

UNIZG-FER 222464 Web Architecture, Protocols, and Services

HTTP The Driver of the World Wide Web

- HTTP (HyperText Transfer Protocol) protocol
 - Application-level protocol for distributed hypermedia information systems

- World Wide Web
 - Applications and services based on <u>HTTP protocol</u>

mobile application, any program using HTTP)

- HTTP (HyperText Transfer Protocol) protocol
 - Client-server architecture
 - Asymmetric request-response protocol
 - Client pulls information from the server (instead of server pushing the information down to the client)

HTTP Server (Web Server)

- Web browser
 - Most common HTTP client

- Web browser
 - Most common HTTP client

- How does a web browser find a DNS server?
 - Operating system network configuration

MOCK WAS A STATE OF THE STATE O

- How does a web browser find a DNS server?
 - Operating system network configuration

- Uniform Resource Locator (URL)
 - String used to uniquely identify a resource on the web
- URL syntax

protocol://hostname:port/path-to-resource?parameters

protocol

 Application-level protocol used by the client and server e.g. HTTP, HTTPS, FTP, telnet

hostname

• DNS domain name or IP address of the server e.g. www.fer.unizg.hr, 161.53.72.120

port

- TCP port number the server is listening on for incoming requests from clients path-to-resource
 - Name and location of the requested resource under the server document base directory
 e.g. static file on disk or program that dynamically renders the response

parameters

• Optional, used to additionally describe the resource (we'll come back to this later)

URL examples


```
1) http://www.fer.unizg.hr/predmet/apuw (default HTTP port is 80)
  http://www.fer.unizg.hr:80/predmet/apuw
  http://161.53.72.120/predmet/apuw
  http://161.53.72.120:80/predmet/apuw
```


- 2) http://www.example.com:1234/europe/croatia/home.html
- 3) https://www.fer.unizg.hr/predmet/apuw (default HTTPS port is 443) https://www.fer.unizg.hr:443/predmet/apuw
- 4) https://www.fer.unizg.hr:987/predmet/apuw
- 5) ftp://www.ftp.org/docs/test.txt (default FTP port is 21)
- 6) telnet://www.test101.com/ (default TELNET port is 23)

General HTTP client algorithm

- 1. Client takes URL as input (given by user or set programmatically)
- ER

- 2. Client parses the URL
 - 3. Client asks the DNS server for web server's IP address
 - 4. DNS server responds with IP address

(steps 3 and 4 are not necessary if user enters web server's IP address instead of DNS name)

- 5. Client opens a network connection to a given IP address and TCP port
- 6. Client sends an HTTP request message to the web server
- 7. Server maps the resource path part of the URL to a local file or program
- 8. Server returns an HTTP response message
- 9. Client processes the response (e.g. web browser renders GUI and displays a web page to the user)

- Other HTTP clients
 - curl

curl [options] <url>

Usage instructions

curl -help

Simple HTTP request

curl http://www.fer.unizg.hr/predmet/apuw
curl https://www.fer.unizg.hr/predmet/apuw

- What happens on the network level?
 - Network monitoring & capture tool

What happens on the network level?

STUDIORUM STUDIO

HTTP request message

Web browser (Firefox)

```
GET /predmet/apuw HTTP/1.1
Host: www.fer.unizg.hr
User-Agent: Mozilla/5.0 (Windows NT 6.2; WOW64; rv:23.0) Gecko/20100101 Firefox/23.0
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
Accept-Language: en-US,en;q=0.5
Accept-Encoding: gzip, deflate
DNT: 1
Cookie: __utma=161902635.17065694.1374136092.1377600687.1377615217.13; __utmz=...
Connection: keep-alive
```

```
Curl

GET /predmet/apuw HTTP/1.1
User-Agent: curl/7.32.0
Host: www.fer.unizg.hr
Accept: */*
```


STUDIORUM TO THE TOTAL STATE OF THE TOTAL STATE OF

HTTP response message

```
HTTP/1.1 200 OK
Date: Wed, 14 Oct 2021 10:49:28 GMT
Server: Apache/2.2.23 (FreeBSD) mod fcgid/2.3.6 mod ssl/2.2.23 OpenSSL/0.9.8x
X-Powered-By: PHP/5.3.19
Expires: Thu, 19 Nov 1981 08:52:00 GMT
Cache-Control: no-store, no-cache, must-revalidate, post-check=0, pre-check=0
Pragma: no-cache
P3P: CP="NOI CURa ADMa DEVa TAIa PSAa PSDa IVAa IVDa HISa OTPa ..."
Set-Cookie: CMS=vhtengteedgso8d9u618h8vgg6; expires=Wed, 04-Sep-2013...
Content-Length: 73120
Content-Type: text/html; charset=utf-8
<!DOCTYPE HTML><html lang="hr" class="htmlcms"><head><meta http-equiv="Content-</pre>
Type" content="text/html; charset=utf-8" /><meta http-equiv="Content-Language"
content="hr" /><meta name="generator" content="Quilt CMS 2.5,</pre>
https://www.fer.unizg.hr/quilt-cms" /><!--meta name="robots" content="noindex"
/--><meta name="keywords" content="" /><title>Arhitektura, protokoli i usluge
weba</title><!-- breaks jquery-ui-1.10.3 tabs --><!--base
href="https://www.fer.unizg.hr/predmet/apuw"--><link rel="alternate"</pre>
type="application/rss+xml" title="FER: Arhitektura, protokoli i usluge weba"
href="/feed/rss.php?url=/predmet/apuw" ><link rel="alternate"</pre>
type="application/rss+xml" title="FER News: Arhitektura, protokoli i usluge
weba" href="/feed/rss.php?url=/predmet/apuw&portlet=news" >...
```

- HTTP messages
 - General form
 - Each HTTP message (either request or response) follows this general form

 Message Header

→ A blank line separates the header and body

Message Body (optional)

HTTP Messages

HTTP request message

Example:

HTTP request message

Request line:

request-method-name request-URL HTTP-version CRLF

request-method-name

Informs the server which operation to perform over the resource

HTTP protocol defines a set of request methods: GET, PUT, POST, DELETE, HEAD, and OPTIONS

The client uses one of these methods to send a request to the server

request-URL

Specifies the resource on a web server over which the server should perform the requested operation

HTTP-version

Client specifies the version of HTTP protocol it understands

Two versions are currently in use: HTTP/1.0 and HTTP/1.1 (recent HTTP/2 uses binary framing instead)

HTTP request message

CRLF

Request line:

request-method-name request-URL HTTP-version

Examples:

GET /predmet/apuw HTTP/1.1

GET /predmet/apuw HTTP/1.0

HEAD /predmet/apuw HTTP/1.1

PUT /photoalbum/image03.jpg HTTP/1.0

DELETE /photoalbum/image03.jpg HTTP/1.0

POST /news/article/comments HTTP/1.1

HTTP request message

Request header:

request-header-name: request-header-value1, request-header-value2, ... CRLF

- The request headers are in the form of name: value pairs
- Multiple header values, separated by commas, can be specified
- Each request header ends with a new line (CRLF)
- HTTP allows arbitrary number of request headers in a single request
- HTTP also allows custom non-standard header names (custom web servers might process custom headers, standard web servers ignore them)

HTTP request message

Request message body:

no defined structure, free format, arbitrary length

- Optional part of HTTP request message
- Used to send extra data with the request that cannot be specified in request headers (for example, user-defined parameters)
- HTTP protocol does not define the structure of request message body
- HTTP headers specify how to interpret the body (for example, Content-Type header)

HTTP response message

Example:

HTTP response message

Status line:

HTTP-version status-code reason-phrase CRLF

HTTP-version

Server specifies the version of the HTTP protocol used in response Version chosen by server should be equal or lower than the version specified in client's request Two versions are currently in use: HTTP/1.0 and HTTP/1.1 (recent HTTP/2 uses binary framing instead)

status-code

A 3-digit number generated by the server to reflect the outcome of the request Informs the client whether request is served successfully, some error occurred, etc.

reason-phrase

Gives a short explanation to the status code

HTTP response message

Status line:

HTTP-version status-code reason-phrase CRLF

Examples:

HTTP/1.1 200 OK
HTTP/1.0 404 Not Found
HTTP/1.1 403 Forbidden
HTTP/1.1 500 Internal Server Error

HTTP response message

Response header:

response-header-name: resp-header-value1, resp-header-value2, ... CRLF

- Response headers follow the same form as request headers
 - The response headers are in the form of name: value pairs
 - Multiple header values, separated by commas, can be specified
 - Each response header ends with a new line (CRLF)
 - · HTTP allows arbitrary number of response headers in a single response
 - HTTP also allows custom non-standard header names (custom clients might process custom headers, standard HTTP clients ignore them)

HTTP response message

Response message body:

no defined structure, free format, arbitrary length

- Optional part of HTTP response message
- Used to send data from web server back to the client (for example, web page's HTML, client-side script, image)
- HTTP protocol does not define the structure of response message body
- HTTP response headers specify how to interpret the body (for example, Content-Type header)

HTTP client socket-level programming

```
import java.net.*;
import java.io.*;
public class HttpClientSocket {
 public static void main(String[] args) throws IOException {
 // The host and port to be connected
 String host = "www.fer.unizg.hr";
 int port = 80;
 // Create a TCP socket and connect to the host:port
 Socket socket = new Socket(host, port);
 // Create the input and output streams for the network socket
 BufferedReader in = new BufferedReader(new InputStreamReader(socket.getInputStream()));
 PrintWriter out = new PrintWriter(socket.getOutputStream(), true);
 // Create request line
 out.println("GET /predmet/apuw HTTP/1.1");
 // Add some request headers
 out.println("Host: www.unizg.fer.hr");
 out.println("User-Agent: My custom HTTP client");
 // Add blank line separating header & body
 out.println();
 // Send request to the HTTP server
 out.flush();
 // Read the response and display on console
 String line;
 // readLine() returns null if server closes the network socket
 while((line = in.readLine()) != null) {
 System.out.println(line);
 // Close the I/O streams
 in.close();
 out.close();
```


HTTP client socket-level programming

ANDCIXIA SANDONIA

Compile program

javac HttpClientSocket.java

Start program

java HttpClientSocket


```
import java.net.*;
import java.io.*;
public class HttpClientHttpLib {
 public static void main(String[] args) throws IOException {
 // The URL of the remote resource
 String url = "http://www.fer.unizg.hr/predmet/apuw";
 // Open a TCP connection for HTTP communication with a resource with given URL
 HttpURLConnection http = (HttpURLConnection) new URL(url).openConnection();
 // Read response status
 System.out.println("Response status code: " + http.getResponseCode());
 System.out.println("Response reason phrase: " + http.getResponseMessage());
 System.out.println();
 // Read response data if any
 String line;
 BufferedReader in = new BufferedReader(new InputStreamReader(http.getInputStream()));
 while((line = in.readLine()) != null) {
 System.out.println(line);
 // Close the connection
 http.disconnect();
```

HTTP client programming using HTTP library

Compile program

javac HttpClientHttpLib.java

Start program

java HttpClientHttpLib

