HTTP POST

Query Strings

Query String

Allow users to send information in a URL

- Common Application:
 - User types a query in a search engine
 - Their query is sent in the URL as a query string

URL Recall

Protocol://host:port/path?query_string#fragment

- Query String [Optional] Contains key-value pairs set by the client
- https://www.google.com/search?q=web+development
 - HTTPS request to Google search for the phrase "web development"
- https://duckduckgo.com/?q=web+development&ia=images
 - An HTTPS request to Duck Duck Go image search for the phrase "web development"
- Fragment [Optional] Specifies a single value commonly used for navigation
- https://en.wikipedia.org/wiki/Uniform_Resource_Identifier
 - HTTPS Request for the URI Wikipedia page
- https://en.wikipedia.org/wiki/Uniform_Resource_Identifier#Definition
 - HTTPS Request for the URI Wikipedia page that will scroll to the definition of URI

Query String Format

https://duckduckgo.com/?q=web+development&ia=images

- Preceded by a question mark ?
- Consists of key-value pairs
 - Key and value separated by =
 - Pairs separated by &
- Can only contain ASCII characters
- Cannot contain white space

Percent Encoding

- If a non-ASCII character is sent as part of a query string it must be percent encoded
- Specify byte values with a % followed by 2 hex values
- 한
 - %ed%95%9c

- " " <-- single space
 - %20

White Space

URLs cannot contain spaces

Spaces can be percent encoded as %20

- Can also replace spaces with +
 - The reserved character + indicates a key mapping to multiple values

Reserved Characters

- Some ASCII characters are reserved
 - Example: ? begins a query string
- Reserved characters must be % encoded

- Notable characters that are NOT reserved
 - Dash -
 - Dot.
 - Underscore _
 - Tilda ~

Reserved

	&
/	I
?	(
#)
[*
]	+
@	,
!	• ,
\$	=

Dynamic Pages

- We've learned how to host static content from our servers
 - Content does not change
- For the rest of the semester we'll add dynamic features
 - Users can change content and interact with other users
- No longer making web sites
- Now we're developing Web Applications

- Forms allow users to send information to your server
- Use the input elements inside a form element

Enter your name:)
Comment:))
Submit	J

- When a user submits the form it will send an HTTP request to your server
 - Server responds with an HTTP response
 - Submitting a form will reload the page with the content of the response

Enter your name:	
Comment:	
Submit	_
Submit	

- The action attribute is the path for the form
- The method attribute is the type of HTTP request made
- When the form is submitted, an HTTP request is sent to the path using this method
 - This behaves similar to clicking a link

Enter your name:)
Comment:)
Submit	J

- Use input elements for the user to interact with the form
- The type attribute specifies the type of input
 - This input is a text box
- The name attribute is used when the data is sent to the server

Enter your name:
Comment:
Submit

- Should provide a label for each input
 - Helps with accessibility (eg. Screen readers)
 - Clicking the label focuses the input
- Use ids to associate labels with inputs

Enter your name:)
Comment:))
Submit	J

- An input of type submit makes a button that will send the HTTP request when clicked
- The value attribute is the text on the button

Enter your name:	
Comment:	
Submit	

- This sends a GET request containing the form data in a query string
 - Page reloads with the content of the response

GET /form-path?commenter=Jesse&comment=Good+Morning%21 HTTP/1.1

Enter your name: Jesse Comment: Good Morning! Submit

HTTP GET Limitations

- Sending form data in a query string can cause issues
 - Browsers and servers have limits on the length of a URL
 - Browsers and servers have limits on the total length of a GET request, including headers
 - Typically a 4-16kB
 - How would we upload a file? URL must be ASCII.
 Entire file would be % encoded
- Enter POST requests

HTTP POST

- A POST request is used when the user is sending information to the server
 - As opposed to requesting (GETing) information
- A POST request will include a body
 - Follows same protocol (HTTP) as our responses
 - Will include Content-Length and Content-Type headers to know how to read the body

HTTP POST

- Process a POST request:
 - Find the blank line "\r\n\r\n" indicating the end of the headers
 - Read the Content-Length header
 - Read this many bytes after the blank line
 - Parse the body according to the Content-Type
- This is what browsers are doing to read your responses

 Change the method of a form to post to send the entered data in the body of a POST request

- A request is sent to the path from the action attribute without a query string
- Content-Type is a url encoded string containing the entered data
 - Same format as the query string
- Read the Content-Length to know how many bytes are in the body
 - Foreshadow: Very import when receiving more data than the size of your TCP buffer

POST /form-path HTTP/1.1

Content-Length: 27

Content-Type: application/x-www-form-urlencoded

commenter=Jesse&comment=Good+morning%21

- We can change the encoding type when we don't want url encoded data
- Specify multipart encoding to receive each input separately in the body

- Content-Type specifies a string that separates each input
- Each input has its own headers
- Great for submitting different types of data in the same form
 - Required for file uploads

POST /form-path HTTP/1.1

Content-Length: 252

Content-Type: multipart/form-data; boundary=----WebKitFormBoundaryfkz9sCA6fR3CAHN4

-----WebKitFormBoundaryfkz9sCA6fR3CAHN4

Content-Disposition: form-data; name="commenter"

Jesse

-----WebKitFormBoundaryfkz9sCA6fR3CAHN4

Content-Disposition: form-data; name="comment"

Good morning!

-----WebKitFormBoundaryfkz9sCA6fR3CAHN4--

 Much more about parsing this format in the next lecture

```
POST /form-path HTTP/1.1
```

Content-Length: 252

Content-Type: multipart/form-data; boundary=----WebKitFormBoundaryfkz9sCA6fR3CAHN4

-----WebKitFormBoundaryfkz9sCA6fR3CAHN4

Content-Disposition: form-data; name="commenter"

Jesse

-----WebKitFormBoundaryfkz9sCA6fR3CAHN4


Content-Disposition: form-data; name="comment"

Good morning!

-----WebKitFormBoundaryfkz9sCA6fR3CAHN4--


HTML Inputs

- Radio Buttons:
 - Provide multiple options with the same name
 - Only one option with the same name can be chosen
 - The value property is sent to the server with this name


HTML Inputs

- Dropdown Menus:
 - Use the select element to create a dropdown
 - The name of the select is sent to the server with the value of the selected option


HTML Inputs

- As always
 - There are many more input types
 - Search the documentation for more that you can add to your sites