and add-ons, we tested it, on the basis of Design and Usability, Feature sets, Performance and Speed, and Security and Privacy.

LOOK AND FEEL

At the outset, Firefox 3 has a simple and clean layout that makes navigating easy. It has all the essential buttons like Home, Stop and Refresh prominently displayed and well-placed. The ability of adapting its look and feel according to the operating system it is run on makes it to get accustomed to. On the usability front, opening up Web pages is a breeze with the enhanced address bar that display suggestions of frequently/recently visited sites when typing in an URL. There are no extra themes or skins provided with the installation, but it can be accomplished by installing add-ons like personas which instantly add skins to Firefox. When it comes to Design and Usability, Firefox 3 offers an uncomplicated look and feel, designed for ease of navigation, and was second only to Opera.
FEATURE SET

Firefox came up trumps beating other browsers in key areas like bookmark and history management, search engine integration, and tabbed browsing. It was far a head of the pack when it came to customization, with thousands of add-ons available for almost every aspect of the browser. The manager is an easy way to install add-ons by listing popular ones without the need to open a Web page. It also provides extra info such as ratings, recommendations, descriptions, and images of the add-ons. Bookmarking a page is a snap owing to the icon provide in the address bar.

Editing and managing the bookmarks can be easily done from the address bar or Bookmark menu. Tags and keywords make it easy to search for any book-marked page. Its password manager is unobtrusive with a discreet toolbar shown instead of the dialog box that offers to remember passwords. Spell checking and searching on page is also well implemented. Support for tags and the library feature-which acts as an archive for the browser history, bookmarks, and tags-is something which makes Firefox different from other browsers.

FAST TRACK

The only area where Firefox lagged behind was in speed and performance. We did a thorough check up based on browser startup time, Cascading Style Sheets (CSS), JavaScript loading speed, handling of sites, compatibility, and system resource usage. It was slow off the blocks, taking marginally longer to cold start, compared to Chrome and Safari. It also felt heavy during startup and starting a new browsing session or re-opening tabs. Web page load times were also on the higher side. We also checked if all the browsers were compatible with most of the sites available with the help of the ACID2 test. Firefox did not come through clean, with some distortionin the test image. It has had a notorious reputation for system resource usage and while the latest version fixes many of those issues, it’s still on the heavier side. During out test analysis, it used up 35MB of RAM and 25MB of virtual memory at the startup. The incremental load on memory with each additional tab was almost inline with the other browsers. Given the extensive feature set and provisions for a ton of plug-ins, the extra weight comes as an side effect. For systems with 1GB or more of RAM (main memory), the slight pressure on memory usage should not be an issue. For older systems with 256MB of main memory, we suggest lighter browsers like Chrome and Safari. They will operate seamlessly but will compromise on features, as you will read a head.
SAFE PASSAGE

As for security and privacy, Firefox offers the necessary protection for secure browsing. It not only provides strong phishing protection but also blocks malicious sites from spreading viruses, spyware and another malware. Firefox also offers an option of checking on the authenticity of websites by clicking the icon on the left side of the address bar. All downloads including add-ons are checked for viruses before installation. Firefox also comes with strong encryption support for securely sending information. For security fixes, Firefox offers automatic updates that can be executed automatically or manually. It also provides comprehensive content blocking options like pop-up, scripts, images, etc. Firefox is one of the most secure browsers with almost all security features needed for safe browsing. It merged the winner in this section for its well implemented security mechanism.

NET WORTH

Ultimately, Firefox 3 emerged the browser of our choice with its impressive set of features, extensibility, usability and high level of security implementation, scoring an impressive 93. our biggest gripe with Speed and Performance. Mozilla claimed Firfox 3 was much faster than Firefox 2, but even with the speed boost it still has a lot of catching up to do. With the release of Firefox 3.1 just around the corner, we hope they fix the issue. Till then, if you are ready to sacrifice speed, we are sure you will like this browser for its comprehensive features.

OPERA

It’s one of the lesser-known browser-a mere 0.71% of the world’s Web surfers have set Opera as their favorite browser.

A LONG LIST OF FIRSTS

Opera was the first browser to introduce tabbed browsing. It was also the first to pass acid2 test (a test designed to see a browser’s rendering of Web pages), and the first to include a list of phishing sites to warn users. At one point, it was also considered the fastest browser available.
FEATURES

The most notable feature of Opera is its “speed dial”, a group of nine thumbnails that open on a new page. Each of these thumbnails can act as short cuts to your favourite websites. One version of this browser was also adopted for Wii and DS gaming consoles by Nintendo.

OPERA
In the end, it lost by the smallest margin with a score of 92. when it comes to publicity, this gem usually goes unnoticed, but a thorough check under the hood reveals a very streamlined approach packed to the brim with innovative features. An important thing to note is that Opera has now introduced a host of features that have become commonplace on most other browsers, with tabbed browsing being the most notable one.

LOOK AND FEEL

Opera sports a metallic interface and an unusual layout with the tabs placed above the address bar giving a slightly different feel when compared to other browsers. It can also be tweaked to take on a Windows native look and feel. The navigation buttons are a little small but they are not difficult to use. Unlike Firefox and IE, Opera doesn’t offer a quick way to navigate to previously visited sites inside a particular tab window. However, we found the progress view on the address bar (while opening up any site) very useful as it provided detailed info on what’s going on while opening a site such as the transfer speed, time taken, number of elements, etc. the speed dial option offers you a quick way to display frequently visited sites while opening a new tab. The address bar offers more advanced features like looking into Web page content while giving suggestions of websites and not just the site’s URL and title. The thumbnail preview when we hover the mouse on the browser makes it easy to navigate multiple tabs. Another unique feature is the Tile and Cascade view located in the main toolbar, if multiple sites are open in the browser. Viewing them as tiles or cacading them as possible for the quick view of all the sites in the browser. As for customizing the look and feel of the browser, Opera allows you to play around with various color schemes from the Tools-> Appearance->Skin and the icons can be easily resized according to your preference. Downloading additional skins is easy-just click on the ‘Find more skins’ option to download additional skins right from the browser. Overall, findings our way around the browser was quite effortless. And with some unique features that are not available in other browsers, Opera was the winner in the Design and Usability section.
FEATURE SET

Opera is as feature-rich as Firefox is but it narrowly loses out to the latter. It has lots of features that are hard to find in other browsers. This includes built-in e-mail, IRC chart and Bittorrent clients. An option for controlling Opera with voice commands is available, but it is only for Windows 2000/XP and has not been perfected yet. We found it difficult to understand (may be because of the accent, and there is no option for voice training). Opera’s Mouse Gesture is another feature which is useful for someone who wants to navigate quickly. The Opera community accessible from the Help menu provides an easy way to blog and share photos directly from the browser without opening up other web service sites. The panel sidebar is Opera’s version of the library in Firefox. But it has much more packed into it-Bookmarks, Mail, Widgets, Contacts, Notes, and lots of other useful options. Data sharing is possible through the Opera Link-a free service that synchronizes bookmarks, Speed Dial entries, notes and other personal data between multiple computers. But where Opera loses out most is the Features section. Despite boasting so many innovative and unique features, it disappoints in key areas like Bookmark management as it doesn’t provide one-click bookmarking, editing and managing with the ease Firefox offers. Password management is still a bit primitive with irritating dialog boxes popping up whenever is password entered. The wand is Opera’s password manager but it is not very intuitive to use. And search engine integration is not as good as other browsers. It provides nine default search services but doesn’t provide easy access to other search engines like Firefox and IE do. It also provides very basic History management.
FAST TRACK

By the end of our speed and performance tests, we realized that Opera fell somewhere in between Chrome and Safari but did better than Firefox. It clocked 6s (cold start), 2s (warm start), and 0.55s (hot start) in the browser startup test. In the CSS/Java Script tests, it clocked 320ms/6822ms. Surprisingly, page loading was fast and it scored the highest among the browsers compared. There were some issues while surfing flash, image, and multimedia heavy sites and we experienced some sluggishness and some elements failed to load. As for compatibility issues, it passed the ACID2 test and the ACID3 test proving that it supported more sites than the other browsers. Opera impressed with its low system resource consumption and the CPU did not feel the burnt of the browser’s performance.
SAFE PASSAGE

We found Opera safe enough with all the necessary security options available. Anti-phishing support, protection from malware-infected sites, secure sites identification, content blocking, and other essential protections for the browser are well implemented. It doesn’t provide notifications to check if the browser is updated, but provides an option for manually checking and updating it. It fell behind Firefox and IE here.

NET WORTH

Opera was impressive on almost all counts but never took first spot. But it gave Firefox a run for its money as it didn’t fall too far behind in all the areas. Opera stood its ground with reasonable showing in all areas of contention and so it deservedly was the runner-up.

SAFARI

This is Apple’s revenge. Although Safari was originally available only on Apple computers, it is now available for Windows and has evolved into the default browser for iPhones and iPod Touch.

NEW DESIGN

Safari was very well received when it was finally released for Windows last year. One reason for its rising popularity was its neat design. Safari sports thin borders and its bookmark system is similar to iTunes. Not surprisingly, it quickly gained in popularity among browser users and accounted for 6.25% of the world’s computers. Interestingly, even Google’s Chrome was built on Safari’s Web kit.

SAFARI 3.1

It has been more than a year since Safari for Windows was launched but it’s still struggling to be a favorite with Windows users, what with Firefox, Opera, and Internet Explorer not ready to give up even an inch of territory.

But it may be lack of publicity that hampers its popularity. We find out if Safari is really good enough to be considered among the best.

LOOK AND FEEL

In the looks and usability department, it obvious has a Mac feel to it, which might be a deterrent for some who are not familiar with the Mac interface. Browser elements like icons, toolbars, and menu bar are a bit smaller than usual giving it a polished look. The address bar is not as advanced as other browsers that offer URL suggestions. While navigating around multiple sites in a particular tab, the ability to go to previously visited sites (found in Firefox and IE) was sadly missing. It compensated for this a little with the Snap-back feature that allows you to quickly navigate to the top level of any site in a particular tab. Customizing the look and feel is not something that is abundantly available in Safari. Overall, it has a very simple design with basic navigation tools and for that reason it fared poorly in this section thus hitting the bottom rung of the comparison.
FEATURE SET

There are not many extra features in Safari that other browsers don’t have. The usual set includes tabbed browsing, a smart enough bookmark manager, and history management. We didn’t find the search engine integration very impressive with only two search services provided. Adding more search service providers was not that easy. But it did have a good password/form manager that was easy to use. There was also no support for add-ons. All-in-all it didn’t fare too well in comparison with the others in terms of features and here too Safari was at the bottom.

FAST TRACK

The only area where Safari gave the other browsers a run for their money was in the speed and performance section. In the browser start up time test, Safari was close behind Chrome, even beating it in the warm start test. And in the CSS test, it beat the other browsers hands down clocking only 47ms. Content-heavy sites brought out Safari’s ugly side as browsing became quite sluggish. Compatibility is not an issue with Safari as it passed the ACID2 test and got a reasonable 75 in ACID3. The browser did use quite a bit of system memory though.
SAFE PASSAGE

The security options in Safari are very limited and we couldn’t find some essential security features like anti-phishing, malware protection, and automatic updates. But surprisingly, it has a private browsing option similar to IE8’s InPrivate and Chrome’s Incognito feature. There is not much to talk about here except that it at least has support for encryption and content blocking. In this section also, Safari came last.

NET WORTH

It’s evident why Safari came last in our comparison. We really feel that to be in contention, it needs a complete revamp.

GOOGLE’S CHROME

For starters, Google’s Chrome has a new Java engine. This means it can execute various applications faster. For example, resource-heavy sites that offer loads of options such as Gmail, work faster on Chrome. Also, like IE8, each tab is independent , letting you shut it without affecting the others.

INSTALLATION

Smaller than IE8 in size, Chrome takes less time to download. And, most importantly, since it is open source, it gives programmers the right to tweak it.

DESIGN

Chrome is an epitome of minimalism. The browser wastes no screen space on borders. The side and bottom borders have been removed, halving the browser’s masthead, and the address and search bar have been collapsed into one address holder. Even the tabs have been moved to the top of the screen. All this gives more screen space to sites, making them appear larger and free of distracting clutter.

FEATURES

Omnibar: This is Chrome’s most defining feature. Unlike most browsers, there are no separate bars for addresses and searches. Instead, Google’s Chrome have been merged into a single bar. This means that evrytime you type into the bar; the browser shows you possible site names and Google results of the words typed.
Tab Designs: Chrome’s most striking feature is that each tab behaves as a separate browser and comes with its own menu and toolbars.

Opening Page: Instead of simply opening a default home page, Chrome gives you thumbnails of nine frequently visited sites.

SECURITY

Incognito: Very similar to IE8’s InPrivate mode.

Sandboxed tabs: Since each tab is sandboxed, it doesn’t let malicious code enter and install itself on your system.

This was one browser which generated a lot of interest at the time of its launch because it was a Google product.

And since Google products and services are known for their simplicity and clever innovation, we delved into its various aspects with great anticipation. And sure enough it has some little gems hidden inside its petit frame.

LOOK AND FEEL

The first thing that we noticed was Chrome’s unusual interface. It has a simple look and feel but provides a wider space for viewing Web Pages. There is a tab bar in pace of the title bar with no menu bar and toolbars cluttering the interface. The one thing that caught our fancy was the address bar (also known as the ‘Omnibar’) which doubles up as a search bar. Apart from giving suggestions on the URL that you entered, Chrome also lets you search directly from the address bar. When opening new tabs, Chrome displays a preview of sites in the new tab which is like Opera’s Speed Dial. However, unlike Opera where you need to add the sites, Chrome automatically displays recently visited sites. There are no advance navigational options-only the Forward/Back and Refresh buttons are available. As for customizability, it came as no surprise to us that there was nothing to speak of. This was understandable because Chrome’s prime focus is giving users more surfing space and not unnecessary embellishments. We would say that Chrome might not have the polish of other browsers, but has a clean look with some innovative features thrown in.
FEATURE SET

Chrome is not loaded with features, but is notable in that you can create application shortcuts to a Web page on the desktop, providing easy access to Web pages without the need to open up a browser. A handy feature that is also available in Chrome is resizing areas like the comment box in a Web page. Apart from that, features that other browsers have, like a basic book marking manager, full search engine functionality, support for add-ons, new feeds, password management, etc are not that developed. So it is fair to say that Chrome may have some unique features but it is too stripped down.

FAST TRACK

Although light on the feature-front, Chrome’s browsing speed is its forte. It started up in a jiffy and in the CSS tests, it was only second to Safari. It was the fastest during the Javascript test timing at an impressive 2,712. 6ms. It was also one of the fastest where site-loading was concerned but it had some issues with content-heavy sites. In ACID3 test, it came out pretty well with a score of 79. In contrast to its light-weight image, Chrome hogged more system resources than any of the other browsers. Despite these shortcomings, we feel that Chrome’s speed is impressive and that is exactly what we were looking for.
SAFE PASSAGE

Getting on to security and privacy, Chrome offers some useful and innovative features like tab isolation where tabs can be separated from the main window. It also offers an Incognito window for privately viewing sites. Other than this, Chrome offers basic security features like anti-phishing, content blocking, encryption support, etc, but misses out on some advanced protection. But, overall, it is secure enough for your daily Net usage.

NET WORTH

So, to be fair, we can say that Chrome is quite impressive considering it is a completely new browser. Its heart is in the right place as it focuses on browsing rather than concentrating on bloated elements. But it is still too barebones to compete with the more established browsers. The minimalistic approach may be good for distraction-free browsing, but sometimes extra features do come in handy, and that is where Chrome falls short.
References

1. Deitel, H.M., Deitel, P.J. and Goldberg, A.B. Internet & World Wide Web: How to Program (3rd edition). India: Prentice-Hall, 2005. ISBN: 978-81-203-2802-0.

2. Snell, Ned and Temple, Bob. Internet and Web Basics. India: Pearson, 2004. ISBN: 81-297-0304-1.

3. Wynkoop, Stephen. Running a perfect Web Site (2nd edition). India: Prentice-Hall, 1998. ISBN-81-203-1316-X.

4. Cheng, Josephine and Malaika, Susan. Web Gateway Tools. New York: John Wiley & Sons, Inc.,1997. ISBN: 0-471-17555-2.
5. www.microsoft.com/windows/internet-explorer/default.aspx
6. www.apple.com/safari/
7. www.google.com/chrome
8. www.opera.com/
9. www.mozilla.com/
