

http:// vs https://

"Securing Online Communication"

HTTP Connection

HTTP provides a standard between a web browser and a web server to establish communication. It is a set of rules for transferring data from one computer to another. Data such as text, images, and other multimedia files are shared on the World Wide Web

HTTP Connection

HTTP Methods

- Methods are commands to server for request or command

Method	Description
GET	Request to read a Web page
HEAD	Request to read a Web page's header
PUT	Request to store a Web page
POST	Append to a named resource (e.g., a Web page)
DELETE	Remove the Web page
TRACE	Echo the incoming request
CONNECT	Reserved for future use
OPTIONS	Query certain options

Method classified as:

- Safe Methods: Do not modify resources- retrieval only
- Idempotent Method: Can be called many times , same outcome

HTTP Method	Safe	Idempotent
GET	✓	✓
POST	✗	✗
PUT	✗	✓
DELETE	✗	✓
OPTIONS	✓	✓
HEAD	✓	✓

Get, Put and Post

- **Get:** GET method means retrieve whatever information is identified by the Request-URI.

- Conditional Get : If-Modified-Since, If-Unmodified-Since, If-Match, If-None-Match
- Partial Get : Range header field.

**Response to GET request is cacheable

- **PUT:** PUT method requests that the enclosed entity be stored under the supplied Request-URI

- If a new resource is created server responded 201 (Created).
- Responses to PUT method are not cacheable

- **POST:** POST method requests that a web server accepts and stores/processes the data enclosed in the body of the request message.
- Function of POST method is determined by the server and is dependent on the Request-URI

** **GET** requests data from a specified resource **POST** submits data to be processed to a specified resource

PUT is like a file upload. A put to a URI affects exactly that URI. A **POST to a URI could have any effect at all.

HTTP Status Codes

- This class of status code indicates a provisional response

Code	Meaning	Examples
1xx	Information	100 = server agrees to handle client's request
2xx	Success	200 = request succeeded; 204 = no content present
3xx	Redirection	301 = page moved; 304 = cached page still valid
4xx	Client error	403 = forbidden page; 404 = page not found
5xx	Server error	500 = internal server error; 503 = try again later

HTTPS Connection

HTTP Secure (HTTPS), is a combination of the Hypertext Transfer Protocol with the SSL/TLS convention to supply encrypted communication and secure distinguishing proof of an arranged web server.

HTTPS Connection

Cookies

- Sessions are used for maintaining user specific state and authenticated user identities, among many interactions
- privacy and security implications

SSL/TSL

SSL originally developed by Netscape

- TCP & SSL: provides a reliable & **secure** end-to-end service.
- Uses Public private key to encrypt
- Asymmetric then symmetric
- Key exchange(Deffie-hellman), Cipher (AES), Hash(MD5), Version, random number
- Ensures confidentiality, Message intergrity and key Authentication.

Main Differences

	HTTP	HTTPS
URL	<code>http://</code>	<code>https://</code>
Security	Unsecure	Enhanced security
Port	PORT 80	PORT 443
OSI Layer	Application Layer	Transport Layer
TLS Certificates	No	Yes
Domain Validation	Not required	Domain validation (+ legal validation)
Encryption	No	Yes

HTTP

HTTP Works at the Application Layer.

HTTP speed is faster than HTTPS.

HTTP does not use encryption, which results in low security in comparison to HTTPS.

HTTPS

HTTPS works at Transport Layer.

HTTPS speed is slower than HTTP.

HTTPS uses Encryption which results in better security than HTTP.

thank you

