Tehnologii Web

i.redd.it/1pd8s12l4md01.jpg

programare Web (I): HTTP, cookie-uri, sesiuni

"Există 2 moduri de a scrie programe fără erori; doar a treia manieră funcționează."

Alan Perlis

Ce este Web-ul?

World Wide Web

spațiu informațional compus din elemente de interes, numite resurse, desemnate de identificatori globali – URI/IRI

> detalii la www.w3.org/TR/webarch/ recomandare W3C (2004)

resurse Web

Aspecte de interes

identificarea

interacțiunea

reprezentarea prin formate de date

resurse Web

Aspecte de interes

protocol: HTTP identificarea

URI/IRI

interacțiunea

reprezentarea prin formate de date

limbaj(e) de marcare

Cum are loc interacțiunea dintre client(i) și server(e) Web?

HyperText Transfer Protocol

are ca temelie stiva TCP/IP

situat la nivel de aplicație

transfer de hipertext/hipermedia (HTTP – *HyperText Transfer Protocol*)

transport fiabil via *socket*-uri (TCP – *Transmission Control Protocol*)

interconectare rețele + dirijare a datelor (IP *– Internet Protocol*)

controlul accesului la mediul de transmitere a datelor (MAC – *Medium Access Control*)

HyperText Transfer Protocol

protocol fiabil, de tip cerere/răspuns

port standard de acces: 80

HTTP/1.1

standard Internet: RFC 2616 (1999)

din 2014, definit de RFC 7230—7235

www.w3.org/Protocols/devdocs.io/http/

un tutorial: www.code-maze.com/http-series/

HTTP/2.0

RFC 7540 (2015)

axat asupra performanței

http2.github.io

HTTP/2.0

mesaje binare

reutilizarea conexiunii TCP (a single connection per host)

multiplexare (many parallel streams)

compresia anteturilor – HPACK

trimiterea mesajelor spre client (server push)

implementări: github.com/http2/http2-spec/wiki/lmplementations

resurse de interes:

gokulkrishh.github.io/performance/2017/04/30/comparison-of-http-and-http2.html www.tunetheweb.com/blog/http-versus-https-versus-http2/

HTTP/3.0

următoarea generație de protocol Web *HTTP over QUIC* – quicwg.org

recurge la QUIC (*Quick UDP Internet Connections*) propus de Google, actualmente în curs de standardizare la IETF (*Internet Engineering Task Force*)

alte detalii: daniel.haxx.se/http3-explained/

HTTP: arhitectura

Server Web

daemon – "spirit protector"

Client Web

navigator (browser), robot (crawler), player,...

HTTP: arhitectura

Server Web

Apache, Internet Information Services, Lighttpd, NGINX,...

Client Web

Mosaic ► Netscape ► Mozilla ► Firefox,
Internet Explorer, Chromium, wget, iTunes, Echofon etc.
detalii în prezentarea "Arhitectura navigatorului Web":
profs.info.uaic.ro/~busaco/teach/courses/cliw/web-film.html#week2

Cererea și răspunsul accesarea – eventual, modificarea – reprezentării resursei via URI-ul asociat

Mesaj

unitatea de bază a unei comunicații HTTP (cerere sau răspuns)

Intermediar

*proxy*poartă
tunel

Proxy

localizat în proximitatea clientului/serverului are rol atât de server, cât și de client

Proxy

forward proxy

intermediar pentru un grup de clienți din vecinătate solicită cereri ca venind din partea clientului

reverse proxy

intermediar pentru un grup de servere din vecinătate

Poartă (gateway)

intermediar care ascunde serverul țintă, clientul neștiind aceasta

Poartă (gateway)

poate asigura:
echilibrarea încărcării – load balancing
stocarea temporară a datelor – caching
translatarea mesajelor sau cererilor (e.g., HTTPS ▶ HTTP)
alte operații de negociere – rol de mediator/broker

Poartă (gateway)

soluții software în regim deschis (open source):

Apache Traffic Server – trafficserver.apache.org

HAProxy – www.haproxy.org

Squid – www.squid-cache.org

Varnish - varnish-cache.org

la nivel de cloud: Amazon ELB (Elastic Load Balancing) aws.amazon.com/elasticloadbalancing/

Tunel

retransmite – uzual, criptat – mesajele HTTP

Tunel

retransmite – uzual, criptat – mesajele HTTP

context: protocolul HTTPS – asigură comunicații "sigure".

HTTP via TLS (*Transport Layer Security*)

autentificare pe baza certificatelor digitale

+ criptare bidirecțională a datelor

detalii despre o conexiune HTTPS oferite de browser-ul Web

Cache

zonă locală de stocare – în memorie, pe disc – a mesajelor (datelor)

la nivel de server și/sau client

Cache

zonă locală de stocare – în memorie, pe disc – a mesajelor (datelor)

cererile ulterioare vor fi rezolvate mai rapid

context: asigurarea performanței aplicațiilor Web

Mesaj HTTP = antet + corp

Antet

include o mulțime de câmpuri

field-name ":" [field-value] CRLF

 $CR = Carriage Return \ - cod 13$ $LF = Line Feed \ - cod 10$

Cerere (request) HTTP

Method Request-URI ProtocolVersion CRLF [Message-header] [CRLF MIME-data]

GET /~busaco/teach/courses/web/ HTTP/1.1 CRLF

Host: profs.info.uaic.ro

Răspuns (response) HTTP

HTTP-version Digit Digit Reason CRLF Content

HTTP/1.1 200 OK CRLF ...

HTTP: metode

GET

cerere – efectuată de un client – pentru accesul la reprezentarea unei resurse

HTTP: metode

GET

cerere – efectuată de un client – pentru accesul la reprezentarea unei resurse

document HTML, foaie de stiluri CSS, imagine în format JPEG ori PNG, ilustrație vectorială SVG, program JavaScript, date în format JSON (*JavaScript Object Notation*), flux de știri Atom ori RSS (XML), prezentare PDF, arhivă ZIP,...

HEAD

similară cu GET uzual, furnizează doar meta-date

HEAD

similară cu GET uzual, furnizează doar meta-date

e.g., tipul MIME (*Media Type*) al resursei, ultima actualizare,...

PUT

actualizează o reprezentare de resursă sau eventual creează o resursă la nivel de server Web

amănunte în cursul privind serviciile Web

POST

creează o resursă, trimitând uzual entități (date, acțiuni) spre server

POST

creează o resursă, trimitând uzual entități (date, acțiuni) spre server

e.g., datele introduse de utilizator în câmpurile unui formular Web

DELETE

șterge o resursă - reprezentarea ei - de pe server

Remarcă

tradițional, *browser*-ul Web permite doar folosirea metodelor GET și POST

O metodă e considerată sigură (*safe*) dacă nu conduce la modificarea stării serverului *i.e.* pe server n-au loc acțiuni având efecte colaterale

GET și HEAD sunt *safe* POST, PUT și DELETE nu sunt *safe*

O metoda e considerată idempotentă în cazul în care cereri identice vor conduce la returnarea aceluiași răspuns (aceeași reprezentare)

GET, HEAD, PUT și DELETE sunt idempotente POST nu este idempotentă

Codificări ale setului de caractere (encodings)

ISO-8859-1

ISO-8859-2

KOI8-R

ISO-2022-JP

UTF-8

UTF-16 Little Endian

...

Codificarea mesajelor (conținutului)

comprimare, asigurarea identității și/sau integrității

abordare tradițională: gzip – www.gzip.org abordare modernă: Brotli – tools.ietf.org/html/rfc7932

Formatul reprezentării

text

HTML, CSS, text obișnuit, cod JavaScript, document XML

sau

binar

imagine (JPEG, PNG), document PDF, resursă multimedia

Tipul conținutului resursei

media types

Content-Type

permite transferul datelor de orice tip

Content-Type: tip/subtip

Content-Type

specificat prin Media Types – MIME (*Multipurpose Internet Mail Extensions*)

desemnează un set de **tipuri primare de conținut** + **sub-tipuri** adiționale

inițial, utilizat în contextul poștei electronice

Tipuri principale

text desemnează formate textuale

text/plain – text neformatat

text/html – document HTML (HyperText Markup Language)
text/css – foaie de stiluri CSS (Cascading Style Sheet)

Tipuri principale

image specifică formate grafice

image/gif - imagini GIF (Graphics Interchange Format)
image/jpeg - fotografii JPEG (Joint Picture Experts Group)
image/png - imagini PNG (Portable Network Graphics)

www.w3.org/Graphics/

Tipuri principale

audio desemnează conținuturi sonore

audio/mpeg – resursă codificată în format MP3
 specificația privitoare la date audio a standardului MPEG
 (Motion Picture Experts Group) – tools.ietf.org/html/rfc3003

audio/ac3 – resursă audio compresată conform standardului AC-3 – www.atsc.org/standards/

Tipuri principale

video definește conținuturi video: animații, filme

video/h264 – resursă în format H.264 www.itu.int/rec/T-REC-H.264

video/ogg – conţinut codificat în formatul deschis OGG www.xiph.org/ogg/

Tipuri principale

application desemnează formate care vor putea fi procesate de aplicaţii disponibile la nivel de client

application/javascript – program JavaScript application/json – date JSON application/octet-stream – "şuvoi" arbitrar de octeți

Tipuri principale

multipart utilizat la transferul datelor compuse

multipart/mixed - conţinut mixt
multipart/alternative - conţinuturi alternative

N. Freed *et al.*, *Media Types* (14 februarie 2019) www.iana.org/assignments/media-types/media-types.xhtml

calendar+json application/calendar+json

csv text/csv

opus audio/opus

msword application/msword

tiff image/tiff

vnd.rar application/vnd.rar

VP8 video/VP8

zip application/zip

Calendar în format JSON

Date în format CSV

Resursă audio Opus

Document Word (MS Office)

Imagine în format TIFF

Format proprietar – *vendor*

Format video VP8: RFC 7741

Arhivă ZIP

Location

Location ":" "http(s)://" authority [":" port] [abs_path

redirectează clientul spre o altă reprezentare a resursei (HTTP redirect)

Location: http://undeva.info:8080/s-a_mutat.html

Referer

desemnează URI-ul resursei Web care a referit resursa curentă

folosit pentru a determina de unde provin cererile privind un document dat (*back-links*) pentru a efectua statistici, jurnalizări, *caching*,...

Host

specifică adresa – IP sau simbolică – a mașinii de pe care se solicită accesul la o resursă

Sunt definite și altele, referitoare la:

conținut acceptat (content negotiation) – e.g., Accept
autentificare & autorizare – WWW-Authenticate Authorization acces conditionat la resurse – If-Match, If-Modified-Since,... cache - Cache-Control, Expires, ETag etc. proxy - Proxy-Authenticate, Proxy-Authorization, Via livrare de mesaje (HTTP push) – Topic, TTL, Urgency ...și multe altele

www.iana.org/assignments/message-headers/message-headers.xhtml

Coduri de **informare** (1xx)

100 Continue, 101 Switching Protocols

S	tatus	Method	File	Domain	Cause	Туре
•	101	GET	newest-note-data	apublic-api.wordpress	websocket	plain

comutarea protocolului aici, de la HTTP la WebSocket (RFC 6455)

Coduri de **succes** (2xx)

200 Ok, 201 Created, 202 Accepted, 204 No Content, 206 Partial Content

•	204	POST	logImpressions?id=1tH2XwPaKnLk5efW3	docs.google.com	JS xhr	xml
•	200	POST	fetchData?id=1tH2XwPaKnLk5efW3yBYX	docs.google.com	™ xhr	json
•	200	OPTIONS	log?format=json&authuser=0	play.google.com	xhr	plain
•	200	POST	log?format=json&authuser=0	play.google.com	S xhr	plain
•	200	GET	Aled271kqQlcIRSOnQH0yf79_ZuUxCigM2	fonts.gstatic.com	JS font	woff2

OPTIONS – determină facilități ale serverului sau cerințe vizând o resursă

Coduri de redirectare (3xx)

300 Multiple Choices, 301 Moved Permanently, 302 Found, 303 See Other, 304 Not Modified, 305 Use Proxy

Coduri de **eroare la nivel de client** (4xx)

400 Bad Request, 401 Unauthorized, 403 Forbidden, 405 Method Not Allowed, 408 Request Timeout, 414 Request-URI Too Long

400	GET	Logo_design_jam_iasi.png	i2.wp.com	img	html
404	GET	an-inexistent-resource	www.w3.org	JS docum	html

Coduri de **eroare la nivel de server** (5xx)

500 Internal Server Error, 502 Bad Gateway, 503 Service Unavailable, 504 Gateway Timeout

Status		Method	File		Domain
•	500	GET	:generating-500-status-code		httpbin.org

avansat

Ray ID: 47fdc9cdc2fbacc6 • 2018-11-26 16:40:37 UTC

A timeout occurred

Cloudflare oferă servicii de distribuție de conținut, asigurând performanța și securitatea aplicațiilor Web și are rol de *reverse proxy*, fiind situat între *browser*-ul Web al utilizatorului și situl găzduit pe serverul Web țintă

HTTP: jurnalizare

Cererile adresate serverului Web sunt jurnalizate

Common Log Format

format de fișier text standardizat

pentru Apache HTTP Server: modulul mod_log_config httpd.apache.org/docs/current/logs.html

```
w10.uaic.ro - msi2018 [13/Feb/2019:14:53:14 +0200]
  "GET /~vidrascu/MasterSI2/note/Restanta.pdf HTTP/1.1" 206 25227
  "https://profs.info.uaic.ro/~vidrascu/MasterSI2/index.html" "...Chrome/72.0.3626.109"
82-137-8-231.rdsnet.ro - - [13/Feb/2019:15:38:23 +0200]
  "POST /~computernetworks/login.php HTTP/1.1" 302 1115
  "https://profs.info.uaic.ro/~computernetworks/login.php"
  "...X11; Ubuntu; Linux x86_64 ... Firefox/65.0"
ec2-23-21-0-202.compute-1.amazonaws.com - - [13/Feb/2019:15:48:29 +0200]
  "GET /~busaco/teach/courses/web/presentations/web01ArhitecturaWeb.pdf HTTP/1.1"
  200 2081804 "-" "HTTP_Request2/2.3.0 (http://pear.php.net/package/http_request2)..."
199.16.156.126 - - [13/Feb/2019:15:58:58 +0200]
  "GET /robots.txt HTTP/1.1" 404 182 "-" "Twitterbot/1.0"
psihologie-c-113.psih.uaic.ro - - [13/Feb/2019:16:03:04 +0200]
  "GET /~busaco/ HTTP/1.1" 200 1942 "-" "... Firefox/64.0..."
psihologie-c-113.psih.uaic.ro - - [13/Feb/2019:16:03:04 +0200]
  "GET /~busaco/csb.css HTTP/1.1" 200 852 "https://profs.info.uaic.ro/~busaco/"
  "... Firefox/64.0..."
proxy-220-255-2-224.singnet.com.sg - - [13/Feb/2019:16:23:23 +0200]
  "GET /favicon.ico HTTP/1.1" 200 1406 "-" "...UCBrowser/11.3.8.976..."
c2.uaic.ro - - [13/Feb/2019:16:33:43 +0200]
  "GET /~busaco/teach/courses/web/ HTTP/1.1" 304 - "-" "...Chrome/72.0.3626.109..."
220.181.51.219 - - [13/Feb/2019:19:20:20 +0200]
  "HEAD /%7Ebusaco/music/09.Sabin%20Buraga%20-...mp3 HTTP/1.0" 200 - "-"
  "NSPlayer/10.0.0.4072 WMFSDK/10.0"
```

GET /~busaco/teach/courses/web/web-film.html HTTP/1.1

Host: profs.info.uaic.ro

User-Agent: Mozilla/5.0 (iPhone; CPU iPhone OS 12_1 like Mac OS X) AppleWebKit/605.1.15 (KHTML, like Gecko) Version/12.0 Mobile/15E148 Safari/604.1

Accept: text/html,application/xhtml+xml;q=0.9,*/*;q=0.8

Accept-Language: en-us, en;q=0.5

Accept-Encoding: gzip, deflate

Connection: keep-alive

Referer: https://profs.info.uaic.ro/~busaco/teach/courses/web/

HTTP: exemplu de cerere

```
HTTP/1.1 200 OK
```

Date: Tue, 26 Feb 2019 12:28:01 GMT

Server: Apache

Last-Modified: Tue, 26 Feb 2019 07:46:02 GMT

Content-Encoding: gzip

Content-Length: 11064

Keep-Alive: timeout=15, max=100

Connection: Keep-Alive

Content-Type: text/html

<!DOCTYPE html>

html xmlns="http://www.w3.org/1999/xhtml"

lang="ro" xml:lang="ro">

. . .

</html>

câmpuri-antet (meta-date)

HTTP: exemplu de răspuns

avansat

cneck=0, pre-check=0

GET https://api.flickr.com/services/feeds/photos_public.gne?tags=lasi, FII

200 OK 43.81 kB 49.186 ms

View Request View Response

HEADERS

Age: 0

Cache-Control: private, no-store, no

Connection: keep-alive

Content-Type: application/atom+xml; charset=utf-8

Date: Fri, 23 Feb 2018 08:36:59 GMT

Expires: Mon, 26 Jul 1997 05:00:00 GMT

Last-Modified: Sun, 02 Nov 2014 06:58:30 GMT

Pragma: no-cache

Server: ATS

Set-Cookie: xb=250494; expires=Sat, 23-Feb-2019 08:36:59 GMT; path=/; domain=.flickr.com

date în format Atom

(procesate de client)

Strict-Transport-Security: max-age=15552000

Transfer-Encoding: chunked

Via: http/1.1 fts127.flickr.bf1.yahoo.com (ApacheT

X-Frame-Options: SAMEORIGIN

X-Served-By: www58.flickr.bf1.yahoo.com

câmpurile **X-** nu sunt standardizate

expiră în trecut

(nu va fi păstrat în *cache*)

HTTP: jurnalizare – formatul HAR

Interacțiunea dintre *browser* și serverul Web (cereri + răspunsuri) poate fi stocată în fișiere HAR (*HTTP ARchive*)

format bazat pe JSON www.softwareishard.com/blog/har-12-spec/

exemplificare: gist.github.com/igrigorik/3495174

HTTP: jurnalizare – formatul HAR

Interacțiunea dintre *browser* și serverul Web (cereri + răspunsuri) poate fi stocată în fișiere HAR (*HTTP ARchive*)

scop principal: analizarea traficului Web

aspect de interes: performanța

de consultat httparchive.org

HTTP: API-uri (biblioteci)

cURL + libcurl

(C, Java, Haskell, .NET, PHP, Ruby,...) - curl.haxx.se

Apache HttpComponents (Java) - hc.apache.org

httplib (Python 2) + http.client (Python 3)

Hyper (bibliotecă Rust): github.com/hyperium/hyper

LibHTTP (bibliotecă C): www.libhttp.org

WinHTTP

(specific Windows: C/C++) – tinyurl.com/6eemqqc

HTTP: instrumente la nivel de client

Google Chrome Developer Tools developers.google.com/web/tools/chrome-devtools/

Firefox Developer Tools developer.mozilla.org/docs/Tools

Fiddler – free Web debugging proxy www.telerik.com/fiddler

inspectarea cererilor HTTP efectuate de *browser*

(în loc de) pauză

cookie stealing

geekshumor.com/cookie-stealing/

Care e arhitectura serverului Web?

Deservește cereri multiple provenite de la clienți pe baza protocolului HTTP

Deservește cereri multiple provenite de la clienți pe baza protocolului HTTP

fiecare cerere e considerată independentă de alta, chiar dacă provine de la același client Web

▶ nu e păstrată starea conexiunii – *stateless*

Tradițional, implementarea serverului Web este una *pre-forked* sau *pre-threaded*

se creează un număr de procese copil ori fire de execuție (*threads*) la inițializare, fiecare proces/fir interacționând cu un anumit client

cererile multiple de la diverși clienți nu pot fi deservite simultan (numărul firelor de execuție asociate unui proces este limitat)

Comportamentul serverului poate fi stabilit via diverși parametri (directive) de configurare

avansat

HTTP: server Web

Studiu de caz: configurarea serverului Apache (din aprilie 1996, cel mai popular server Web) httpd:apache.org

configurația globală prin fișierul httpd.confimplicit, se creează 6 instanțe httpd

la nivel de utilizator (per director/URI), se poate configura via .htaccess – vezi și github.com/phanan/htaccess

avansat

HTTP: server Web

Studiu de caz: configurarea serverului Apache

posibilitatea de a constitui gazde virtuale – *virtual hosting*: același server poate găzdui (rula) mai multe situri Web, având diferite nume de domeniu simbolice

Uzual, arhitectura serverului Web e modularizată

nucleu (core)

+

module implementând funcționalități specifice

Uzual, arhitectura serverului Web e modularizată

nucleu (core)

+

module implementând funcționalități specifice

oferă o interfață de programare (API) a modulelor în limbajul C

httpd.apache.org/docs/2.4/developer/

Uzual, arhitectura serverului Web e modularizată

nucleu (core)

+

module implementând funcționalități specifice

exemple pentru Apache: mod_auth_basic, mod_cache, mod_http2, mod_proxy, mod_rewrite, mod_session, mod_ssl httpd.apache.org/docs/2.4/mod/

Alternativ, pot fi folosite strategii asincrone (non-blocante) adoptând un unic fir de execuție (single threaded)

exemplu de referință:

NGINX

www.nginx.com/blog/inside-nginx-how-we-designed-for-performance-scale/aspecte arhitecturale: www.aosabook.org/en/nginx.html

Cum dezvoltăm aplicații Web pe partea de server?

necesitate

Generarea dinamică – la nivel de server – de reprezentări ale unor resurse solicitate de clienți

necesitate

Generarea **dinamică** – la nivel de **server** – de **reprezentări** ale unor resurse solicitate de clienți

soluții

CGI – Common Gateway Interface

Servere de aplicații Web

Cadre de lucru (framework-uri) Web

soluție: cgi

Interfață de programare, independentă de limbaj facilitând interacțiunea dintre clienți și programe invocate la nivel de server Web

standard de facto

RFC 3875 – tools.ietf.org/html/rfc3875 www.w3.org/CGI/

cgi

Un program (script) CGI se invocă pe server

explicit

i.e., preluarea datelor dintr-un formular Web după apăsarea butonului de tip *submit*

cgi

Un program (script) CGI se invocă pe server

implicit

exemplu: la fiecare vizită se generează o nouă reclamă (e.g., banner publicitar)

cgi: caracterizare

Script-urile CGI pot fi concepute în orice limbaj disponibil pe server

limbaje interpretate

bash, Perl – e.g., modulul Perl::CGl –, Python, Ruby,...

limbaje compilate

C, C++, Rust etc.

cgi: programare

Orice program CGI va scrie datele

reprezentarea resursei Web la ieșirea standard (*stdout*)

cgi: programare

Pentru a desemna tipul reprezentării generate, se folosesc anteturi HTTP – MIME (*Media Types*)

exemplu: Content-type: text/html

cgi: programare

Interacțiunea dintre clientul și serverul Web

cgi: variabile

Un script CGI are acces la variabile de mediu

specifice unei cereri transmise programului CGI:

REQUEST_METHOD – metoda HTTP (GET, POST,...)

QUERY_STRING – șir de interogare: date trimise de client

REMOTE_HOST, REMOTE_ADDR – adresa clientului

CONTENT_TYPE – tipul conținutului conform MIME

CONTENT_LENGTH – lungimea în octeți a conținutului

cgi: variabile

Variabile suplimentare generate, uzual, de serverul Web:

HTTP_ACCEPT – tipurile MIME acceptate de *browser*HTTP_COOKIE – date despre *cookie*-uri
HTTP_HOST – informații despre gazdă (client)
HTTP_USER_AGENT – informații privind clientul

...și altele

variabile.cgi la nivel de server (având drepturi de citire și execuție)

SERVER SIGNATURE= SERVER SOFTWARE=Apache SHELL=/bin/bash

SERVER PROTOCOL=HTTP/1.1

SERVER PORT=80

```
/* hello.c
 (compilare cu gcc hello.c –o hello.cgi) */
#include <stdio.h>
int main() {
 int mesaje;
 printf ("Content-type: text/html\n\n");
 for (mesaje = 0; mesaje < 10; mesaje++) {
 printf ("Hello, world!");
 return 0;
```


programe CGI scrise în C, bash, Python generând același conținut marcat în HTML

```
#!/bin/bash
# hello.sh.cgi
echo "Content-type: text/html"
echo
MESAJE=0
while [ $MESAJE -It 10 ]
do
 echo "Hello, world!"
 let MESAJE=MESAJE+1
done
```

```
#!/usr/bin/python
# hello.py.cgi


print "Content-type: text/html\n"

for mesaje in range (0, 10):
 print "Hello, world!"
```


clientul – *i.e.* navigatorul Web – primește ca răspuns reprezentarea – aici, pagina HTML – generată de programul CGI invocat de serverul Web

această reprezentare este procesată și, eventual, afișată într-o (zonă dintr-o) fereastră a *browser*-ului

experimentând alte tipuri MIME, *browser*-ul prelucrează datele primite și redă următoarele:

```
Hello, world!
Hello, world!
Hello, world!
Hello, world!
Hello, world!
Hello, world!
```

```
XML Parsing Error: junk after document element Location: http://profs.info.uaic.ro/~busaco/cgi/hello Line Number 2, Column 1:

PHello, world!
```

Content-type: text/plain

Content-type: text/xml

invocare dintr-un formular Web interactiv în acest caz, folosind metoda **GET**

https://profs.info.uaic.ro/~busaco/cgi/max.html

Enter two numbers: 7

4

Compute maximum

URL special cazul GET

profs.info.uaic.ro/~busaco/cgi/get-max.cgi?no1=7&no2=4

Maximum of two numbers

 $\max(7, 4) = 7$

Pentru fiecare câmp al formularului, se generează o pereche nume_câmp=valoare delimitată de & și adăugată URL-ului programului CGI de invocat pe server

http://profs.info.uaic.ro/~busaco/cgi/get-max.cgi?no1=7&no2=4

Exemple concrete:

http://usabilitygeek.com/?s=design+web

https://www.youtube.com/watch?v=elfSzMATcB4#t=45

https://twitter.com/search?q=web%20development&src=typd

https://developer.mozilla.org/search?q=ajax&topic=apps

acest URL este codificat – *URL encoding*

Serverul va invoca *script*-ul CGI pasându-i datele la intrarea standard (*stdin*) sau

via variabile de mediu

Procesarea datelor când s-a recurs la metoda **GET**

date disponibile în variabila de mediu QUERY_STRING

Procesarea datelor când s-a folosit metoda **POST**

datele vor fi preluate de la *stdin*, lungimea în octeți a acestora fiind specificată de variabila **CONTENT_LENGTH**

Procesarea datelor – **GET** şi/sau **POST**

folosind servere de aplicații ori *framework*-uri, informațiile sunt încapsulate în structuri/tipuri de date specifice

```
ASP.NET (C# et al.) – clasa HttpRequest
Node.js (JavaScript) – http.ClientRequest
PHP – tablouri asociative: $_GET[] $_POST[] $_REQUEST[]
Play (Java, Scala) – play.api.mvc.Request
Python – clasa cgi.FieldStorage
```

Metoda **GET** se folosește pentru generarea de reprezentări ale resurselor cerute

e.g., documente HTML, imagini JPEG sau PNG, fluxuri de știri Atom/RSS, arhive în format ZIP etc.

starea serverului nu trebuie să se modifice

Metoda **GET** se folosește pentru generarea de reprezentări ale resurselor cerute

obținând datele cu GET, utilizatorul poate stabili un *bookmark* pentru acces ulterior la o resursă Web (folosind URL-ul reprezentării generate)

e.g., https://duckduckgo.com/?q=web+programming&ia=videos

Metoda **POST** se utilizează atunci când datele transmise serverului au dimensiuni mari (*e.g.*, conținut de fișiere ce a fost transferat prin *upload*) sau sunt "delicate" – exemplu tipic: parole

Metoda **POST** se utilizează atunci când datele transmise serverului au dimensiuni mari (*e.g.*, conținut de fișiere ce a fost transferat prin *upload*) sau sunt "delicate" – exemplu tipic: parole

de asemenea, când invocarea programului poate conduce la modificări ale stării pe server: adăugarea unei înregistrări, alterarea unui fișier,...

cgi: suport

Serverul Web trebuie să ofere suport pentru invocarea de *script*-uri CGI

de exemplu, la nivelul serverului Apache se utilizează modulul mod_cgi

cgi: ssi

Script-urile CGI pot fi invocate direct dintr-un document HTML via **SSI** (Server Side Includes)

www.ssi-developer.net/ssi/

Apache: httpd.apache.org/docs/trunk/howto/ssi.html NGINX: nginx.org/en/docs/http/ngx_http_ssi_module.html

cgi: fastcgi

FastCGI

alternativă la CGI axată asupra performanței

implementări:

Apache HTTP Server – httpd.apache.org/mod_fcgid/ NGINX – nginx.org/en/docs/http/ngx_http_fastcgi_module.html Există o manieră prin care se pot stoca – temporar –, la nivel de client (*browser*), date trimise de aplicația Web de pe server?

Un *script* rulând pe un server Web poate plasa date pe calculatorul-client via *browser*-ul utilizatorului

ulterior, navigatorul va oferi acele date aceluiași *script* disponibil pe același server

Mijloc (cvasi-)persistent de stocare a datelor pe mașina clientului Web cu scopul de a fi apoi accesate de un program rulând pe server

Memorarea preferințelor fiecărui utilizator

exemple tipice:

opțiuni vizând interacțiunea – temă vizuală (*e.g.*, cromatică), preferințe lingvistice, localizare geografică, interese privind cumpărăturile

. . .

Completarea automată a formularelor

folosirea valorilor introduse anterior de utilizator în anumite câmpuri

Monitorizarea accesului la o resursă Web

aspect de interes:

Web analytics

colectarea de informații despre clienți (platformă hardware, *browser*, rezoluție etc.)

Monitorizarea accesului la o resursă Web

aspect de interes:

user tracking

monitorizarea comportamentului utilizatorului

▶ inițiativa *Do Not Track*

www.eff.org/issues/do-not-track

Stocarea informațiilor de autentificare

e.g., reținerea datelor privitoare la contul utilizatorului în contextul comerțului electronic

Starea tranzacțiilor

e.g., starea curentă a coșului virtual de cumpărături oferit de o aplicație de tip *e-shop*

Managementul sesiunilor Web

avansat

de consultat și Cookiepedia cookiepedia.co.uk

cookie-uri: tipuri

Cookie-uri persistente

nu sunt distruse la închiderea navigatorului Web

memorate într-un fișier – la nivel de client

timp de viață stabilit de creatorul *cookie*-urilor

cookie-uri: tipuri

Cookie-uri nepersistente (volatile)

dispar la închiderea browser-ului

Un cookie poate fi considerat ca fiind o variabilă

valoarea ei este vehiculată via HTTP între server Web (aplicația back-end) și client (browser)

dimensiunea unui cookie nu poate depăși 4 KB

Un cookie poate fi considerat ca fiind o variabilă

nume=valoare

valoarea este un șir de caractere URL encoded

Datele vizând un *cookie* sunt preluate de navigator

o listă de cookie-uri per fiecare server (domeniu)

Un *cookie* este trimis unui client folosind câmpul Set-Cookie dintr-un antet al unui mesaj de răspuns HTTP

Set-Cookie: nume=valoare; expires=data; path=cale; domain=domeniu; secure

Set-Cookie: nume=valoare; expires=data; path=cale; domain=domeniu; secure

expires – indică data și timpul când *cookie*-ul va expira (clientul Web va trebui să distrugă *cookie*-urile expirate)

Set-Cookie: nume=valoare; expires=data; path=cale; domain=domeniu; secure

domain – semnifică numele simbolic al serverului Web care a generat *cookie*-ul

Set-Cookie: nume=valoare; expires=data; path=cale; domain=domeniu; secure

path – specifică un subset de URL-uri din domeniul corespunzător unui *cookie*

diferențiază aplicații multiple existente pe același server

Set-Cookie: nume=valoare; expires=data; path=cale; domain=domeniu; secure

secure – indică faptul că acest *cookie* va fi transmis înapoi serverului doar în cazul în care canalul de comunicație este securizat (via HTTPS)

```
Response cookies
 twitter sess:
 domain: .twitter.com
 httpOnly: true
 path: /
 secure: true
 value: BAh7CSIKZmxhc2hJQzonQWN0aW9uQ29udHJvbGxlcjo6
 ▼ ct0:
 domain: .twitter.com
 expires: 2019-02-19T22:32:42.000Z
 path: /
 secure: true
 value: 712d54e2cca5ac0583fc4ce6f5831c44
 ▼ external referer:
 domain: twitter.com
 expires: 2019-02-26T16:32:42.000Z
 path: /
 value: padhuUp37zidbWZoe8w1ehf9Acll6z42|0|8e8t2xd8A2w=
  ▼ fm:
 domain: .twitter.com
 expires: 2019-02-19T16:32:42.000Z
 httpOnly: true
 path: /
 secure: true
 value: 0
Request cookies
 ga: GA1.2.108796759.1507278447
 eu cn: 1
 quest id: v1:149579825531623364
 personalization id: "v1 fB6m6zrOwezd+YrDPWywoQ=="
```

avansat

inspectarea *cookie*-urilor memorate de navigatorul Web pentru fiecare domeniu

httpOnly: true

indică faptul că valoarea unui cookie nu poate fi obținută decât în urma unui transfer de date prin HTTP

cookie-ul nu poate fi accesat de către un program rulat la nivel de client (browser) www.owasp.org/index.php/HttpOnly

Un *cookie* este transmis înapoi de la client spre serverul Web numai dacă îndeplinește toate condițiile de validitate

se potrivesc domeniul, calea (virtuală) de directoare, timpul de expirare și securitatea canalului de comunicație

Serverul va primi, în antetul unui mesaj HTTP de tip cerere, următoarele:

Cookie: nume1=valoare1; nume2=valoare2...

lista cookie-urilor ce respectă condițiile de validitate

Invocarea *script*-ului conduce la returnarea unei reprezentări + plasarea de *cookie*-uri

Cookie-urile – persistente sau nu – sunt procesate și memorate de *browser*

cookie-uri persistente stocate în fișiere sau baze de date (SQLite)

Următorul acces la *script* se face cu transmiterea cookie-urilor spre server conform condițiilor de validitate

cookie-uri: creare

Exemplu în cazul PHP – funcția setcookie ()

```
<?php
setcookie ("alta_culoare", "albastra"); // nepersistent – de ce?
echo "Un cookie de culoarea " . $_COOKIE["alta_culoare"];
?>
```

cookie-uri: expirare

Se anulează valoarea și timpul; eventual, celelalte atribute ale *cookie*-ului

exemplu - PHP:

```
<?php
 setcookie ($nume_cookie, "", 0, "/", "", 0);
?>
```

cookie-uri: consultare

Cookie-urile se regăsesc în câmpul din antetul unui mesaj vehiculat via protocolul HTTP

HTTP_COOKIE

cookie-uri: consultare

PHP – *cookie*-ul e specificat (accesat) ca variabilă

\$_COOKIE ['nume_cookie']

Alte informații de interes sunt disponibile în RFC 6265

HTTP State Management Mechanism

tools.ietf.org/html/rfc6265

Cum identificăm cereri succesive formulate de aceeași instanță a clientului?

HTTP este un protocol *stateless*

nu oferă informații dacă anumite cereri succesive provin de la același client (de la aceeași instanță a navigatorului Web)

necesitate

Prezervarea anumite date pentru o secvență de mesaje HTTP (cereri/răspunsuri) înrudite

necesitate

Prezervarea anumite date pentru o secvență de mesaje HTTP (cereri/răspunsuri) înrudite

exemple:

starea coșului de cumpărături formulare Web completate în mai mulți pași paginarea conținutului starea autentificării utilizatorului etc.

Orice vizitator al sitului va avea asociat un identificator unic – **session ID** (**SID**)

stocat într-un *cookie*(e.g., ASP.NET_SessionId, PHPSESSID, session-id, _wp_session)
ori
propagat via URL

Orice vizitator al sitului va avea asociat un identificator unic – **session ID** (**SID**)

astfel, se pot identifica vizite (cereri) consecutive realizate de același utilizator

stabilirea unui sesiuni Web pe baza unui *cookie*

Unei sesiuni i se pot asocia diverse variabile

ale căror valori vor fi menținute (păstrate) între cereri consecutive – *e.g.*, înrudite – din partea aceleiași instanțe a clientului (*browser*-ului) Web

O sesiune se poate înregistra (iniția) implicit (automat) sau explicit (manual, de către programator), în funcție de serverul de aplicații Web ori de configurația prestabilită

O sesiune se poate înregistra (iniția) implicit (automat) sau explicit (manual, de către programator), în funcție de serverul de aplicații Web ori de configurația prestabilită

informațiile despre sesiuni sunt stocate persistent la nivel de server via sisteme de baze de date non-relaționale – *e.g.*, DynamoDB, Memcached, Redis,... ori, în majoritatea situațiilor, în fișiere Accept: text/html,application/xhtml+xml,application/xml;q=0.9, image/webp,*/*;q=0.8

Accept-Encoding: gzip, deflate, br

Accept-Language: en,en-GB;q=0.5

Connection: keep-alive

Cookie: language=en_US

Host: mail.info.uaic.ro

Referer: http://mail.info.uaic.ro/?_task=login

Upgrade-Insecure-Requests: 1

User-Agent: Mozilla/5.0 ... Gecko/20100101 Firefox/65.0

autentificarea utilizatorului prin metoda POST (cookie-urile deja existente sunt transmise)

Cache-Control: private, no-cache, no-store, must-revalidate...

Connection: Keep-Alive

Content-Length: 0

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

Date: Fri, 22 Feb 2019 10:25:44 GMT

Keep-Alive: timeout=5, max=100

Last-Modified: Fri, 22 Feb 2019 10:25:44 GMT

Location: ./?_task=mail&_token=cb1924...c9c97819

Server: Apache/2.4.6 (CentOS) OpenSSL/1.0.2k-fips ... PHP/5.4.16

Set-Cookie: roundcube_sessid=vnqrt4...2uv2; path=/; HttpOnly

roundcube_sessauth=S92ee64...2c71; path=/; HttpOnly

<!DOCTYPE html>

...

redirectare după autentificare

răspunsul HTTP incluzând setarea *cookie*-ului privitor la sesiunea Web

sesiuni: programare

În cazul CGI, managementul sesiunilor cade în responsabilitatea programatorului

nu există o manieră standardizată de gestionare a sesiunilor Web

sesiuni: programare

PHP: funcţiile session_start(), session_register(), session_id(), session_unset(), session_destroy()

```
<?php
session_start (); // iniţiem o sesiune
if (!isset ($_SESSION['accesari'])) {
 $_SESSION['accesari'] = 0; } else {
 $_SESSION['accesari']++; }
?>
```

detalii la php.net/manual/en/book.session.php

sesiuni: programare

Folosind un server de aplicații ori un *framework*, managementul *cookie*-urilor și sesiunilor e simplificat

diverse exemplificări:

clasa HttpSession (ASP.NET), interfaţa HttpSession (servlet-uri Java), HTTP::Session (Perl), session (Flask – framework Python), web.session (web.py), HttpFoundation (componentă Symfony – framework PHP), clasa SessionComponent (CakePHP), tabloul session (Ruby on Rails), play.mvc.Http.Cookie (Play! pentru Java/Scala), sessions (Gorilla – Go) cookie-parser şi express-session (module Node.js pentru Express)

alternative

HTML5 oferă Web Storage

recomandare a Consorțiului Web (2015)

stocare la nivel de *browser* a unor liste de perechi de forma cheie—valoare via atributele **sessionStorage** și **localStorage**

pentru amănunte, de studiat profs.info.uaic.ro/~busaco/teach/courses/cliw/web-film.html#week11

rezumat

de la HTTP la *cookie*-uri și sesiuni Web mulțumiri lui Ciprian Amariei, MSc.

episodul viitor: **programare Web** servere de aplicații Web, arhitectura aplicațiilor Web