

Inspiring Excellence

Application Layer (HTTP)

Lecture 2 | CSE421 – Computer Networks

Department of Computer Science and Engineering
School of Data & Science

Applications

- **1970-1980**

- **1990-2000**

- **2000-2020**

- **2020 -**

Objectives

- Principles of network applications
- Web and HTTP
- Electronic Mail (SMTP, POP3, IMAP)
- DNS
- P2P Applications
- Video streaming and content distribution networks

Network Models

Application Layer

- Application Layer Protocols
 - Provide the rules and formats that govern how data is treated in the application layer.
- Application Software
 - The programs used to communicate over the network.
- For example:
 - When displaying a web page:
 - The Application Layer uses the HTTP(Hyper Text Transfer Protocol) Protocol.
 - The Application Software is your Web browser.

Application Layer

2-5

Application Layer

Application Layer

- When accessing information on a device, the data may not be physically stored on that device.
- If that is the case, a request must be made to the device where the data resides.
- **Two methods:**
 - Client/Server
 - Peer-to-Peer (P2P)

Client-Server

Peer-to-Peer(P2P)

Client/Server Model

May also require control information.

User Authentication or identify a file to be transferred.

Clients – hardware, software combination

Peer-to-Peer Model

- Two or more computers are connected via a network and can share resources (such as printers and files) *without having a dedicated server*.
- End devices (peers) can function as either a *server or client* depending upon the required service.

Web and HTTP

Part 2

Objectives -Part 2

- WWW – The Web
- HTTP
- HTTP Messages and Methods

WWW- The Web

- A **web page** or **webpage** is a document that is viewed in an Internet [browser](#).
- It may contain text, graphics, and [hyperlinks](#) to other web pages and files.

- **A web page** consists of *objects*
- Web page consists of *base HTML-file* which includes *several referenced objects*
- Objects can be HTML file, JPEG image, Java applet, audio file...

www- The Web

- A web page can be accessed by entering a URL address into a web browser's address bar.

HTTP

- Web₄browsers are the **client applications** used to interpret the **HTTP application protocol** received from a web server.

HTTP messages

- Two types of HTTP messages:
 - *HTTP Request message*
 - *HTTP Response message*

HTTP request message format

- **HTTP request message:**

- ASCII (human-readable format)

HTTP request message: Example

HTTP Method types

HTTP/1.0:

- **GET**
 - Primarily gets information only
 - Retrieve data
- **POST**
 - Creating new data
- **HEAD**
 - Also retrieve but asks server to leave requested object out of response

HTTP/1.1:

- **GET, POST, HEAD**
- **PUT/PATCH**
 - Update data
 - Replaces existing objects
- **DELETE**
 - Deletes data

Uploading form input

POST method:

- Web page often includes form input
- Input is uploaded to server in entity body

URL method:

- Uses GET method
- Input is uploaded in URL field of request line:

`www.somesite.com/animalsearch?monkeys&banana`

HTTP Methods

/books

GET

/books

Lists all the books in the database

DELETE

/books/{bookId}

Deletes a book based on their id

POST

/books

Creates a Book

PUT

/books/{bookId}

Method to update a book

GET

/books/{bookId}

Retrieves a book based on their id

Source :<https://javarevisited.blogspot.com/2016/04/what-is-purpose-of-http-request-types-in-RESTful-web-service.html>

HTTP response message: General Format

HTTP response message : Example

Status line
(protocol
status code
status phrase)

Header
lines

data, e.g.,
requested
HTML file

HTTP/1.1 200 OK\r\nDate: Sun, 26 Sep 2010 20:09:20 GMT\r\nServer: Apache/2.0.52 (CentOS)\r\nLast-Modified: Tue, 30 Oct 2007 17:00:02 GMT\r\nETag: "17dc6-a5c-bf716880"\r\nAccept-Ranges: bytes\r\nContent-Length: 2652\r\nKeep-Alive: timeout=10, max=100\r\nConnection: close\r\nContent-Type: text/html; charset=ISO-8859-1\r\n\r\ndata data data data data ...

HTTP response status codes

- Status code appears in 1st line in server-to-client response message.
- HTTP Status codes:

HTTP Status Codes

HTTP response status codes

- Some sample codes:

100 Continue

- everything ok so far, client should continue with the request

200 OK

- request succeeded, requested object later in this message

301 Moved Permanently

- requested object moved, new location specified later in this message (Location:)

400 Bad Request

- request message not understood by server

404 Not Found

- requested document not found on this server

505 HTTP Version Not Supported

Objectives -Part 3

- HTTP Connections
 - Non Persistent
 - Persistent

HTTP Connections

Suppose user enters URL:

`www.someSchool.edu/someDepartment/home.index`

(contains text, references to 10 jpeg images)

- 1a. HTTP client initiates TCP connection to HTTP server at `www.someSchool.edu`
- 1b. HTTP server `www.someSchool.edu` accepts TCP connection, notifying client
2. HTTP client sends HTTP *request message* (containing URL) into TCP connection socket. Message indicates that client wants object `someDepartment/home.index` ex
3. HTTP server receives request message, forms *response message* containing requested object, and sends message into its socket

time

HTTP Connections (cont.)

5. HTTP client receives response message containing html file, displays html. Parsing html file, finds 10 referenced jpeg objects
4. HTTP server closes TCP connection.
6. Steps 1-5 repeated for each of 10 jpeg objects

time

Non-persistent HTTP

Non-persistent HTTP: response time

Note : One Object

RTT (Round Trip Time): time for a small packet to travel from client to server and back

HTTP response time:

- One RTT to initiate TCP connection
- One RTT for HTTP GET request and the HTTP response to return
- Non-persistent HTTP total response time =

$$2 * \text{RTT} + \text{file transmission time}$$

Non-persistent HTTP: response time for two objects

Total Response Time for two objects

- RTT :
 - $2 * \text{RTT}$ per object
 - For 2 objects RTT is : $2 * 2 * \text{RTT}$
- File Transmission time
 - For both objects

HTTP Transmission Calculation

- You wish to access the web page "www.games.com", so you write the URL in your web browser.
The Web page associated with the link contains exactly **10 object/s** in total. Each object size is **10 MB**.
- Let **25 ms** denote the time required to send a TCP request from PC to server.
- Assuming **100 Mbps** the transmission speed of the web server
- **Non-persistent** HTTP is being used.
- Please calculate the total time in ms that will take the web browser to load your page.

Persistent HTTP

Persistent without
pipelining

Persistent HTTP:

- Server leaves connection open after sending response
- Subsequent HTTP messages between same client/server sent over open connection
- Client sends requests as soon as it encounters a referenced object
- As little as one RTT for each of the referenced objects

Non-persistent HTTP vs Persistent HTTP

HTTP Persistent Connections

COOKIES

Part 4

Objectives -Part 4

- Stateless HTTP
- Cookies
- Example of how cookies operate
- Issues related to cookies

Stateless HTTP

- Do not remember previous request response chain.

HTTP is “stateless”

- Server maintains no information about past client requests

Protocols that maintain “state” are complex!

- Past history (state) must be maintained
- If server/client crashes, their views of “state” may be inconsistent, must be reconciled

User-server state: cookies

Many Websites use cookies

Four components:

- 1) Cookie header line of HTTP *response* message
- 2) Cookie header line in next HTTP *request* message
- 3) Cookie file kept on user's host, managed by user's browser
- 4) Back-end database at Web site

Example:

- Susan always access Internet from PC
- Visits specific e-commerce site for first time
- When initial HTTP requests arrives at site, site creates:
 - Unique ID
 - Entry in backend database for ID

Cookies: keeping “state” (cont.)

Cookies: keeping “state” (cont.)

Cookies (continued)

What cookies can be used for:

- Authorization
- Shopping carts
- Recommendations
- User session state (Web email)

How to keep "state":

- Protocol endpoints: maintain state at sender/receiver over multiple transactions
- Cookies: http messages carry state

Cookies and privacy aside

- Cookies permit sites to learn a lot about you
- You may supply name and email to sites

Web Cache or Proxy Server

Part 5

Objectives - Part 5

- What is a Web Cache (Proxy Servers)?
- Advantages of Web Cache
- Web Caching Example
- Problems of Web Caching
- Conditional-GET

Web caches (proxy server)

Goal: Satisfy client request without involving origin server

- User sets browser: Web accesses via cache
- Browser sends all HTTP requests to cache
 - Object in cache: cache returns object
 - Else cache requests object from origin server, then returns object to client

More about Web caching

- A Proxy Server acts as both client and server
 - Server for original requesting client
 - Client to origin server
- Typically Proxy Servers are installed by ISPs
 - University
 - Company
 - Residential ISP

Advantages of Web Caching

- Reduce response time for client request
- Saves bandwidth (prevents downloading of same content multiple times)
- Helps log usage, block unwanted traffic
- Internet dense with caches:
 - enables “poor” content providers to effectively deliver content (so too does P2P file sharing)

Caching example:

Assumptions:

- Avg object size: **1 Mbits**
- Avg request rate from browsers to origin servers: **15/sec**
- Institutional Bandwidth: **100 Mbps**
- RTT from institutional router to any origin server: **2 sec**
- Access link rate: **15 Mbps**

Caching example:

Assumptions:

- Avg object size: 1 Mbits
- Avg request rate from browsers to origin servers: 15/sec
- RTT from institutional router to any origin server : 2 sec

What is the average response time?

Average response time = LAN Delay + Access Delay + Internet Delay

$$\begin{aligned} \text{Traffic Intensity on LAN} &= (\text{Avg Req/sec} * \text{Avg Obj Size}) / \text{Transmission Link Bandwidth} \\ &= (15 * 1000000) / 100000000 = 0.15 \end{aligned}$$

$$\text{Traffic intensity on the Access Link} = (15 * 1000000) / (15 * 1000000) = 1$$

Internet Delay = 2 sec (RTT)

Consequences:

- LAN utilization: 15%
- Access link utilization = 100%

Caching example: Solution

What is the average response time?

Average response time = LAN Delay + Access Delay + Internet Delay

Consequences:

- LAN utilization: **15%**
- Access link utilization = **100%**

Solution of reducing delay:

- 1) Increase the bandwidth of the access link.
- 2) Install a web cache or proxy server at the institutional network.

Caching example: Solution 1

Assumptions:

- Avg object size: 100K bits
- Avg request rate from browsers to origin servers: 15/sec
- RTT from institutional router to any origin server: 2 sec
- Access link rate: 15 Mbps

Consequences:

100 Mbps

- LAN utilization: 15%
- Access link utilization = ~~100%~~ 15%

Average response time = LAN Delay + Access Delay + Internet Delay

$$= \text{msecs} + \text{mins}$$

LAN Delay and Access delay **becomes negligible**

Cost: increased access link speed (not cheap!)

Caching example: Solution 2

Assumptions:

- Average hit rate: 40%

Consequences:

- LAN delay** = within 10 milliseconds
- Access delay** = tens of milliseconds in a 15 Mbps Link
- Total Response time**:

$$= 0.4(0.01 \text{ seconds}) + 0.6(0.01 + 2 \text{ seconds})$$

$$= 1.2 \text{ secs}$$

Cost: web cache (cheap!)

Stale Cache

- One **problem** of using Proxy server
 - The object housed in the Web server may have been modified since the copy was cached at the client.
 - HTTP has a mechanism that allows a cache to verify that its objects are up to date.
- This mechanism is called the **conditional GET**.
- An HTTP request message is a so-called conditional GET message if
 - 1) The request message uses the GET method
 - 2) The request message includes an If-Modified-Since: header line.

Conditional GET

- **Goal:** Don't send object if cache has up-to-date cached version

- No object transmission delay
- Lower link utilization

- **Cache:** specify date of cached copy in HTTP request

If-modified-since:
<date>

- **Server:** response contains no object if cached copy is up-to-date:

HTTP/1.0 304 Not Modified

proxy
server

server

HTTPS

Part 6

HTTPS

How Insecure Website Communications Work (HTTP)

How Secure Website Communications Work (HTTPS)

- More secure version of HTTP
- Allows transferring the data in an encrypted form.
- Uses an encryption protocol known as **Transport Layer Security**, and officially, it is referred to as a **Secure Sockets Layer (SSL)**.
- HTTPS transmits the data over 443 port number.

HTTPS

- Websites to have an HTTPS protocol, need to install the **signed SSL certificate**.
- The SSL protocol encrypts the data which the client transmits to the server.
- This digital certificate is a file that contains
 - Information about the organization to help it authenticate
 - Cryptographic information that helps site users communicate with it securely through encryption.
- It is a transport layer protocol.
- **SEO Advantage** : GOOGLE gives the preferences to those websites that use HTTPS rather than the websites that use HTTP.

THE END