

CS 146: Intro to Web Programming and Project Development

Instructor: Iraklis Tsekourakis

Lieb 213

Email: itsekour@stevens.edu

HTTP

Objectives

Students will be able to:

- Understand the functionalities provided by HTTP
- Explain the break down of an HTTP URL

What is HTTP?

- HyperText Transfer Protocol
- An application protocol for distributed, collaborative, hypermedia information systems
- Hypermedia is an extension of hypertext
 - non linear medium of information including graphics, video, audio, plain text and hyperlinks
- Multimedia: non-interactive linear presentation of graphics, etc.

How it all started?

- First version was HTTP/0.9, created by early developers of the Web, which had its beginnings at CERN (1989)
- HTTP/1.1 was released in June 1999
- Protocol for client-server communication

HTTP vs HTML

- HTML: hypertext markup language
 - Definitions of tags that are added to Web documents to control their appearance
- HTTP: hypertext transfer protocol
 - The rules governing the conversation between a Web client and a Web server

Both were invented at the same time by the same person

Protocol	Application	
HTTP: Hypertext Transfer	Retrieve and view Web pages	
FTP: File Transfer	Copy files from client to server or from server to client	
SMTP: Simple Mail Transport	Send email	
POP: Post Office	Read email	

Three Important Facts about HTTP

Connectionless protocol:

- After making the request, the client disconnects from the server, then
 when the response is ready, the server re-establishes the connection and
 delivers the response
- HTTP can deliver any sort of data, as long as the two computers are able to read it

Stateless protocol:

- The client and server know about each other just during the current request
- If it closes and the two computers want to connect again, they handle the connection as it was the first time

How does it work?

HTTP URL

- URL stands for Uniform Resource Locator
- Syntax:
 - <scheme>://<user>:<password>@<host>:<port>/
 <urlpath>;<params>?<query>#<fragment>
 - For the Web, the scheme is HTTP

- http://<user>:<password>@<host>:<port>/<urlpa
 th>?<query>#<bookmark>
- <user> and <password> supply optional authentication information
- Are rarely used

- http://<user>:<password>@<host>:<port>/<urlpa
 th>?<query>#<bookmark>
- <host> is the host name of the web server where the resource is located
- May also be an IP address

- http://<user>:<password>@<host>:<port>/<urlpa
 th>?<query>#<bookmark>
- <urlpath> is the path pointing to the specific resource to be retrieved by HTTP
- Usually a full directory posting
- Is case-sensitive, even though DNS domain names are not

- http://<user>:<password>@<host>:<port>/<urlpa
 th>?<query>#<bookmark>
- <query> is an optional query or other information passed to the web server
- Alternative method to get information there is via
 HTTP POST

- http://<user>:<password>@<host>:<port>/<urlpa
 th>?<query>#<bookmark>
- <bookmark> identifies a particular location within an HTML document
- Allows users to click a hyperlink and scroll to a particular place in the document

1870

HTTP Client Request Methods

(most common in bold)

GET

Retrieve a representation of the resource

HEAD

Like GET but without content

POST

Submit data to be processed, includes the data in the message

PUT

Upload a representation

DELETE

Deletes the resource

TRACE

Send the received request to see if it changed on the way

OPTIONS

Request a list of active functions supported by the server

CONNECT

Used to simplify SSL by translating communications to TCP/IP

PATCH

To slightly modify a resource

- HTTP response
 - Status line
 - HTTP-version Status-code Reason
 - Status-codes 1xx Informational
 - Reserved for future use

- HTTP response
 - Status line
 - Status-codes 2xx Success
 - The action was successfully received, understood, and accepted

```
» 200 OK
```

» 201 POST command successful

» 202 Request accepted

» 203 GET or HEAD request fulfilled

» 204 No content

- HTTP response
 - Status line
 - Status-codes 3xx Redirection
 - Further action must be taken in order to complete request

```
» 300 Resource found at multiple locations
```

- » 301 Resource moved permanently
- » 302 Resource moved temporarily
- » 304 Resource has not modified (since date)

- HTTP response
 - Status line
 - Status-codes 4xx Client error
 - The request contains bad syntax or cannot be fulfilled
 - » 400 Bad request from client
 » 401 Unauthorized request
 » 402 Payment required for request
 » 403 Resource access forbidden
 » 404 Resource not found
 » 405 Method not allowed for resource

- HTTP response
 - Status line
 - Status-codes 5xx Server error
 - The server failed to fulfill an apparently valid request
 - » 500 Internal server error
 - » 501 Method not implemented
 - » 502 Bad gateway or server overload
 - » 503 Service unavailable / gateway timeout
 - » 504 Secondary gateway / server timeout

HTTP Request

GET /index.html HTTP/1.1	Request Line	
Date: Thu, 20 May 2004 21:12:55 GMT Connection: close	General Headers	
Host: www.myfavoriteamazingsite.com From: joebloe@somewebsitesomewhere.com Accept: text/html, text/plain User-Agent: Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.1)	Request Headers Entity Headers	HTTP Request
	Message Body	

HTTP Response

HTTP/1 1 200 OK Status Line Date: Thu, 20 May 2004 21:12:58 GMT General Headers Connection: close Server: Apache/1.3.27 Response Headers Accept-Ranges: bytes Content-Type: text/html Content-Length: 170 Entity Headers Last-Modified: Tue, 18 May 2004 10:14:49 GMT HTTP Response <html>: <head> <title>Welcome to the Amazing Site!</title> </head> Message Body <body> This site is under construction. Please come. back later. Sorry! </body> </html>

HTTPS (HTTP Secure)

- HTTPS is HTTP-within-SSL/TLS
- SSL (TLS) establishes a secured bidirectional tunnel for arbitrary binary data between two hosts
- HTTP is meant to run over a bidirectional tunnel for arbitrary binary data; when that tunnel is a SSL/TLS connection, then the whole is called "HTTPS"

HTTPS

- Uses TLS (Transport Layer Security) / SSL (Secure Sockets Layer) to encrypt the transmission of data
- Syntactically identical to HTTP
- Only needs one party to be authenticated
- Relies on certificates issued by several companies
- Usually runs on port 443

Play time!

- Open a terminal (Mac/Linux) or a command line tool(MS)
 - type: "telnet google.com 80"
 - wait for the response and then type: "GET / HTTP/1.1", and press return twice...

Tools to View HTTP Traffic

- Chrome/Webkit Inspector (fav. amongst web-devs)
- Fiddler (Windows), Charles Proxy (Mac)
 - web debugging proxies (not only inspect, but offer expanded capabilities to interact with your site)
- Command line tools:
 - curl, tcpdump, tshark (wireshark with GUI)