

HTTP

Internet Engineering

Spring 2014

Bahador Bakhshi

CE & IT Department, Amirkabir University of Technology

Questions

- Q1) How do web server and client browser talk to each other?
 - Q1.1) What is the common protocol?
 - Q1.2) How are resources identified?
 - Q1.3) What are requests & responses?
 - Q1.4) Can/Should server know its clients?
 - Q1.5) Who can influence the communication between server & client?
 - Q1.6) Is everything public?
-

Homework

- HW-1: HTTP Analyzer program
 - Connect to a URL & extract HTTP information
- Requirements
 - Socket Programming
 - HTTP
- Deadline
 - At least one week after finishing this lecture
 - Exact time will be announced

Outline

- Introduction
 - Messages
 - Methods
 - Headers
 - Cookie
 - Proxy
 - Cache
 - Authentication
-

Outline

- Introduction
 - Messages
 - Methods
 - Headers
- Cookie
- Proxy
- Cache
- Authentication

Introduction

- The transfer protocol for web applications is HTTP
 - HTTP: Hyper Text **Transfer** Protocol
 - HTTP 1.0 (RFC 1945), HTTP 1.1 (RFC 2068)
 - Can be used to transfer everything
 - Text documents: HTML, XML, ...
 - Multimedia: JPG, GIF, Video, ...
- HTTP uses the client/server paradigm
 - HTTP server provides resource
 - HTTP client (usually web browser) gets **resource**
- But not pure client/server communication
 - Proxies, caches, ...

Introduction (cont'd)

- HTTP is an application layer protocol
- HTTP assumes reliable communication
 - TCP, default (server) port: 80
- HTTP is stateless
 - Server does not keep history/state of clients
 - If client asks an object 10 times, server will give it back each time
 - High performance & Low complexity
 - Problematic in some applications (sessions)
 - Cookies or other solutions

Resources

- HTTP is the protocol to transfer data between server and client (usually from server to client)
- Which data?
 - It can be anything
 - In web, usually, it is a resource/object on server
- Each resource must be **identified** uniquely
 - URI (Uniform Resource Identifier)
 - Common practical implementation of URI is URL
 - Uniform Resource Locator

➤ URL requirements

➤ Basic requirements:

- Destination machine identification
- Transport layer port identification
- Application layer protocol identification
- Resource address in the destination machine

➤ Additional requirements:

- Security/Authentication
- Sending data from client to server
- Partial access to resource

URL (cont'd)

- <protocol(scheme)>://<user>:<pass>@<host>:<port>/<path>?<query>#<frag>
- Some examples:

http://www.aut.ac.ir

ftp://me:123@kernel.org/pub

http://www.bing.com/search?q=web&go=&qs=n&form=QBLH&pq=web&sc=0-0&sp=-1

file:///c:/windows/ file:///home/bahador/work

URL (cont'd)

- *Scheme*: the application layer protocol
- HTTP: The web protocol
- HTTPS: Secure HTTP
- FTP: File transfer protocol
- File: Access to a local file
- mailto: Send email to given address
- javascript: Run javascript code
- ...

URL (cont'd)

- ***Path***: the path of the object on host filesystem
 - It is with respect to **web server (document) root directory**
- E.g. web server root directory: /var/www/
 - <http://www.example.com/1.html>
 - /var/www/1.html
 - <http://www.example.com/1/2/3.jpg>
 - /var/www/1/2/3.jpg
- Similar to filesystem paths
 - Absolute: Path starts from web server root directory
 - Relative: Path starts from current directory

URL (cont'd)

- ***Query***: a mechanism to pass information from client to active pages or forms
 - Fill information in a university registration form
 - Ask Google to search a phrase
- Starts with “?”
- “&” is the border between multiple parameters

<http://www.example.com/submit.php?name=ali&family=karimi>

URL (cont'd)

➤ **Frag**: A name for a part of resource

- A section in a document

<http://www.example.com/paper.html#results>

➤ Handled by browser

- Browser gets whole resource (doc) from sever
- In display time, it jumps to the specified part

URL (cont'd)

- URL is encoded by client before transmission
- How: Each byte is divided into two 4-bit group, hexadecimal of the 4-bits are prefixed by %
 - Example: ~ → 126 (ASCII) → 01111110 → %7E
- What & Why?
 - Non-ASCII (e.g., Persian characters)
 - ASCII control because is not printable
 - Reserved character when are not used for special role
 - E.g. @, :, \$, ...
 - Unsafe character, e.g. space, %, ...

HTTP Transaction

- HTTP data transfer is a collection of transactions
- Transactions are performed by HTTP messages
 - Client → Server: HTTP **Request** message
 - Server → Client: HTTP **Response** message
- Requests are identified by methods
 - **Method**: The action that client asks from server
- Response are identified by status codes
 - **Status**: The result of the requested action

HTTP Transaction (cont'd)

HTTP Transaction in Web

- (Typically) each web page contains multiple resources
 - The main skeleton HTML page
 - Some linked materials: figures, videos, JS, CSS, ...
- Displaying a web page by browser
 - Get the HTML page (first transaction)
 - Try to display the page (rendering)
 - Other resources are **linked** to the page
 - Get the resources (subsequent transactions)

HTTP Transaction in Web

- HTTP Transactions & TCP connections
- 1) Non-persistent
 - A new TCP connection per object
 - Networking overhead + Connection establish delay + Resource intensive (specially in server side)
 - Parallel connections speed up browsing
- 2) Persistent
 - Get multiple objects using single TCP connection
 - No processing & networking overhead
 - Very poor performance if implemented in serial manner
 - Pipeline requests speed up browsing

HTTP Transaction in Web: Example

- Get a HTML page from a server
- Capture the packets
- Investigate the transactions

Outline

- Introduction
 - Messages
 - Methods
 - Headers
- Cookie
- Proxy
- Cache
- Authentication

HTTP Messages

➤ Messages (request/response)

Start line: specifies the type of message

Header: depends on message type

An Empty Line

Message body: Data/payload

HTTP Messages (cont'd)

➤ Request message format

Method<sp>Path<sp>version<CRLF>

<Header field>:<value><CRLF>

...

<Header field>:<value><CRLF>

<CRLF>

<Entity body>

HTTP Messages (cont'd)

- E.g. HTTP request message

GET /index.html HTTP/1.1

Host: www.aut.ac.ir

User-Agent: Mozilla/6.0

Accept-Language: en-us

Connection: keep-alive

HTTP Messages (cont'd)

➤ Response message format

Version<sp>code<sp>Reason<CRLF>

<Header field>:<value><CRLF>

...

<Header field>:<value><CRLF>

<CRLF>

<Entity body>

HTTP Messages (cont'd)

- E.g. HTTP response message

HTTP/1.1 200 OK

Date: Sun, 02 Oct 2011 20:30:40

Server: Apache/2.2.2

Last-Modified: Mon, 03 May 2009 10:20:22

Connection: keep-alive

Content-Length: 3000

(data data data)

HTTP Methods

- Methods are actions that client asks from server to do on the specified resource (given by the path parameter)
- Which actions?
 - Basic data communication operations
 - Safe operations
 - Get a resource from server
 - Send data to server
 - Unsafe operations
 - Delete a resource on server
 - Create/Replace a resource on server
 - Debugging and troubleshooting
 - Get information about a resource
 - Check what server got from client
 - Get List of operations which can be applied on a resource

HTTP Methods (cont'd)

- **GET** (must be implemented by server):
Retrieve resource from server
- **HEAD** (must be implemented by server):
Similar to GET but the resource itself is not retrieved, just the HTTP response header
 - Useful for debugging or some other applications

HTTP Methods (cont'd)

- **POST**: Submit data to be processed by the specified resource
 - Data itself is enveloped in message body
- **DELETE**: Remove the resource!!!
- **PUT**: Add message body as the specified resource to server!!!
- **TRACE**: Server echoes back the received message
 - For troubleshooting & debugging

HTTP Methods (cont'd)

- **OPTIONS**: Request the list of supported methods by server on the resource
- **CONNECT**: Create HTTP tunnel
 - Client asks server (which is proxy/gateway) to create TCP connection to the specified destination
 - After TCP connection establishment, all data sent on TCP connection between client & server are copied to the established new TCP connection

HTTP Methods (cont'd): Examples

- Connect to a web server
 - telnet can create TCP socket
- Play with the server by sending HTTP methods and checking the responses

HTTP Responses

- The message for the result/response of the requested action
- Which responses?
 - Basic responses
 - Success
 - Failure
 - Bad client request
 - Server problem
 - Redirection to other resources

HTTP Responses (cont'd)

- **2xx**: Successful operation
 - 200: OK
 - 201: Created
- **3xx**: Resource has been moved, Redirection
 - Location header → the new location of resource
 - 301: Moved Permanently
 - 304: Not modified
 - 307: Moved Temporarily

HTTP Responses (cont'd)

➤ **4xx**: Client error

- 400: Bad request
- 401: Unauthorized (Authorization required)
- 403: Forbidden
- 404: Not found
- 405: Not allowed method

➤ **5xx**: Server error

- 500: Internal server error
- 501: Not implemented
- 503: Service unavailable

HTTP Headers

- Headers are additional information sent by client to server and vice versa
 - Almost all are optional
- Which headers?
 - Information about client
 - Information about server
 - Information about the requested resource
 - Information about the response
 - Security/Authentication
 - ...

HTTP Headers

- General headers
 - Appear both on request & response messages
 - Request headers
 - Information about request
 - Response headers
 - Information about response
 - Entity headers
 - Information about body (size, ...)
 - Extension headers
 - New headers (not standard)
-

General Headers

- **Date**: date & time that *message* is created
- **Connection**: close or keep-alive
 - Close: Non-persistent connection
 - Keep-alive: Persistent connection
- **Via**: Information about the intermediate nodes between two sides
 - Proxy servers

Request Headers

- **Host:** The name of the server (**required**, why?)
- **Referer:** URL that contains requested URL
- Information about client
 - **User-Agent:** The client program
 - **UA-OS:** The OS of client program
 - **UA-Disp:** Information about display of client
 - **Accept:** The acceptable media types
 - **Accept-Encoding:** Acceptable encoding
 - **Accept-Language:** What language are acceptable

Request Headers (cont'd)

- **If-Modified-Since**: Request is processed if the object is modified since the specified time
- **Authorization**: Response to the authenticate requests
- **Range**: Specific range (in byte) of resource

Response Headers

- **Server:** Information about server
- **WWW-Authenticate:** Used to specify authentication parameters by server
- **Proxy-Authenticate:** Used to specify authentication parameters by proxy
- **Set-Cookie:** To send a cookie to client

Entity Headers

- **Content-Length:** The length of body (in byte)
- **Content-Type:** The type of entity
 - MIME types: text/html, image/gif
- **Allow:** The allowed request method can be performed on the entity
 - This is in response of OPTIONS method
- **Location:** The new location of entity to redirect client

Entity Headers (cont'd)

- **Content-Range**: Range of this entity in the entire resource
 - **Expire**: The date and time at which the entity will expire
 - **Last-Modified**: The date and time of last modification of entity
 - **ETag**: A tag for entity (usually time based)
 - **Cache-Control**: To control entity caching
-

Outline

- Introduction
 - Messages
 - Methods
 - Headers
- Cookie
- Proxy
- Cache
- Authentication

Stateless Problem

- HTTP is a stateless protocol
 - Server does not remember its clients
- How to personalize pages (personal portal)?
 - Use http header: Client-ip, From, ...
 - Is not usually sent by browsers
 - Find client IP address from TCP connection
 - The problem is NAT

Solution of Stateless Problem: Cookie

- Cookies: Are unique identifiers assigned by server to each user (*browser*) or session
- How it works
 - Server asks client to remember the ID
 - **Set-Cookie** header in response message
 - Client gives back the ID to server in *every* request
 - **Cookie** header in request messages
 - Server customizes responses according to cookie
- Types
 - Session cookies: To identify a session
 - Persistent cookies: To identify a client (*browser*)

Cookies (cont'd)

1)

2)

3)

Cookies (cont'd)

- Limitation (cannot be used to store large data)
 - Typically 300 total cookies, 20 cookies per domain, 4KB data per cookie
- Cookies are text files
 - No virus spread
- There is not any request from server to read cookies
 - By default cookies are sent by browser
 - Browser checks URL and finds appropriate cookies

Cookies (cont'd)

- Client can control cookies
 - Disable cookies: no cookie is saved & used
 - View & Delete cookies
- Server can control cookies by its attributes
 - Expiration time
 - Domain
 - Path
 - Security
 - ...

Cookies Attributes

- **Expire & Max-Age:** The life time of the cookie
 - Expire: An absolute time to delete cookie
 - Max-Age: The maximum life time (sec) of cookie
 - Send a past time (or negative) to delete a cookie
- **Secure:** Cookie is sent only if channel is secure
 - Specially useful for cookies for login sessions
- **HttpOnly:** Cookie is sent only if HTTP is used
 - JavaScript cannot access to the cookies

Cookies Attributes: Domain & Path

- Domain & Path determine the scope of the cookie
 - For which path and domain, the cookie is saved & returned back by browser
- If these attributes are absent → browser assumes current *host* & current *path*
 - Browser returns back the cookie for the host & path and also for all sub-paths
- If are present → browser checks validity
 - If they are valid → Browser returns back the cookie for that *domain* & that *path* and also for all *subdomains* and *sub-paths*

Cookies Attributes: Domain & Path

- Validity check by major browsers
 - Domain names must start with dot
 - Some browsers accept names without dot as domain
 - Don't accept cookies for sub-domains
 - Accept cookies for higher domains
 - Except the top level domains, e.g., .com, .ac.ir
 - Accept cookies for other (sub or higher) paths

Cookies Attributes: Domain & Path Examples

- A php script sets some cookies
- The script can be run using different domains
- Check out which cookies are accepted
- Check out which cookies are sent back

How are Cookies Stored in Practice

- How cookies are saved in browser?
- Example: Firefox

```
cd ~/.mozilla/firefox/xyzxxxx/
sqlite3 cookies.sqlite
.tables
.schema <the table>
select * from <the table>;
```


Outline

- Introduction
 - Messages
 - Methods
 - Headers
- Cookie
- Proxy
- Cache
- Authentication

Proxy

- Proxies sit between client and server
- Act as server for client
- Act as client for server

HTTP Proxy Applications

- Authentication
 - Client side: Authenticate clients before they access web
 - Server side: Authenticate clients before they access the server
- Accounting: Log client activities
- Security: Analyze request before send it to server
 - Integrated in modern firewalls
- Filtering: Limit access to specified contents
- Anonymizer: Anonymous web browsing
- Caching (more details in the following slides)

Proxy in Action

- How to redirect traffic to proxy:
- 1) Client configuration
 - Manual configuration
 - Automatic (WPAD protocol) & Scripting
- 2) L4/7 switches
 - Redirect traffic according to destination port
- 3) DNS mechanisms
 - Return proxy server's IP address instead of server's address

Outline

- Introduction
 - Messages
 - Methods
 - Headers
- Cookie
- Proxy
- Cache
- Authentication

Caching

- Caching: save a copy of a resource and use it instead of requesting server
- Browser has its own local caches
- Cache server is special proxy for caching
- Benefits
 - Reduce redundant data transfer
 - Reduce network bottleneck
 - Reduce load on server
 - Reduce delay

Caching (cont'd)

- Cache cannot keep copy of whole objects (why?!)
- Two possible cases for requested objects
 - Hit: Cache has a **fresh** copy of the object
 - Miss: Otherwise
- Cache performance index
 - Hit ratio (0~1)
 - Object hit ratio vs. Byte hit ratio
 - Higher Object hit ratio → More responsive browsing
 - Higher Byte hit ratio → More bandwidth saving
 - Depends on Object replacement algorithm, Object selection algorithm, Cache size, Similar activities, Objects size, Objects type, Caching control headers, ...

Caching Algorithm

- If the object is not cached, it is got from server, saved in cache (if it is cacheable), and sent to client
- Else, if object is in cache
 - Cache server must return only fresh objects
 - Freshness check
- Objects life-time specified by server
 - Expire header: Absolute expiration time
 - Cache-Control: max-age: Relative expiration time
- If requested object is not expired
 - Cache server gives it to client

Caching Algorithm (cont'd)

- If requested object is expired
 - Its freshness must be checked
- Freshness is checked by conditional request
 - If-Modified-Since: current last-modified time
 - If-None-Match: current associated Etag
- Server responses
 - 304 Not modified response + new expire time
 - Cached copy is valid until the specified time
 - 200 OK
 - Server provides a new version of the object
 - Cache server updates cached copy

Caching Control

- Caching can be controlled by both client & server
- Client can force to not to use cached objects using the Cache-Control header
 - **min-fresh**: cached object that will be fresh until given time
 - **max-age**: cached object not cached time more than given time
 - **max-stale**: maximum age of not fresh cached object
 - **no-cache**: no cached object
- Server has control using Cache-Control header
 - **no-cache**: do not cache this object
 - **must-revalidate**: Check freshness every time
 - **max-age**: the relative expiration time
 - Beside Cache-Control, the **Expire** header is used

Outline

- Introduction
 - Messages
 - Methods
 - Headers
 - Cookie
 - Proxy
 - Cache
 - Authentication
-

HTTP Authentication

- All resources are **not** public in web; e.g.,
 - Financial documents
 - Customer information
 - Portals
- HTTP has two (similar) authentications
 - Basic: Base64 encoded “user:pass”
 - Digest: Plain username + Digest of pass
- Steps are the same
 - Server challenges, Client Responses, Server authenticates

HTTP Authentication

➤ Basic authentication

1) Client → Server

```
GET /private/index.html HTTP/1.1  
Host: localhost
```

2) Server → Client

```
HTTP/1.1 401 Authorization Required  
Server: HTTPd/1.0  
Date: Sat, 27 Nov 2004 10:18:15 GMT  
WWW-Authenticate: Basic realm="Secure Area"  
Content-Type: text/html  
Content-Length: 311
```

3) Client → Server

```
GET /private/index.html HTTP/1.1  
Host: localhost  
Authorization: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==
```

2) Server → Client

```
HTTP/1.1 200 OK  
Server: HTTPd/1.0  
Date: Sat, 27 Nov 2004 10:19:07 GMT  
Content-Type: text/html  
Content-Length: 10476
```


Digest Authentication

- Basic authentication is insecure
 - Password is sent in base64 encoding
 - Attacker can easily find it
- Digest authentication: Don't send password
 - Send its digest (hash)
- Digest/hash function
 - One way function, irreversible
- Attacker cannot find password ☺
- But! Reply attack ☹
 - Attacker resends the same digest → He is authenticated
 - Use Nonce

Digest Authentication

- 1) Client requests a private resource
- 2) Server creates a nonce
 - WWW-Authenticate: Digest nonce=39X9s#! ...
- 3) Client computes digest of password and nonce
 - Authorization: username, hash(pass, nonce)
- 4) Server looks up the password of username and computes hash(pass, nonce)
 - If this value and Authorization are the same → Ok

Real Example

- Basic & Digest Authentication using the .htaccess mechanism in Apache server

Security

- Digest authentication protect password
- Data is completely insecure
- No mechanism in HTTP to protect data
- HTTP over SSL/TLS is a popular solution
 - An encrypted tunnel between client & server
 - Send HTTP traffic through the tunnel

Answers

- Q1.1) What is the common protocol?
 - HTTP, Message = Header + Body
- Q1.2) How are resources identified?
 - URL
- Q1.3) What are requests & responses?
 - Method (GET, HEAD, ...)
 - Status (2xx, 3xx, 4xx, 5xx)
- Q1.4) Can/Should server know its clients?
 - Yes, using cookies
- Q1.5) Who can influence the communication between server & client?
 - Proxy servers, e.g., cache servers
- Q1.6) Is everything public in server?
 - No, HTTP basic/digest authentication

Homework

- Deadline: 23:59 1392/12/2
- Submit to Moodle
 - Email otherwise

Reference

➤ HTTP: The Definitive Guide

\fileserver\common\Bakhshi\Internet
Engineering\

