

RubyZG

RUBY HTTP CLIENTS

comparison by

zoran.majstorovic@promdm.com

Professional Mobile Device Management

RUBY HTTP CLIENTS

- What they are?
- Why do we need them?
- Which one to choose for your next ruby project?

RUBY HTTP CLIENT

- can be used in ruby code

RUBY HTTP CLIENT

- can be used in ruby code
- to perform HTTP requests

RUBY HTTP CLIENT

Hypertext Transfer Protocol -- HTTP/1.1

RFC 2616

Abstract

The Hypertext Transfer Protocol (HTTP) is an application-level protocol for distributed, collaborative, hypermedia information systems.

...

RUBY HTTP CLIENT

RFC 2616

1.3 Terminology

client

A program that establishes connections for the purpose of sending requests.

user agent

The client which initiates a request. These are often browsers, editors, spiders (web-traversing robots), or other end user tools.

A Service-Oriented Approach to System Design

RUBY HTTP CLIENT

pure HTTP/1.1 RFC 2616

```
1 require 'net/http'  
2 puts Net::HTTP.get('
```

```
1 require 'socket'  
2 -----  
3 host = "localhost"  
4 port = 2345  
5  
6 socket = TCPSocket.new host, port  
7  
8 msg = "GET / HTTP/1.1\r\n" +  
9 "Accept: */*\r\n" +  
10  "User-Agent: Ruby/1.0\r\n" +  
11  "Host: #{host}:#{port}\r\n" +  
12  "\r\n"  
13  
14 socket.write(msg)  
15  
16 while line = socket.gets  
17 puts line  
18 end  
19  
20 socket.close unless socket.closed?
```

github.com/ruby/ruby/blob/trunk/ext/socket/
socket.c

~2k LoC by **Yukihiro Matsumoto**

<https://gist.github.com>

RUBY HTTP CLIENTS

found in
Gemfile.lock


```
53 activesupport (4.2.6)|
54 i18n (~> 0.7)|
55 json (~> 1.7, >= 1.7.7)|
56 minitest (~> 5.1)|
57 thread_safe (~> 0.3, >= 0.3.4)|
58 tzinfo (~> 1.1)|
59 acts-as-taggable-on (3.5.0)|
60 activerecord (>= 3.2, < 5)|
61 addressable (2.4.0)|
62 ansi (1.5.0)|
63 apple_dep_client (2.1.0)|
64 oauth (~> 0.4.7)|
65 plist (~> 3.1.0)|
66 typhoeus (~> 0.7)|
67 arel (6.0.3)|
68 autoprefixer-rails (6.3.6.1)|
69 execjs|
70 |
71 ...|
72 ...|
73 multi_json (1.12.1)|
74 multi_xml (0.5.5)|
75 multipart-post (2.0.0)|
76 net-ldap (0.14.0)|
77 nokogiri (1.6.7.2)|
78 mini_portile2 (~> 2.0.0.rc2)|
79 oauth (0.4.7)|
80 oauth2 (1.1.0)|
81 faraday (>= 0.8, < 0.10)|
82 jwt (~> 1.0, < 1.5.2)|
83 multi_json (~> 1.3)|
84 multi_xml (~> 0.5)|
85 rack (>= 1.2, < 3)|
86 omniauth (1.3.1)|
87 hashie (>= 1.2, < 4)|
88 rack (>= 1.0, < 3)|
89 omniauth-oauth2 (1.3.1)|
```

The Universe of **RUBY HTTP CLIENTS**

RUBY HTTP CLIENTS

about
4 years ago
by Hiroshi
Nakamura

RUBY HTTP CLIENTS

taxonomy based on library dependency

- **Net::HTTP, HTTPClient** based on TCPSocket (Ruby C library)
- **HTTParty, HTTP.rb, Rest-Client** based on Net::HTTP
- **Typhoeus, Curb, Patron** based on libcurl (C library)
- **EM-HTTP-Request, Excon** based on eventmachine
(C++ library)
- **Faraday** "the wrapper gem" with adapters for:
Net::HTTP (default), HTTPClient, Typhoeus, Patron,
EM-HTTP-Request, Excon

RUBY HTTP CLIENTS

taxonomy
based on library dependency

Avdi's Survey about RUBY HTTP CLIENTS

What is your go-to Ruby HTTP client library?

Built-in Net::HTTP	95	12.7%
Rest-Client	82	10.9%
HTTPParty	191	25.5%
HTTP.rb	26	3.5%
Excon	25	3.3%
Faraday	187	24.9%
Typhoeus	45	6%
Patron	7	0.9%
Curb	22	2.9%
HTTPClient	39	5.2%
Other	31	4.1%

Avdi's Survey

HTTParty	simplicity and ease of use
Faraday	ability to modify its behavior with middlewares, swap backend libraries
Net::HTTP	built-in, no extra dependency, robustness and stability
Rest-Client	easy API, just works, can do file uploads
HTTPClient	thread-safe, uses keepalive, fast, supports http streaming
Excon	easy to use, customize, easy to handle errors, has feature to debug
HTTP.rb	thread safety (jRuby), a sane API for SSL (e.g. mutual auth)
Typhoeus	concurrent requests and multipart posts actually work
Curb	benchmarks showed that curb is by far the fastest one
Patron	nicer API than Curb, easy to set timeout, easy to log and do REST actions

RUBY HTTP CLIENTS

	Avdi's Survey	GitHub Stars *
HTTParty	25.5%	3.661
Faraday	24.9%	3.119
Net::HTTP	12.7%	-
Rest-Client	10.9%	3.385
Typhoeus	6%	2.798
HTTPClient	5.2%	517
HTTP.rb	3.5%	1.540
Excon	3.3%	725
Curb	2.9%	973
Patron	0.9%	472

* GitHub Stars count on 01 June 2016

RUBY HTTP CLIENTS

Code Samples for Top 5

HTTParty

Faraday

Net::HTTP

Rest-Client

Typhoeus

HTTParty

```
class Google
  include HTTParty
  format :html
end

# google.com
pp Google.get

class HtmlParserIncluded < HTTParty::Parser
  def html
 Nokogiri::HTML(body)
  end
end

class Page
  include HTTParty
  parser HtmlParserIncluded
end

pp Page.get('http://www.google.com')
```

Faraday

```
conn = Faraday.new(:url => 'http://sushi.com') do |faraday|
  faraday.request :url_encoded # form-encode POST params
  faraday.response :logger # log requests to STDOUT
  faraday.adapter Faraday.default_adapter # make requests with Net::HTTP
end

## GET ##

response = conn.get '/nigiri/sake.json' # GET http://sushi.com/nigiri/sake.json
response.body

conn.get '/nigiri', { :name => 'Maguro' } # GET http://sushi.com/nigiri?name=Maguro

conn.get do |req| # GET http://sushi.com/search?page=2&limit=100
  req.url '/search', :page => 2
  req.params['limit'] = 100
end
```

Faraday adapters

	Survey	GitHub Stars
HTTParty	25.5%	3.661
Faraday	24.9%	3.119
Net::HTTP	12.7%	-
Rest-Client	10.9%	3.385
Typhoeus	6%	2.798
HTTPClient	5.2%	517
HTTP.rb	3.5%	1.540
Excon	3.3%	725
Curb	2.9%	973
Patron	0.9%	472
em-http-request	-	3.661

Net::HTTP

```
Net::HTTP.get('example.com', '/index.html') # => String
```

```
uri = URI('http://example.com/index.html?count=10')

Net::HTTP.get(uri) # => String
```

```
uri = URI('http://www.example.com/search.cgi')

res = Net::HTTP.post_form(uri, 'q' => 'ruby', 'max' => '50')

puts res.body
```

Net::HTTP

```
http = Net::HTTP.new(uri.host, uri.port)

request = Net::HTTP::Post.new(uri.request_uri)
request.set_form_data({"q" => "My query", "per_page" => "50"})

# Tweak headers, removing this will default to application/x-www-form-urlencoded
request["Content-Type"] = "application/json"

response = http.request(request)
```

Rest-Client

a simple DSL for accessing HTTP and REST resources

```
RestClient.get 'http://example.com/resource'
```

```
RestClient.get 'http://example.com/resource', {:params => { :id => 50, 'foo' => 'bar' }}
```

```
RestClient.get 'https://user:password@example.com/private/resource', {:accept => :json}
```

```
RestClient.post 'http://example.com/resource', :param1 => 'one', :nested => { :param2 => 'two' }
```

```
RestClient.post "http://example.com/resource", { 'x' => 1 }.to_json, :content_type => :json, :accept => :js
```

```
RestClient.delete 'http://example.com/resource'
```

```
RestClient.post( url,
  {
 :transfer => {
 :path => '/foo/bar',
 :owner => 'that_guy',
 :group => 'those_guys'
 },
 :upload => {
 :file => File.new(path, 'rb')
 }
  })

```

Typhoeus

A single request:

```
Typhoeus.get("www.example.com", followlocation: true)
```

Parallel requests:

```
hydra = Typhoeus::Hydra.new
10.times.map{ hydra.queue(Typhoeus::Request.new("www.example.com", followlocation: true)) }
hydra.run
```

Cookies

```
Typhoeus::Request.get("www.example.com", cookief
```

```
Typhoeus.post(
  "http://localhost:3000/posts",
  body: {
 title: "test post",
 content: "this is my test",
 file: File.open("thesis.txt","r")
  }
)
```

RUBY HTTP CLIENTS

Speed Tests

DISCLAIMER: Most benchmarks you find in READMEs are crap, including this one. These are out-of-date. If you care about performance, benchmark for yourself for your own use cases!

<https://github.com/httprb/http/blob/master/README.md>

HTTP client

Time

Implementation

curl (persistent)

2.519

libcurl wrapper

em-http-request

2.731

EM + http_parser.rb

Typhoeus

2.851

libcurl wrapper

StreamlyFFI (persistent)

2.853

libcurl wrapper

http.rb (persistent)

2.970

Ruby + http_parser.rb

http.rb

3.588

Ruby + http_parser.rb

HTTParty

3.931

Net::HTTP wrapper

Net::HTTP

3.959

Pure Ruby

Net::HTTP (persistent)

4.043

Pure Ruby

open-uri

4.479

Net::HTTP wrapper

Excon (persistent)

4.618

Pure Ruby

Excon

4.701

Pure Ruby

RestClient

26.838

Net::HTTP wrapper

RUBY HTTP CLIENTS

Speed Tests
by @tarcieri

Multiple 177B downloads

1 thread, 30 times 10 threads, 5 times for each

Multiple 24MB downloads

1 thread, 3 times 3 threads, 1 time for each

RUBY HTTP CLIENTS

that's all
thanks