HTTP: Hypertext Transfer Protocol

Computer Science and Engineering ■ College of Engineering ■ The Ohio State University

Lecture 12

HTTP

- □ Hypertext Transfer Protocol
- History
 - Early 90's: developed at CERN, Tim Berners-Lee
 - 1996: version 1.0
 - 1999: version 1.1 (ubiquitous today!)
 - May 2015: version 2
 - □ Performance improvements: binary, server push...
 - Backwards compatible
 - Adoption: https://w3techs.com/technologies/details/ce-http2/all/all
- □ Simple request/response (client/server)
 - Client sends request to (web) server
 - (Web) server responds
 - "stateless" protocol

Request/Response Anatomy

- □ An HTTP request/response consists of
 - 1. Header: meta information
 - 2. Body (sometimes): payload
- □ The header consists of
 - Method/Status (for request/response)
 - 2. Header fields, separated by newlines
 - 3. Blank line

Protocol: Request, Response

Computer Science and Engineering ■ The Ohio State University

Method

Header field 1

Header field 2

Body

Request

Response

Status

Header field 1

Header field 2

Header field 3

Body

Request Header: First Line

- ☐ Syntax of first line: verb path version
 - Verb: GET, HEAD, POST, PUT, DELETE,...
 - Path: part of URL (path and query) scheme://FQDN:port/path?query#fragment
 - Version: HTTP/1.1, HTTP/2
- Example:
 - For URL http://news.osu.edu/news/
 - First line of request is GET /news/ HTTP/1.1

Request Header: Header Fields

Computer Science and Engineering ■ The Ohio State University

Each field on its own line, syntax: name: value Examples (only Host field is required) Host: cse.ohio-state.edu Accept: text/* Accept: image/gif If-Modified-Since: Sat, 12 May 2016 19:43:31 GMT Content-Length: 349 User-Agent: Mozilla/5.0 (X11; Ubuntu; Linux x86 64; rv:51.0) Gecko/20100101 Firefox/51.0

Blank line indicates end of headers

Header Fields cont'd

- □ Host
 - Only required field
 - Q: Why is host field even needed?
- Accept
 - Browser preference for MIME type(s) to receive
- □ If-Modified-Since
 - Send payload only if changed since date
 - Date must be GMT
- Content-Length
 - Required if request has a body
 - Number of bytes in body
- User-Agent
 - Identifies application making request

Steiner, The New Yorker (1993)

"Nobody knows you're a dog"

Computer Science and Engineering ■ The Ohio State University

GET / HTTP/1.1

Host: news.osu.edu

User-Agent: Mozilla/5.0 (X11; Ubuntu;...etc

"Nobody knows you're a dog"

Computer Science and Engineering ■ The Ohio State University

GET / HTTP/1.1

Host: news.osu.edu

User-Agent: Mozilla/5.0 (X11; Ubuntu; ... etc

Request

\$ curl -A "Mozilla/5.0" news.osu.edu

- Example URL
 - web.cse.ohio-state.edu/~sivilotti.1/
- At console
 - \$ telnet web.cse.ohio-state.edu 80
 - Opens connection to port 80, where a web server is listening
- Send the following HTTP request:

```
GET /~sivilotti.1/ HTTP/1.1
```

Host: web.cse.ohio-state.edu

dine>

HTTP Traffic Transparency

Computer Science and Engineering ■ The Ohio State University

- Everything is visible to an eavesdropper
 - HTTP headers are plain text
 - HTTP payload may be binary
- To protect communication, use encryption
 - SSL, TLS: protocols to create secure channel
 - Initial handshake between client and server
 - Subsequent communication is encrypted
- ☐ HTTP over secure channel = HTTPS
 - Default port: 443

MFKM5D0388HSshF1GfEr x5PXsJk0hGVtiK8xoNf4

Request

Demo: HTTPS with openssl

- Use openssl instead of telnet
 - Negotiates initial handshake with server
 - Handles encryption/decryption of traffic
- Example URL
 - https://www.osu.edu/
- At console
 - \$ openssl s client -connect www.osu.edu:443
 - Note connection to port 443 (ie https)
- Syntax of subsequent request is the same
- Send the following HTTP request:

```
GET / HTTP/1.1
Host: www.osu.edu
<blank line>
```

HTTP Response Anatomy

Computer Science and Engineering ■ The Ohio State University

- □ Recall, four parts
 - 1. Status (one line)
 - 2. Header fields (separated by newlines)
 - 3. Blank line
 - 4. Body (ie payload)
- □ Parts 1-3 collectively called "the header"
- □ Part 1 (status line) syntax:

```
http-version status-code text
```

Examples

```
HTTP/1.1 200 OK
HTTP/1.1 301 Moved Permanently
HTTP/1.1 404 Not Found
```

Taxonomy of Status Codes

	Computer Science and Engineering ■ The Ohio State University
Code	Meaning
1xx	Informational
2xx	Success
3xx	Redirection
4xx	Client Error
5xx	Server Error

Some Common Status Codes

- □ 200 OK
 - All is good!
 - Response body is the requested document
- □ 301 Moved Permanently
 - Requested resource is found somewhere else (please go there in the future)
- 304 Not Modified
 - Document hasn't changed since date/time in If-Modified-Since field of request
 - No response body
- □ 404 Not Found
 - Server could not satisfy the request
 - It is the client's fault (design-by-contract?)
- □ 500 Internal Server Error
 - Server could not satisfy the request
 - It is the server's fault (design-by-contract?)

Response Header: Header Fields

Computer Science and Engineering ■ The Ohio State University

□ Each field on its own line, syntax:

name: value

Examples

Date: Mon, 16 Sep 2019 14:51:38 GMT

Server: Apache/2.4.6 (Red Hat)

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

Content-Length: 333

Blank line indicates end of headers

Use telnet to retrieve

```
http://web.cse.ohio-state.edu/~paolo/
```

Fails (see status code)

```
http://web.cse.ohio-
state.edu/~sivilotti.1/
```

- Body is incomplete (no images)
- Body is chunked
- Use cURL to retrieve
 - Handles https, headers, redirection, chunking,...

```
$ curl -Li http://web.cse.ohio-
state.edu/~paolo
```

- □ Developer > Network
- One GET results in many requests http://web.cse.ohio-state.edu/~paolo
- □ For each request, see:
 - Request headers
 - Response status code
 - Response headers
 - Response (and preview)

- Mechanize: A Ruby gem for HTTP require 'mechanize'
- Create an agent to send requests
 agent = Mechanize.new do |a|
 a.user_agent_alias = "Mac Safari"
 end
- ☐ Use agent to issue a request

 page = agent.get "http://www.osu.edu"
- Follow links, submit forms, etc
 page.link_with(text: "Carmen").click
 s = page.form_with action: /search/

- ☐ GET, HEAD
 - Request: should be safe (no side effects)
 - Request has header only (no body)
- PUT
 - Update (or create): should be *idempotent*
- DELETE
 - Delete: should be idempotent
- POST
 - Create (or update): changes server state
 - Beware re-sending!
- HTTP does not enforce these semantics

- Every request looks the same
- But maintaining state between requests is really useful:
 - User logs in, then can GET account info
 - Shopping cart "remembers" contents
- □ One solution: Keep a shared secret
 - Server's response contains a unique session identifier (a long random value)
 - Subsequent requests from this client include this secret value
 - Server recognizes the secret value, request must have come from original client

HTTP Session

- Popular mechanism for session manag'nt
- Set in response header field

Set-Cookie: session=38afes7a8

- Any name/value is ok
- Options: expiry, require https
- Client then includes cookie(s) in any subsequent request to that domain
- Sent in request header field:

Cookie: session=38afes7a8

- Cookies also used for
 - Tracking/analytics: What path did they take?
 - Personalization

Arguments are key-value pairs

Mascot: Brutus Buckeye

Dept: CS&E

- Can be encoded as part of URL scheme://FQDN:port/path?query#fragment
- application/x-www-form-urlencoded
 - Each key-value pair separated by & (or ;)
 - Each key separated from value by =
 - Replace spaces with + (arcane!)
 - Then normal URL encoding

Mascot=Brutus+Buckeye&Dept=CS%26E

Examples

```
Wikipedia search
  http://en.wikipedia.org/
 w/index.php?
 search=ada+lovelace
OSU news articles
  https://news.osu.edu/
 q=Rhodes+Scholarship&search.x=1
Random numbers (<u>link</u>)
  https://random.org/
 passwords/?
 num=5&len=8&format=plain
 Demo: use FF Dev to edit/resubmit request or
 Chrome Dev to copy as cURL
 See guidelines and API for http clients
```

Passing Arguments: POST

- Encoded as part of the request body
- Advantages:
 - Arbitrary length (URLs are limited)
 - Arguments not saved in browser history
 - Result not cached by browser
 - Slightly more secure (not really)
 - Args not in location bar, so less likely to be accidentally shared
- Content-Type indicates encoding used
 - application/x-www-form-urlencoded
 - □ Same encoding as used in GET
 - multipart/form-data
 - □ Better for binary data (else 1 byte→3 bytes)
 - More options too:
 - □ application/xml, application/json, ...

Passing Args: GET vs POST

```
GET
  GET /passwords/?num=5&len=8&format=plain
  HTTP/1.1
  Host: www.random.org
POST
  POST /passwords/ HTTP/1.1
  Host: www.random.org
  Content-Type: application/x-www-form-
  urlencoded
  Content-Length: 24
  num=5&len=8&format=plain
```

- ☐ HTTP: request/response
- Anatomy of request
 - Methods: GET, PUT, DELETE, POST
 - Headers
 - Body: arguments of POST
- Anatomy of response
 - Status Codes: 200, 301, 404, etc
 - Headers
 - Body: payload
- □ Tools
 - Curl, FF Developer, Mechanize