

OVERVIEW

The HTTP protocol and the JavaScript Object Notation (JSON) data interchange format

Goal

- Understanding the main communication protocol (HTTP)
- How to represent complex objects to be exchanged over HTTP requests: the JSON data format

Summary

- HTTP (Hypertext Transfer Protocol)
- JSON (JavaScript Object Notation)

Hypertext Transfer Protocol

HTTP

What is HTTP?

- HTTP stands for Hypertext Transfer Protocol
- It is the network protocol used to delivery virtually all data over the WWW:
 - Images
 - HTML files
 - Query results
 - Etc.
- HTTP takes places over TCP/IP connections

http://www.ietf.org/rfc/rfc2616.txt

HTTP clients and servers

- A browser is an HTTP client because it sends requests to an HTTP server, which then sends responses back to the client.
- The standard port for HTTP servers to listen on is 80, though they can use any port.

HTTP messages

- The format of the request and response messages are similar.
 - An initial line
 - Zero or more header lines
 - A blank line (CRLF)
 - An optional message body

Initial line
header1: value1
header2: value2
header3: value3

message body...

Header Example

HEAD /index.html HTTP/1.1

Host: www.example.com

HTTP/1.1 200 OK

Date: Mon, 23 May 2005 22:38:34 GMT

Server: Apache/1.3.3.7 (Unix) (Red-Hat/Linux)

Last-Modified: Wed, 08 Jan 2003 23:11:55 GMT

Etag: "3f80f-1b6-3e1cb03b"

Accept-Ranges: bytes Content-Length: 438

Connection: close

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

HTTP request – initial line

- The initial line is different for the request and the response.
- A request initial line has three parts separated by white spaces:
 - A method name
 - The local path of the requested resource
 - The version of the HTTP being used

• GET /path/to/file/index.html HTTP/1.0

HTTP request – initial line

- The method name is always in upper case.
- There are several methods for a HTTP request
 - GET (most commonly used)
 - POST (used for sending form data)
 - HEAD
 - •
- The path is the part of the URL after the host name
 - http://www.tryme.com/examples/example1.html

HTTP Method Basics

HEAD	Gets just the HTTP header
GET	Gets HTTP head & body
POST	Submits data in the body to the server
PUT	Uploads a resource
DELETE	Deletes a resource
TRACE	Echo's back the request
OPTIONS	Gets a list of supported methods
CONNECT	Converts to a TCP/IP tunnel for HTTPS
PATCH	Apply partial modifications to a resource

HTTP request – initial line

- The HTTP version is always in the form
 - HTTP/x.x (uppercase)
- The versions currently in use are:
 - HTTP/1.0
 - HTTP/1.1
- HTTP/2 exists
 - standardized in 2015

HTTP response – initial line

- The response initial line is usually called status line and has also 3 parts separated by spaces:
 - The HTTP version
 - The response status code
 - An English phrase describing the status code
- Example:
 - HTTP/1.0 200 OK
 - HTTP/1.0 404 Not Found

Response Status Codes

- 1xx Informational
- 2xx Success
- 3xx Redirection
- 4xx Client Error
- 5xx Server Error

Response Status Codes

- 1xx Informational
- 2xx Success
- 3xx Redirection
- 4xx Client Error
- 5xx Server Error

- 100 = Continue
- 102 = Processing
- 200 = OK
- 201 = Created
- 204 = No Content
- 206 = Partial Content
- 301 = Moved Permanently
- 302 = Found (Moved Temp)
- 307 = Temp Redirect
- 400 = Bad Request
- 401 = Unauthorised
- 402 = Payment Required
- 403 = Forbidden
- 404 = Not Found
- 405 = Method Not Allowed
- 409 = Conflict
- 450 = Blocked by Windows Parental Controls
- 500 = Internal Server Error
- 501 = Not Implemented

HTTP msg – header lines

- Header lines provide information about the request/response or about the object sent in the message body
- The header lines are in the following format:
 - One line per header
 - Form: "Header-Name: value"
- HTTP/1.0 defines 16 headers (none required);
 HTTP/1.1 defines 46 headers and 1 is required in requests:
 - Host:

Request headers

- Accept
- Accept-Charset
- Accept-Encoding
- Accept-Language
- Authorization;
- Expect
- From
- Host
- If-Match
- If-Modified-Since

- If-None-Match
- If-Range
- If-Unmodified-Since
- Max-Forwards
- Proxy-Authorization
- Range
- Referer
- TE
- User-Agent

Response Headers

- Accept-Ranges
- Age
- Etag
- Location
- Proxy-Authenticate
- Retry-After
- Server
- Vary
- WWW-Authenticate

General (request & response) headers

- Cache-Control
- Connection
- Date
- Pragma
- Trailer
- Transfer-Encoding
- Upgrade
- Via
- Warning

Message body

- An HTTP message may have a body of data sent after the header lines.
- In a response the body contains the resource returned to the client
 - Images
 - text/plain, text/html
 - **—** ...
- In a request it may contain the data entered by the user in a form or a file to upload, etc.

Content Type

- Proper name: Internet Media Type
 - Also known as MIME type
- Parts: Type, SubType, Optional Parameters
- x prefix for nonstandard types or subtypes
- vnd. prefix for vendor specific subtypes

Content Type Examples

Content-Type	File
text/plain	Plain text
text/xml	XML
text/html	HTML
image/png	PNG image
audio/basic	Wave audio
audio/mpeg	MPEG audio (MP3)
video/quicktime	Quicktime Video
application/pdf	Adobe PDF document
application/javascript	JavaScript
application/vnd.ms-powerpoint	PowerPoint file
application/json	JSON

Message body

- Some HTTP headers are used to describe the body content:
 - Allow
 - Content-Encoding
 - Content-Language
 - Content-Length
 - Content-Location
 - Content-MD5
 - Content-Range
 - Content-Type
 - Expires
 - Last-Modified
 - extension-header n

HTTP Authentication

- Basic Authentication
 - Easy to do, but plain text. Easy to reverse engineer. Less of an issue when used with SSL.
- Digest Authentication
 - Harder to do, still plain text. Hard (impossible?) to reverse engineer because of hashing.
- NTLM Authentication
 - Hard to do, Windows specific. Hard (impossible?) to reverse engineer.
- Note: usually, authentication is dealt at the application level, and http mechanisms are not used

HTTP methods: HEAD

- The HEAD method is like the GET except it asks the server to return the response headers, only. Is useful for checking the characteristics of a resource without actually downloading it.
- The response to a HEAD request never contains a message body, only the initial line and the headers.

HTTP methods: POST

- Used to send data to the server
- A POST request is different from the GET request as:
 - There's a block of data sent with the request in the request message body
 - The request URI is not a resource to retrieve, it's usually a program or a server page that handles the sent data
 - The HTTP response is usually not-static (generated depending on the received data)

GET vs POST

- The most common use of the POST method is to submit data gathered from user forms
- Also the GET can be used to submit form data however, the data is encoded in the request URI
 - http://www.example.com/example.html?var=This+is+a+si mple+%26+short+test
- GET requests should be idempotent, i.e., may be repeated without changing the state of the application

HTTP as transport layer

- HTTP is used as "transport" for many resources / protocols
- Protocols:
 - SOAP (Simple Object Access Protocol)
 - XML-RPC
 - WebDAV
- Resources:
 - Text (plain, HTML, XHTML, …)
 - Images (gif, jpeg, ...)
 - **–**

Formal HTTP standard

- HTTP
 - http://www.w3.org/Protocols/
 - Hypertext Transfer Protocol -- HTTP/1.1:
 http://tools.ietf.org/html/rfc2616

JavaScript Object Notation

JSON

JSON – What is it?

 "JSON (JavaScript Object Notation) is a lightweight data interchange format. It is easy for humans to read and write. It is easy for machines to parse and generate"

- JSON.org

- Important:
 - JSON is a <u>subset</u> of JavaScript

JSON Logical Structure

- JSON is built on two structures:
 - A collection of name/value pairs. In various languages, this is realized as an *object*, record, struct, dictionary, hash table, keyed list, or associative array. { ... }
 - An ordered list of values. In most languages, this is realized as an array, vector, list, or sequence.

```
[ ... ]
```

JSON – What does it look like?

```
"firstName": "John",
 Name/Value Pairs
"lastName": "Smith",
"address": {
 "streetAddress": "21 2nd Street",
 "city": "New York",
 Child
 "state": "NY",
 properties
 "postalCode": 10021
"phoneNumbers": [
 "212 555-1234",
 String Array
 Number data
 "646 555-4567"
 type
```

JSON Data Structures

Resources

JSON

- http://json.org
- ECMA-404 The JSON Data Interchange Standard.
 http://www.ecma-international.org/publications/files/ECMA-ST/ECMA-404.pdf

HTTP

- http://www.w3.org/Protocols/
- Hypertext Transfer Protocol -- HTTP/1.1:
 http://tools.ietf.org/html/rfc2616

License

- This work is licensed under the Creative Commons "Attribution-NonCommercial-ShareAlike Unported (CC BY-NC-SA 4.0)" License.
- You are free:
 - to Share to copy, distribute and transmit the work
 - to Remix to adapt the work
- Under the following conditions:
- Attribution You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).
- Noncommercial You may not use this work for commercial purposes.
- Share Alike If you alter, transform, or build upon this work, you may distribute the resulting work only under the same or similar license to this one.
- To view a copy of this license, visit https://creativecommons.org/licenses/by-nc-sa/4.0/