Web Interaction: HTTP

Hypertext Transfer Protocol

Client Server Architecture Request Response Model

Request

Client

- Needs services (data) from another node (the server)
- Sends requests
- Waits for responses
- Usually contains the

Server

- Contains the service
- Waits for client requests
- Sends Responses

Response

Client - Server Apps in Web

- Client: User Agent a.k.a. The Web Browser
 - The first Web Browser created by Tim Berners-Lee (WorldWideWeb)
 - The software we use to **surf** the web.

Client-Server Apps in Web

- Server: The Web Server
 - Also known as HTTP Server.
 - Server that hosts web content.
 - Most web servers can be configured to handle dynamic content
 - Usually, 'attach' a programming language and related tools to the server and you're ready to do web programming.

Browser - Server Interaction

• PROTOCOL

- System of that two or more communicating parties follow when they 'talk' with each other.
- For Web: HTTP, Hypertext Transfer Protocol
- When Accessing a web page, the browser makes an HTTP Request (message) and sends to the server.
- Server creates one or more HTTP Responses as a response to request.
- HTTP is a "text-based" protocol.

When does a browser makes a request?

• When user types a URL on the address bar of the browser.

When does a browser makes a request?

• When additional resources are linked to a resource.

When does a browser makes a request?

• When the user clicks on a hyperlink (and the hyperlink refers to a Web Resource).

When does a browser makes a request?

• As a response to a request redirect.

When does a browser makes a request?

• User Submits a Web Form.

- HTTP Request
 - The message that browsers send to web servers.
 - Contains information about the request, **kind** of request, where the request comes from, type of browser used, etc...

Parts of the Request

- Request Line
 - The First Line of the Request
 - It tells us what kind of HTTP Request it is (Method)
 - The URI (resource) being requested
 - Protocol Version.

Request-Line= Method SP Request-URI SP HTTP-Version CRLF

Parts of the Request Line: Kinds of Requests

extension-method = token

Kinds of Requests

- OPTIONS Request for information about communication options available at the service provider (server) and/or options regarding a resource.
- GET retrieve whatever information is identified by the Request-URI.
- HEAD identical to GET but only gets metainformation about the request.
- POST covers different functions
 - Annotation of existing resources
 - "posting" a message
 - Providing data for a data handling process
 - Extending a database

Kinds of Requests

- PUT store supplied entity at the server under supplied URI
- DELETE removes resource identified by request-URI
- TRACE remote, application-layer loop back of the message (for debugging)
- CONNECT for use with a proxy.

Parts of the Request Line: Request URI & HTTP Version

- Request-URI: URI of the resource, may be relative* or absolute
- HTTP Version
 - HTTP/0.9
 - HTTP/1.0
 - HTTP/1.1

Examples

```
GET http://www.w3.org/pub/WWW/TheProject.html HTTP/1.1

OPTIONS * HTTP/1.1

DELETE /pub/WWW/TheProject.html HTTP/1.1
Host: www.w3.org

TRACE * HTTP/1.1
```

Headers

- From the second line up to the empty line before the message body are called **headers**
- Three types of headers
 - General Headers: Common headers also used in responses, e.g. Date, Host, etc..
 - Request Headers: Information about the Client
 - Entity Headers: Information about the content of the request message body (e.g. When transferring files via upload).

Header-Name: Value CRLF

General Headers

Request Headers

```
request-header = 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
```

Entity Headers

```
= Allow
entity-header
 Content-Encoding
 Content-Language
 Content-Length
 Content-Location
 Content-MD5
 Content-Range
 Content-Type
 Expires
 Last-Modified
 extension-header
extension-header = message-header
```

Message Body

- Message Body = Entity Body encoded as per Encoding specified by entity headers.
 - Instances when there is a message body:
 - When submitting a POST request (i.e. form data is encoded in the body).
 - When submitting a form with a file attachment (i.e. file upload).

Example

HTTP Response

- Also a text encoded message from web server to browser.
- One request may trigger multiple responses depending on size of response.

Parts of HTTP Response: Status-Line

- Status line tells us
 - HTTP Version
 - The Status Code and Phrase, which tells us if the request was successfully processed (or not)

Status-Line = HTTP-Version SP Status-Code SP Reason-Phrase CRLF

Status Code and Reason Phrase

- Status Code: A 3-digit number corresponding to a response type.
- Reason Phrase: Describes the response or result of processing the request.
- Status Codes grouped according to kind of response, grouping determined by the first digit.

Status Code and Reason Phrase

The page cannot be found

The page you are looking for might have been removed, had its name changed, or is temporarily unavailable.

Please try the following:

- If you typed the page address in the Address bar, make sure that it is spelled correctly.
- Open the httpd apache.org home page, and then look for links to the information you want.
- Click the Back button to try another link.
- Click Search to look for information on the Internet.

HTTP 404 - File not found Internet Explorer

Status Codes

- 1xx: Informational Request received, continuing process
- 2xx: Success The action was successfully received, understood, and accepted
- 3xx: Redirection Further action must be taken in order to complete the request
- 4xx: Client Error The request contains bad syntax or cannot be fulfilled
- 5xx: Server Error The server failed to fulfill an apparently valid request

Assignment:

MEMORIZE
41 or so
Status Codes and Corresponding Phrases

Response Header

• Contains information about the server.

```
response-header = Accept-Ranges
| Age
| ETag
| Location
| Proxy-Authenticate
| Retry-After
| Server
| Vary
| WWW-Authenticate
```

Response Example

```
HTTP/1.1 200 OK
Date: Mon, 06 Dec 1999 20:54:26 GMT
Server: Apache/1.3.6 (Unix)
Last-Modified: Fri, 04 Oct 1996 14:06:11 GMT
ETag: "2f5cd-964-381e1bd6"
Accept-Ranges: bytes
Content-length: 327
Connection: close
Content-type: text/html
<title>Sample Homepage</title>
<img src="/images/oreilly mast.gif">
<h1>Welcome</h2>
Hi there, this is a simple web page. Granted, it may not
be as elegant as some other web pages you've seen on the net,
 but there are
some common qualities:
<111>
 An image,
 Text,
 and a <a href="/example2.html"> hyperlink. </a>
```

HTTP Communication

