

COMP 431
Internet Services & Protocols

HTTP Persistence & Web Caching

Jasleen Kaur

January 30, 2020

1

HTTP Protocol Design

Non-persistent connections

- ◆ The default browser/server behavior in HTTP/1.0 is for the connection to be closed after the completion of the request
 - » Server parses request, responds, and closes TCP connection
 - » The `Connection: keep-alive` header allows for persistent connections

- ◆ With non-persistent connections at least 2 RTTs are required to fetch every object
 - » 1 RTT for TCP handshake
 - » 1 RTT for request/response

Assume everything comes from the same server

RTT = round trip time = time to go to the server and to get the response back\

webpage with 10 images is going to take 22 RTTs to retrieve
2 for the webpage and 20 for all of the images

Non-Persistent Connections

Performance

3

Which part is going to dominate depends on the path that is taken and the distance

Not much traffic - queuing delay will be small

Non-Persistent Connections

Performance

- ◆ Example: A 1 Kbyte base page with five 1 Kbyte embedded images coming from the West coast on an OC-48 link
 - » 1 RTT for TCP handshake = 0.001 ms + 50 ms
 - » 1 RTT for request/response = 0.006 ms + 50 ms
- ◆ Page download time with non-persistent connections?
- ◆ Page download time with a persistent connection?

4

Non-persistent:

$$(50+.001)*6+(.006+50)*6$$

1 for first webpage

5 for each image

every object I get I need to open up a connection in non-persistent

Persistent: $(50+.001)*2+(.006+50)*5$

1 tcp connection setup

1 base webpage

get 5 objects

Persistent Connections

Persistent connections with pipelining

What is the page download time in previous example with a pipelined connection?

- ◆ Pipelining in a persistent connection allows a client to make a next request before a response to the previous request has been received
 - » Connections are persistent and pipelined by default in HTTP/1.1
- ◆ Page download time with a persistent, pipelined connection?

6

Pipeline persistence

base webpage: 100.007
first image: 50+.006
2nd image: .006
3rd image: .006
4th image: .006
5th image: .006

Figure 1

Non-Persistent Connections

Parallel connections

- ◆ To improve performance a browser can issue multiple requests in parallel to a server (or servers)
 - » Server parses request, responds, and closes TCP connection

- ◆ Page download time with parallel connections?
 - » 2 parallel connections =
 - » 4 parallel connections =

7

2 parallel connections
base webpage: 100ms
first 2 objects: 100ms
next 2 objects: 100 ms
last object: 100ms

Figure 2

4 Parallel connections
base webpage: 100ms
first 4 objects: 100ms
last object: 100ms

e

HTTP Protocol Design

Persistent v. non-persistent connections

- ◆ Non-persistent
 - » HTTP/1.0
 - » Server parses request, responds, and closes TCP connection
 - » At least 2 RTTs to fetch every object
- ◆ Persistent
 - » Default for HTTP/1.1 (negotiable in 1.0)
 - » Client sends requests for multiple objects on one TCP connection
 - » Server parses request, responds, parses next request, responds...
 - » Fewer RTTs
- ◆ Parallel vs. persistent connections?
- ◆ What is my browser doing?
 - » Chrome → Inspect → Network → Waterfall
 - » Wireshark

8

Parallel is better if your content is coming from different servers

HTTP User-Server Interaction

Browser caches

- ◆ Browsers cache content from servers to avoid future server interactions to retrieve the same content
- ◆ Caching-related issues?

9

HTTP User-Server Interaction

The conditional GET

- ♦ If object in browser cache is “fresh,” the server won’t resend it
 - » Browsers save current date along with object in cache

Client

Server

10

HTTP User-Server Interaction

The conditional GET

- ♦ If object in browser cache is “fresh,” the server won’t resend it
 - » Browsers save current date along with object in cache
- ♦ Client specifies the date of cached copy in HTTP request
`If-modified-since:<date>`
- ♦ Server’s response contains the object only if it has been changed since the cached date
- ♦ Otherwise server returns:
`HTTP/1.0 304 Not Modified`

Client

Server

12

HTTP User-Server Interaction

Cache Performance for HTTP Requests

- ◆ What is the average time to retrieve a web object?
 - » $T_{mean} = hit\ ratio \times T_{cache} + (1 - hit\ ratio) \times T_{server}$
where *hit ratio* is the fraction of objects found in the cache
 - » Mean access time from a disk cache =
 - » Mean access time from the origin server =
- ◆ For a 60% hit ratio, the mean client access time is:
 - » $(0.6 \times 10\ ms) + (0.4 \times 1,000\ ms) = 406\ ms$

13

Cache Performance for HTTP Requests

What determines the hit ratio?

- ◆ Cache size
- ◆ Locality of references
 - » How often the same web object is requested
- ◆ How long objects remain “fresh” (unchanged)
- ◆ Object references that can’t be cached at all
 - » Dynamically generated content
 - » Protected content
 - » Content purchased for each use
 - » Advertisements (“pay-per-click” issues)
 - » Content that must always be up-to-date

14

The Impact of Web Traffic on the Internet MCI backbone traffic in bytes by protocol (1998)

16

Traffic Makeup on UNC Link Inbound traffic (2016)

- ◆ Note the dominance of HTTPS over HTTP
- ◆ Also note that “streaming” excludes streaming done over HTTP

17

Caching on the Web

Web caches (Proxy servers)

- ◆ Web caches are used to satisfy client requests without contacting the origin server
- ◆ Users configure browsers to send all requests through a shared proxy server
 - » Proxy server is a large cache of web objects
- ◆ Browsers send all HTTP requests to proxy
 - » If object in cache, proxy returns object in HTTP response
 - » Else proxy requests object from origin server, then returns it in HTTP response to browser

18

Why do Proxy Caching?

The performance implications of caching

- ◆ Consider a cache that is “close” to client
 - » e.g., on the same LAN
- ◆ Nearby caches help with:
 - » Smaller response times
 - » Decreased traffic on egress link to institutional ISP (often the primary bottleneck)

To improve Web response times
should one buy:

- a 10 Mbps access link?
- or a proxy server?

19

Why do Proxy Caching?

The performance implications of caching

- ◆ Web performance without caching:
 - » Mean object size = 50 Kbits
 - » Mean request rate = 29/sec
 - » Mean origin server access time = 1 sec
 - » Average response time = ??

20

Why do Proxy Caching?

The performance implications of caching

- ◆ Web performance without caching:
 - » Mean object size = 50 Kbits
 - » Mean request rate = 29/sec
 - » Mean origin server access time = 1 sec
 - » Average response time = ??
- ◆ Traffic intensity on the access link:

$$29 \frac{\text{reqs}}{\text{sec}} \times \frac{50 \text{ Kbits/req}}{1.5 \text{ Mbps}} = 0.97$$

23

Why do Proxy Caching?

The performance implications of caching

- ◆ Upgrade the access link to 10 Mb/s
 - » Response time = ??
 - » Queuing is negligible hence response time = 1 sec (+ 10 ms)
- ◆ Add a proxy cache with 40% hit ratio and 10 ms access time
 - » Response time = ??
 - » Traffic intensity on access link =
$$0.6 \times 0.97 = 0.58$$
 - » Response time =
$$0.4 \times 10 \text{ ms} + 0.6 \times 1,089 \text{ ms} = 653 \text{ ms}$$
- ◆ A proxy cache lowers response time, lowers access link utilization, and saves money!

24

Why do Proxy Caching?

The case for proxy caching

- ◆ Lower latency for user's web requests
- ◆ Reduced traffic at all network levels
- ◆ Reduced load on servers
- ◆ Some level of fault tolerance (network, servers)
- ◆ Reduced costs to ISPs, content providers, etc., as web usage continues to grow exponentially
- ◆ More rapid distribution of content

25

HTTP User-Server Interaction

Authentication

- ◆ Problem: How to limit access to server documents?
 - » Servers provide a means to require users to authenticate themselves
- ◆ HTTP includes a header tag for user to specify name and password (on a GET request)
 - » If no authorization presented, server refuses access, sends **WWW authenticate:** header line in response
- ◆ Stateless: client must send authorization for each request
 - » A stateless design
 - » (But browser may cache credentials)

HTTP User-Server Interaction

Cookies

- ◆ Server sends "cookie" to browser in response message
Set-cookie: <value>
- ◆ Browser presents cookie in later requests to same server
cookie: <value>
- ◆ Server matches cookie with server-stored information
 - » Provides authentication
 - » Client-side state maintenance (remembering user preferences, previous choices, ...)
- ◆ Chrome: Inspect → Application → Cookies

HTTP User-Server Interaction

Anatomy of a cookie

- ◆ Invented (and patented!) by Netscape

```
Set-cookie:  
<name-value-pair>;  
<name-value-pair>;...
```

- ◆ Cookie fields...

- » Name: an opaque data type
- » Expiration date: day/year/time
- » Domain: Set of servers to which cookie can be sent
- » Path: Subset of directories in the DOMAIN for which cookie is valid
- » Secure: send over HTTPS

