

HTTP Protocol

Handling Requests,
Constructing Responses, HTTP/2

HTTP

SoftUni Team
Technical Trainers

SoftUni
Foundation

Software University
<http://softuni.bg>

Table of Contents

1. Http Basics
2. URL
3. Http Request
4. Http Response
5. MIME and Media types
6. Web Server
7. Html Forms

Questions?

sli.do

#Java-Web

HTTP Basics

Request and Responses

Hyper Text Transfer Protocol

HTTP Request Methods

- HTTP defines **methods** to indicate the desired action to be performed on the identified resource

Method	Description
GET	Retrieve / load a resource
POST	Create / store a resource
PUT	Update a resource
DELETE	Remove a resource

HTTP Conversation: Example

- HTTP request:
- HTTP response:

```
GET /courses/javascript HTTP/1.1
Host: www.softuni.bg
User-Agent: Mozilla/5.0
<CRLF>
```

The empty line denotes the end of the request header

```
HTTP/1.1 200 OK
Date: Mon, 5 Jul 2010 13:09:03 GMT
Server: Microsoft-HTTPAPI/2.0
Last-Modified: Mon, 12 Jul 2014 15:33:23 GMT
Content-Length: 54
<CRLF>
<html><title>Hello</title>
Welcome to our site</html>
```

The empty line denotes the end of the response header

URL
Uniform Resource Locator

Uniform Resource Locator (URL)

`http://mysite.com:8080/demo/index.php?id=27&lang=en#lectures`

- URL is a formatted string, consisting of:
 - Protocol for communicating (**http, ftp, https...**) – HTTP in most cases
 - Host or IP address (**www.softuni.bg, gmail.com, 127.0.0.1, web**)
 - Port (the default port is **80**) – a number in range [0...65535]
 - Path (**/forum, /path/index.php**)
 - Query string (**?id=27&lang=en**)
 - Fragment (**#lectures**) – used on the client to navigate to some section

URL Encoding

- URLs are encoded according RFC 1738:

- Safe URL characters: [0-9a-zA-Z], \$, -, _, ., +, *, ', (,), , !

- All other characters are escaped by:

%[character hex code]

- Space is encoded as "+" or "%20"

- Example: Наков-爱-SoftUni

- URL-encoded string:

%D0%9D%D0%B0%D0%BA%D0%BE%D0%B2-%E7%88%B1-SoftUni

Char	URL Encoding
space	%20
Щ	%D1%89
"	%22
#	%23
\$	%24
%	%25
&	%26

Valid and Invalid URLs – Examples

- Some valid URLs:

```
http://www.google.bg/search?sourceid=navclient&ie=UTF-8&rlz=1T4GGLL_enBG369BG369&q=http+get+vs+post
```

```
http://bg.wikipedia.org/wiki/%D0%A1%D0%BE%D1%84%D1%82%D1%83%D0%B5%D1%80%D0%BD%D0%B0%D0%B0%D0%BA%D0%B0%D0%B4%D0%B5%D0%BC%D0%B8%D1%8F
```

- Some invalid URLs:

```
http://www.google.bg/search?&q=C# .NET 4.0
```

Should be:
`?q=C%23+.NET+4.0`

```
http://www.google.bg/search?&q=бира
```

Should be: `?q=%D0%B1%D0%B8%D1%80%D0%B0`

HTTP Request

What is a HTTP Request?

HTTP Request Message

Request message sent by a client consists of:

- HTTP **request line**
 - Request method (**GET / POST / PUT / DELETE / ...**)
 - Resource URI (**URL**)
 - Protocol version
- HTTP **request headers**
 - Additional parameters
- HTTP **request body** – optional data, e.g. posted form fields

```
<method> <resource> HTTP/<version>
<headers>
(empty Line)
<body>
```

HTTP GET Request – Example

- Example of HTTP **GET** request:

```
GET /index.html HTTP/1.1
Host: localhost
<CRLF>
```

HTTP request headers

HTTP request line

The request body is empty

HTTP POST Request – Example

- Example of HTTP **POST** request:

```
POST /login.html HTTP/1.1
Host: localhost
Content-Length: 59
<CRLF>
username=Mente&password=top*secret
<CRLF>
```

HTTP request line

HTTP request headers

The request body holds
the submitted form data

HTTP Response

What is a HTTP Response?

HTTP Response Message

- The **response message** sent by the HTTP server consists of:
 - HTTP response **status line**
 - Protocol version
 - Status code
 - Status phrase
 - Response **headers**
 - Provide meta data about the returned resource
 - Response **body**
 - The content of the HTTP response (data)

```
HTTP/<version> <status code> <status text>
<headers>
(empty Line)
<response body - the requested
resource>
```

HTTP Response – Example

- Example of HTTP **response** from the Web server:

HTTP/1.1 200 OK

HTTP response status line

Date: Fri, 17 Jul 2010 16:09:18 GMT+2

Server: Apache/2.2.14 (Linux)

Accept-Ranges: bytes

Content-Length: 84

Content-Type: text/html

<CRLF>

<html>

<head><title>Test</title></head>

<body>Test HTML page.</body>

</html>

HTTP response
headers

HTTP response
body

HTTP Response Codes

- HTTP response code classes
 - **1xx**: informational (e.g., "**100 Continue**")
 - **2xx**: successful (e.g., "**200 OK**", "**201 Created**")
 - **3xx**: redirection (e.g., "**304 Not Modified**", "**301 Moved Permanently**", "**302 Found**")
 - **4xx**: client error (e.g., "**400 Bad Request**", "**404 Not Found**", "**401 Unauthorized**", "**409 Conflict**")
 - **5xx**: server error (e.g., "**500 Internal Server Error**", "**503 Service Unavailable**")

HTTP Response – Example

- Example of **HTTP response** with error result:

```
HTTP/1.1 404 Not Found
```

HTTP response status line

```
Date: Fri, 17 Nov 2014 16:09:18 GMT+2
```

```
Server: Apache/2.2.14 (Linux)
```

```
Connection: close
```

```
Content-Type: text/html
```

```
<CRLF>
```

```
<html><head><title>404 Not Found</title></head>
```

```
<body>
```

```
<h1>Not Found</h1>
```

```
<p>The requested URL /img/logo.gif was not found on this server.</p>
```

```
<hr><address>Apache/2.2.14 Server at Port 80</address>
```

```
</body></html>
```

HTTP response headers

The HTTP response body

Browser Redirection

- HTTP **GET** requesting a moved URL:

```
GET / HTTP/1.1
Host: http://softuni.org
User-Agent: Gecko/20100115 Firefox/3.6
<CRLF>
```

- The following HTTP response (**301 Moved Permanently**) tells the browser to request another URL:

```
HTTP/1.1 301 Moved Permanently
Location: http://softuni.bg
...
```

Content-Type and Disposition

- The **Content-Type** response header the server specifies how the output should be processed
- Examples:

UTF-8 encoded HTML page.
Will be shown in the browser.

Content-Type: text/html; charset=utf-8

Content-Type: application/pdf
Content-Disposition: attachment; filename="Report-April-2016.pdf"

This will download a PDF file named
Report-April-2016.pdf

MIME and Media Types

Multi-Purpose Internet Mail Extensions

What is MIME?

- **MIME** == Multi-Purpose Internet Mail Extensions
 - Internet standard for encoding resources
 - Originally developed for email attachments
 - Used in many Internet protocols like HTTP and SMTP
- MIME defines several concepts
 - Content-Type, e.g. `text/html`, `image/gif`, `application/pdf`
 - Content charset, e.g. `utf-8`, `ascii`, `windows-1251`
 - Content-Disposition, e.g. `attachment; filename=logo.jpg`
 - Multipart messages (multiple resources in a single document)

Common MIME Media Types

MIME Type / Subtype	Description
application/json	JSON data
image/png	PNG image
image/gif	GIF image
text/html	HTML
text/plain	Text
text/xml	XML
video/mp4	MP4 video
application/pdf	PDF document

HTTP Tools for Developers

HTTP Tools for Developers - Browser (2)

[Postman](#) - Chrome

[RESTClient](#) - Firefox

HTTP Tools for Developers - Desktop

Fiddler

Web Server

What is a Web Server?

- Computer system that processes requests via **HTTP**, the basic network protocol

Web Client

Web Server

Communication

Web Server Work Model

Web Server Work Model (2)

Web Server Work Model (3)

Most Popular Web Servers (W3Techs)

Product	Vendor	Percent
Apache	Apache	48.5%
nginx	NGINX, Inc.	35.4%
IIS	Microsoft	10.8%
LiteSpeed Web Server	LiteSpeed Technologies	2.9%
GWS	Google	1.1%

OCTOBER 2017

July 2018 [edit]

Product	Vendor	Percent
Apache	Apache	45.9%
nginx	NGINX, Inc.	39.0%
IIS	Microsoft	9.5%
LiteSpeed Web Server	LiteSpeed Technologies	3.4%
GWS	Google	1.0%

Most Popular Web Servers (NetCraft)

Product	Vendor	January 2016	Percent	February 2016	Percent	Change
Apache	Apache	304,271,061	33.56%	306,292,557	32.80%	0.76
IIS	Microsoft	262,471,886	28.95%	278,593,041	29.83%	0.88
nginx	NGINX, Inc.	141,443,630	15.60%	137,459,391	16.61%	-0.88
GWS	Google	20,799,087	2.29%	20,640,058	2.21%	-0.08

Product	Vendor	January 2017	Percent	February 2017	Percent	Change	Chart color
IIS	Microsoft	821,905,283	45.66%	773,552,454	43.16%	-2.50	red
Apache	Apache	387,211,503	21.51%	374,297,080	20.89%	-0.63	black
nginx	NGINX, Inc.	317,398,317	17.63%	348,025,788	19.42%	1.79	green
GWS	Google	17,933,762	1.00%	18,438,702	1.03%	0.03	blue

Developer	July 2018	Percent	August 2018	Percent	Change
Microsoft	670,209,364	40.28%	675,366,733	40.65%	0.36
Apache	366,023,119	22.00%	336,937,568	20.28%	-1.72
nginx	287,045,450	17.25%	300,644,222	18.10%	0.84
Google	23,347,290	1.40%	23,143,610	1.39%	-0.01

HTML Forms

Form Method and Action

HTML Forms - Action Attribute

- Defines where to submit the form data:


```
<form action="home.html">  
  <input type="submit" value="Go to homepage"/>  
</form>
```


HTML Forms – Method Attribute

- Specifies the HTTP method to use when sending form-data

```
<form method="get">  
 Name: <input type="text" name="name">  
 <br>  
 <input type="submit" value="Submit">  
</form>
```


HTML Forms – Method Attribute (2)

```
<form method="post">  
 Name: <input type="text" name="name">  
 <br>  
 <input type="submit" value="Submit">  
</form>
```


POST http://localhost/index.html HTTP/1.1

Host: localhost

Content-Type: application/x-www-form-urlencoded

Content-Length: 10

name=Pesho

HTTP request body
holds the form data

URL Encoded Form Data – Example

```
<form method="post">  
 Name: <input type="text" name="name"/> <br/>  
 Age: <input type="text" name="age"/> <br/>  
 <input type="submit" />  
</form>
```

index.cgi

Name:

Age:

POST http://localhost/cgi-bin/index.cgi HTTP/1.1

Host: localhost

Content-Type: application/x-www-form-urlencoded

Content-Length: 23

name=Maria+Smith&age=19

File uploads are not
supported

HTTP/2

What's new? What's better? What's HTTP/2

What's HTTP/2

- **HTTP/2** (originally named **HTTP/2.0**) major revision of the **HTTP** network protocol used by the **World Wide Web**.
 - Supported by most of the popular web browsers (Chrome, Mozilla, Opera...)
- Fast & Optimized. Meets modern web usage requirements.
- Completely Backwards-Compatible.
- As of January 2019, **32.5%** of the top 10 million websites support **HTTP/2** (W3Techs statistics).

What's new?

- **HTTP/2** is meant to erase the need of maintaining complex server infrastructures in order to perform well.
- **HTTP/2** communicates in binary data frames.
- **HTTP/2** introduces several new important elements:
 - HTTP/2 Multiplexing
 - HTTP/2 Header Compression
 - HTTP/2 Server Push

HTTP / 2

HTTP/2 Multiplexing

- The art of handling multiple streams over a **single** TCP connection.

Multiplexing

HTTP/2 Header Compression

- HTTP/2 maintains a **HTTP Header Table** across requests.
- Optimizes communication drastically.
- The process is essentially a **de-duplication**, rather than compression.

HTTP/2 Header Compression

HTTP/2 Server Push

- **HTTP/2 Server Push** is the process of sending resources to clients, without them having to ask for it.

Summary

- What is **HTTP**?
 - **HTML** Forms & Actions.
 - **URLs**.
- What is a **Web Server**?
 - Beneath the sheets of **Web Communication**.
- How to handle **HTTP Requests**?
- How to construct **HTTP Responses**?

Questions?

SoftUni

**Software
University**

**SoftUni
Svetlina**

**SoftUni
Creative**

**SoftUni
Digital**

**SoftUni
Foundation**

**SoftUni
Kids**

<https://softuni.bg/trainings/courses>

SoftUni Diamond Partners

SoftUni Organizational Partners

ИНФОРМАЦИОННО
ОБСЛУЖВАНЕ

One
SOFTW

Lukanet.com

Trainings @ Software University (SoftUni)

- Software University – High-Quality Education and Employment Opportunities
 - softuni.bg
- Software University Foundation
 - <http://softuni.foundation/>
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

License

- This course (slides, examples, demos, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license

