HTTP/2

Jeszenszky Péter Debreceni Egyetem, Informatikai Kar jeszenszky.peter@inf.unideb.hu

Utolsó módosítás: 2022. november 26.

A HTTP/1.x a teljesítményt rontó jellemzői (1)

 A HTTP/1.0 egyetlen nem kiszolgált kérést engedett meg egy TCP kapcsolaton.

A HTTP/1.x a teljesítményt rontó jellemzői (2)

- A HTTP/1.1 bevezette a kérések sorozatban való továbbítását (pipelining), de ez csak részben foglalkozott a kérések párhuzamosságával és továbbra is felmerül a sor eleji blokkolás (head-of-line blocking) problémája.
 - Emiatt azok a HTTP kliensek, melyeknek sok kérést kell végrehajtaniuk, több kapcsolatot használnak egy szerverhez a párhuzamosság eléréséhez és a késleltetési idő csökkentéséhez.
- Ráadásul a HTTP fejlécmezők gyakran ismétlődőek és bőbeszédűek, mely szükségtelen hálózati forgalmat okoz és a kezdeti TCP torlódási ablak gyors megtelését eredményezi.

Statisztikák (1)

Total Transfer Size & Total Requests

Az 1000 legnépszerűbb webhelyre számított statisztikák (2010. november 15. – 2021. november 1.). Forrás: https://httparchive.org/reports/state-of-the-web.

Statisztikák (2)

Domains & Max Regs on 1 Domain

Az 1000 legnépszerűbb webhelyre számított statisztikák (2010. november 15. – 2021. november 1.). Forrás: https://httparchive.org/reports/state-of-the-web.

Statisztikák (3)

- A 2016 decembere és 2017 februárja között az adatokban látható rejtélyes hézagról lásd:
 - Why is there gap between Dec 2016 and Feb 2017 trends?

https://discuss.httparchive.org/t/why-is-there-gap-between-dec-2016-and-feb-2017-trends/919

Bevált gyakorlatok a késleltetési idő csökkentésére (1)

 Beágyazás (inlining): képek közvetlen beágyazása CSS stíluslapokba.

Lásd: Chris Coyier, Data URIs, March 25, 2010.
 https://css-tricks.com/data-uris/

Bevált gyakorlatok a késleltetési idő csökkentésére (2)

- Spriting: több kép kombinálása egyetlen képállományban.
 - Lásd: Chris Coyier, CSS Sprites: What They Are,
 Why They're Cool, and How To Use Them, October 24, 2009. https://css-tricks.com/css-sprites/
 - Példa: MDN Web Docs https://web.archive.org/web/20170701113221/https://developer.mozilla.org/en-US/
 - https://web.archive.org//web/20170701211407im_/https://developer.cdn.mozilla.net/static/img/logo_sprite.7d36c4a 1422b.svg

Bevált gyakorlatok a késleltetési idő csökkentésére (3)

- **Sharding**: a tartalom elosztása több szerveren.
 - Érdemes lehet például a képeket egy olyan külön webszerverről szolgáltatni, mely nem használ sütiket.
- Összefűzés: több CSS stíluslap és JavaScript állomány összefűzése.
- Kicsinyítés (minification): felesleges karakterek eltávolítása CSS stíluslapokból és JavaScript állományokból anélkül, hogy az erőforrás a böngésző általi feldolgozása módosulna.
 - Például megjegyzések és whitespace karakterek eltávolítása.

Bevált gyakorlatok a késleltetési idő csökkentésére (4)

CSS kicsinyítő eszközök:

- cssnano (programozási nyelv: PostCSS; licenc: MIT License) https://cssnano.co/ https://github.com/cssnano/cssnano
 - Online: https://cssnano.co/playground/
- CSSO (CSS Optimizer) (programozási nyelv: JavaScript; licenc: MIT License) https://github.com/css/csso
 - Online: https://css.github.io/csso/csso.html

JavaScript kicsinyítő eszközök:

- Closure Compiler (programozási nyelv: Java, JavaScript; licenc: Apache License 2.0)
 https://github.com/google/closure-compiler
 https://developers.google.com/closure/compiler/
- UglifyJS (programozási nyelv: JavaScript; licenc: Simplified BSD License) http://lisperator.net/uglifyjs/ https://github.com/mishoo/UglifyJS2
 - Online: JSCompress https://jscompress.com/

Komplex kicsinyítő megoldások:

- PageSpeed Modules (Apache PageSpeed) (programozási nyelv: C++; licenc: Apache License 2.0)
 https://www.modpagespeed.com/
 https://github.com/apache/incubator-pagespeed-mod
 https://developers.google.com/speed/pagespeed/module/
 - Apache HTTP Server és nginx modulok.

Mi a HTTP/2?

- A HTTP szemantikájának egy optimalizált kifejezésmódja.
 - Cél a hálózati erőforrások hatékonyabb használata és a végfelhasználó által megfigyelhető késleltetési idő csökkentése.
 - Az egyik fő cél, hogy lehetővé tegye a kliensek számára, hogy csupán egy kapcsolatot kelljen fenntartaniuk egy szerverhez.
- Ugyanazokat a metódusokat, állapotkódokat, fejlécmezőket és URI sémákat használja, mint a HTTP/1.1.
 - Az üzenetek formálása és átvitele történik eltérő módon.

Fejlesztés

- Az IETF HTTP munkacsoportja (httpbis) fejleszti.
 - Honlap: https://http2.github.io/

Specifikációk

- Martin Thomson (ed.), Cory Benfield (ed.). RFC 9113: HTTP/2. June 2022. https://www.rfc-editor.org/rfc/rfc9113
- Roberto Peon, Herve Ruellan. RFC 7541: HPACK: Header Compression for HTTP/2. May 2015. https://www.rfc-editor.org/rfc/rfc7541

A HTTP/2 újdonságai

- Multiplexelés: megvalósítás adatfolyamok használatával.
 - Az adatfolyamok túlnyomórészt egymástól függetlenek, így egy blokkolt vagy beragadt adatfolyam nem akadályozza az előrehaladást más adatfolyamokkal.
- Forgalomvezérlés és rangsorolás: a multiplexelt adatfolyamok hatékony használatát biztosító mechanizmusok.
 - A forgalomvezérlés biztosítja, hogy a fogadónak annyi adat kerül továbbításra, amennyit az kezelni tud.
 - A rangsorolás biztosítja, hogy a korlátozottan rendelkezésre álló erőforrások először a legfontosabb adatfolyamokhoz rendelhetők hozzá.
- Szerver *push*: lehetővé teszi a szervernek, hogy spekulatív módon küldjön olyan adatokat egy kliensnek, melyekre annak előreláthatólag szüksége lesz.
- Bináris protokoll: az üzenetek hatékonyabb feldolgozását teszi lehetővé az üzenetek bináris formálása.
- Fejlécmezők tömörítése (HPACK)

Üzenet multiplexelés

Előzmény

- A HTTP/2 a Google által fejlesztett SPDY protokollon alapul. https://www.chromium.org/spdy/
 - Célkitűzések: SPDY: An experimental protocol for a faster web https://www.chromium.org/spdy/spdy-whitepaper/
 - A célkitűzések között szerepelt például az oldalak betöltési idejének felére csökkentése.
 - Az SPDY/2 szolgált alapul a HTTP/2 specifikációhoz.
 - Verziótörténet: https://sites.google.com/a/chromium.org/dev/spdy/spdy-protoc ol

Elterjedtség (1)

- HTTP/2-képes webhelyek:
 - Dropbox https://www.dropbox.com/
 - Facebook https://www.facebook.com/
 - Flickr https://www.flickr.com/
 - Google https://www.google.com/
 - Twitter https://twitter.com/
 - Wikipedia https://www.wikipedia.org/
 - W3C https://www.w3.org/
 - Yahoo https://www.yahoo.com/

- ...

Elterjedtség (2)

- HTTP2.Pro https://http2.pro/
 - Online eszköz szerver oldali HTTP/2 támogatás ellenőrzéséhez.

Elterjedtség (2)

- Az elterjedtségre vonatkozó statisztikák:
 - HTTP Archive State of the Web HTTP/2
 Requests
 https://httparchive.org/reports/state-of-the-web#h2
 - HTTP/2 Dashboard http://isthewebhttp2yet.com/
 - Usage of HTTP/2 for websites
 https://w3techs.com/technologies/details/ce-http2/al |/all
 - https://http2.netray.io/stats.html

Implementációk (1)

 Az implementációk egy listája: https://github.com/http2/http2-spec/wiki/Implementations

Implementációk (2)

Szerverek:

- Apache HTTP Server (programozási nyelv: C; licenc: Apache License 2.0) https://httpd.apache.org/
 - A 2.4.17 verzióban megjelent mod_http2 modul biztosít HTTP/2 támogatást: Overview of new features in Apache HTTP Server 2.4 https://httpd.apache.org/docs/trunk/new_features_2_4.html
- Apache Tomcat (programozási nyelv: Java; licenc: Apache License 2.0) https://tomcat.apache.org/
 - HTTP/2 támogatás a 8.5.x és 9.x verziókban áll rendelkezésre, lásd: https://tomcat.apache.org/whichversion.html
- Jetty (programozási nyelv: Java; licenc: Apache License 2.0/Eclipse Public License v1.0)
 https://www.eclipse.org/jetty/ https://github.com/eclipse/jetty.project
 - HTTP/2 támogatás a központi Maven tárolóból elérhető 9.3.0.M2 verziótól.
- nghttp2 (programozási nyelv: C; licenc: MIT License) https://nghttp2.org/ https://github.com/nghttp2/nghttp2
- nginx (programozási nyelv: C; licenc: Simplified BSD License) https://nginx.org/
 - Faisal Memon, NGINX Open Source 1.9.5 Released with HTTP/2 Support, September 22, 2015. https://www.nginx.com/blog/nginx-1-9-5/
- Undertow (programozási nyelv: Java; licenc: GPLv2.1) https://undertow.io/ https://github.com/undertow-io/undertow
 - A WildFly (korábbi nevén JBoss) alkalmazásszerver alapértelmezett webszervere. https://www.wildfly.org/

Implementációk (3)

- Böngészők: a felsorolt böngészők mindegyikében csak TLS-en keresztüli HTTP/2 támogatás (https URI-k)
 - Firefox:
 - Lásd a network.http.spdy.enabled.http2 opciót (about:config).
 - Chromium/Google Chrome/Opera:
 - Lásd: https://chromestatus.com/feature/5152586365665280
 - Microsoft Edge:
 - Lásd: https://developer.microsoft.com/en-us/microsoft-edge/status/http2/
- Lásd: https://caniuse.com/http2

Implementációk (4)

Egyéb kliensek:

- curl (programozási nyelv: C; licenc: X11 License) https://curl.se/ https://github.com/curl/curl
- hyper-h2 (programozási nyelv: Python; licenc: MIT License)
 http://python-hyper.org/projects/h2/en/stable/
 https://github.com/python-hyper/hyper-h2
- h2i (programozási nyelv: Go; licenc: New BSD License)
 https://github.com/golang/net/tree/master/http2/h2i
- Netty (programozási nyelv: Java; licenc: Apache License 2.0) https://netty.io/ https://github.com/netty/netty
- nghttp2 (programozási nyelv: C; licenc: MIT License) https://nghttp2.org/ https://github.com/nghttp2/nghttp2
- OkHttp (programozási nyelv: Java; licenc: Apache License 2.0)
 https://square.github.io/okhttp/ https://github.com/square/okhttp

Hivatalos Java támogatás

Kliens oldal:

- A JDK 11-ben megjelent java.net.http csomag egy olyan HTTP kliens API-t biztosít, mely támogatja a HTTP/2-t és helyettesítheti a java.net.HttpURLConnection osztályt.
- Lásd:
 - JEP 110: HTTP 2 Client http://openjdk.java.net/jeps/110
 - https://docs.oracle.com/en/java/javase/17/docs/api/java.net.http/java/net/http/package-summary.html
- Szerver oldal:
 - A Servlet 4.0 API támogatja, mely a Java EE 8-ban jelent meg.
 - Lásd:
 - JSR-369: Java Servlet 4.0 Specification (July 2017) https://jcp.org/en/jsr/detail?id=369
 - http://javadoc.io/doc/javax.servlet/javax.servlet-api/4.0.0
- Lásd még:
 - Edward Burns. *HTTP/2 comes to Java What Servlet 4.0 means to you.* DevNexus 2015, March 10–12, 2015.
 - https://www.slideshare.net/edburns/http2-comes-to-java-what-servlet-40-means-to-you-devnexus-2015
 - Alex Theedom. Get started with Servlet 4.0. May 10, 2018. https://developer.ibm.com/tutorials/j-javaee8-servlet4/

Böngésző kiegészítők

- A használt HTTP verziót a címsorban jelző böngésző kiegészítők:
 - Firefox: HTTP Version Indicator https://addons.mozilla.org/hu/firefox/addon/http2-indicator/
 - Chromium, Google Chrome: HTTP Indicator
 https://chrome.google.com/webstore/detail/http-indicator/hgcomhbcacfkpffiphlmnlhpppcjgmbl

curl

- Az nghttp2 programkönyvtárat használja a HTTP/2 támogatás megvalósításához.
 - Lásd: HTTP/2 with curl https://curl.se/docs/http2.html
- Példa a használatra:
 - curl --http2 --head
 https://www.w3.org/

nghttp2

- Példa a használatra:
 - nghttp https://nghttp2.org/ -nv

Fogalmak

- **Kliens**: egy HTTP/2 kapcsolatot létesítő végpont, a kliensek HTTP kéréseket küldenek és HTTP válaszokat kapnak.
- **Szerver**: egy HTTP/2 kapcsolatot elfogadó végpont, a szerverek HTTP kéréseket fogadnak és HTTP válaszokat küldenek.
- Végpont (endpoint): a klienst vagy a szervert jelenti.
- Kapcsolat: két végpont közötti átviteli rétegbeli kapcsolat.
- Keret (frame): a legkisebb kommunikációs egység egy HTTP/2 kapcsolaton belül.
- Adatfolyam (stream): egy HTTP/2 kapcsolaton belül a kliens és a szerver között váltott keretek egy független, kétirányú sorozata.

HTTP/2 kapcsolat létrehozása (1)

 A HTTP/2 ugyanazt a http és https URI sémát használja, melyeket a HTTP/1.1 is.

HTTP/2 kapcsolat létrehozása (2)

- A TCP kapcsolatot a kliens kezdeményezi.
- A kliensnek először ki kell derítenie, hogy a szerver támogatja-e a HTTP/2-t, ez eltérően történik http és https URI-knál.
 - Egy http URI-nál a kliens egy, az Upgrade fejlécmezőt tartalmazó HTTP/1.1 kérést hajt végre.
 - Egy https URI-nál az ALPN révén történik a protokoll egyeztetése.

HTTP/2 kapcsolat létrehozása (3)

Példa:

- curl --http2 -v http://nghttp2.org/

```
> GET / HTTP/1.1
> Host: nghttp2.org
> User-Agent: curl/7.83.1
> Accept: */*
> Connection: Upgrade, HTTP2-Settings
> Upgrade: h2c
> HTTP2-Settings: AAMAAABkAAQCAAAAAIAAAAA
< HTTP/1.1 101 Switching Protocols
< Connection: Upgrade
< Upgrade: h2c
<
< HTTP/2.0 200
```

HTTP/2 kapcsolat létrehozása (4)

Példa:

```
- curl --http2 -v
https://www.facebook.com/
```

HTTP/2 kapcsolat létrehozása (5)

- Mindkét végpontnak egy kapcsolat bevezetőt (connection preface) kell küldenie a használt protokoll végső megerősítéseként és a kapcsolat kezdeti beállításainak megállapításához.
 - A kliens bevezetője a "PRI * HTTP/2.0\r\n\r\nSM\r\n\r\n" oktettsorozattal kezdődik, melyet egy SETTINGS keret kell, hogy kövessen, mely lehet üres.
 - A bevezető választásáról lásd: Matthew Kerwin, Painting Sheds, 2013-12-09. https://matthew.kerwin.net.au/blog/20131209_painting_sheds
 - A szerver bevezetője egy potenciálisan üres SETTINGS keretből áll.
- A bevezetőt a kliens közvetlenül a 101 (Switching Protocols) válasz fogadása után küldi el vagy a TLS kapcsolat első alkalmazási adatoktettjeiként.
- Ha a kliens tudja, hogy a szerver támogatja a protokollt, akkor a kapcsolat létrehozásakor küldi el a bevezetőt.

ALPN (1)

- A Transport Layer Security (TLS) egy kiterjesztése alkalmazási-réteg protokoll egyeztetéséhez:
 - Stephan Friedl, Andrei Popov, Adam Langley, Emile Stephan. RFC 7301: Transport Layer Security (TLS) – Application-Layer Protocol Negotiation Extension. July 2014. https://www.rfc-editor.org/rfc/rfc7301
- A protokoll azonosítók regisztrálását az IANA végzi.
 - Lásd: Application-Layer Protocol Negotiation (ALPN)
 Protocol Ids

https://www.iana.org/assignments/tls-extensiontype-values/tls-extensiontype-values.xhtml#alpn-protocol-ids

ALPN (2)

- Protokoll egyeztetés:
 - A kliens a TLS ClientHello üzenet részeként elküldi a szervernek az általa támogatott protokollok listáját.
 - A szerver kiválaszt egy protokollt, melyet a TLS ServerHello üzenet részeként küld vissza a kliensnek.
- Az alkalmazási protokoll egyeztetése így a TLS kézfogás során történik.

ALPN (3)

- A HTTP/2 által használt protokoll azonosítók:
 - "h2": HTTP/2 TLS-en keresztül
 - "h2c": HTTP/2 TCP-n keresztül (ahol 'c' a cleartext kifejezést jelenti)

Keretek felépítése (1)

 Minden keret egy 9 oktett méretű fejléccel kezdődik, melyet egy változó hosszú adatrész (payload) követ.

Keretek felépítése (2)

- A keret fejléc mezői:
 - Hossz: az adatrész hosszát szolgáltató 24-bites előjel nélküli egész.
 - Típus: a keret 8 biten ábrázolt típusa, mely meghatározza a keret felépítését és szemantikáját.
 - Jelzők: 8 biten ábrázolt logikai jelzők, melyek jelentése a keret típusától függ.
 - R: fenntartott célú 0 értékű bit, melynek nincs definiált jelentése.
 - Adatfolyam azonosító: egy adatfolyamot azonosító 31-bites előjel nélküli egész.
- Az adatrész felépítése és tartalma a keret típusától függ.

Keretek fajtái (1)

Kód	Típus	Funkció
		Üzenet <i>payload</i> átvitele.
0x1		Adatfolyam megnyitása és egy fejléc blokk töredék továbbítása.
		Adatfolyam prioritásának előírása.
		Adatfolyam azonnali megszüntetése.
0x4		Konfigurációs paraméterek továbbítása, vétel nyugtázása.

Keretek fajtái (2)

Kód	Típus	Funkció
0x5	PUSH_PROMISE	Szerver <i>push</i> megvalósítása: a másik végpont előzetes értesítése a küldő által létrehozni kívánt adatfolyamokról.
0x6	PING	Minimális körbefordulási idő (RRT) mérése, tétlen (<i>idle</i>) állapotú adatfolyam működőképességének megállapítása.
0x7	GOAWAY	Kapcsolat lezárásának kezdeményezése vagy kapcsolati hiba jelzése.
0x8	WINDOW_UPDATE	Forgalomvezérlés megvalósítása.
0x9	CONTINUATION	Fejléc blokk töredékek sorozatának folytatása.

Adatfolyamok jellemzői

- Egyetlen HTTP/2 kapcsolat több egyidejűleg nyitott adatfolyamot tartalmazhat.
- Az adatfolyamokat egyoldalúan (a másik féllel való egyeztetés nélkül) hozhatja létre a kliens vagy a szerver, de megosztva használhatják őket.
- Az adatfolyamokat mindkét végpont lezárhatja.
- Lényeges, hogy milyen sorrendben kerülnek elküldésre a keretek egy adatfolyamon.
 - A fogadó abban a sorrendben dolgozza fel a kereteket, melyben megkapja őket.
- Az adatfolyamokat egy előjel nélküli egész szám azonosítja.

Adatfolyamok azonosítása (1)

- Az adatfolyam azonosító egy 31-bites előjel nélküli egész, melyet az adatfolyamot létrehozó végpont rendel az adatfolyamhoz.
 - A kliens által megnyitott adatfolyamokat páratlan számok azonosítják.
 - A szerver által megnyitott adatfolyamokat páros számok azonosítják.
 - A 0x00 adatfolyam azonosítót a kapcsolatot vezérlő üzenetekhez használják.
- Egy újonnan létrehozott adatfolyam azonosítója nagyobb kell, hogy legyen a kezdeményező végpont által létrehozott vagy fenntartott adatfolyam azonosítók mindegyikénél.

Adatfolyamok azonosítása (2)

- Az adatfolyam azonosítók nem újrafelhasználhatóak.
- Hosszú élettartamú kapcsolatoknál kimerülhet a rendelkezésre álló adatfolyam azonosítók tartománya.
 - Ilyenkor egy új kapcsolatot kell létrehozni.

HTTP kérés/válasz váltás

- Egy kliens minden egyes HTTP kérést egy új adatfolyamon küld el a szervernek, melyhez egy előzőleg nem használt adatfolyam azonosítót használ.
- A szerver ugyanezen az adatfolyamon küldi vissza a választ.
- A kérés/válasz váltás során az adatfolyam teljesen "elhasználódik".
- A választ záró keret lezárja az adatfolyamot.

HTTP/2 üzenetek felépítése (1)

- Egy HTTP üzenet a következőkből áll:
 - Csak válaszoknál 0 vagy több HEADERS keretből, melyek mindegyikét 0 vagy több CONTINUATION keret követi, és melyek 1xx állapotkódú válaszok üzenet fejléceit tartalmazzák.
 - Egy HEADERS keretből és azt követő 0 vagy több
 CONTINUATION keretből, melyek az üzenet fejléceket tartalmazzák.
 - 0 vagy több, a payload törzset tartalmazó DATA keretből.
 - Opcionálisan egy HEADERS keretből és azt követő 0 vagy több CONTINUATION keretből.

HTTP/2 üzenetek felépítése (2)

- A sorozat utolsó keretében be van kapcsolva az END_STREAM jelző.
- A HEADERS és a CONTINUATION keretek között nem fordulhatnak elő más keretek (egyetlen adatfolyamból sem).
- Tilos a chunked átviteli kódolás használata a HTTP/2ben.
 - A HTTP/2 DATA kereteket használ az üzenet payload továbbításához, az átvitel így valójában történhet darabokban.

HTTP/2 üzenetek felépítése (3)

Fejlécmezők

 A fejlécmezők nevét kisbetűssé kell alakítani a HTTP/2 szerinti kódolásuk előtt.

Pszeudo-fejlécmezők (1)

- A HTTP/1.x üzenetek kezdősorában adott információk ábrázolásához a HTTP/2 ':' karakterrel kezdődő speciális pszeudofejlécmezőket használ.
- A pszeudo-fejlécmezők nem HTTP fejlécmezők.

Pszeudo-fejlécmezők (2)

- Kérés pszeudo-fejlécmezők:
 - :method: a HTTP metódust tartalmazza.
 - :scheme: a cél URI séma részét tartalmazza.
 - :authority: a cél URI autoritás részét tartalmazza, a Host fejlécmező megfelelője.
 - HTTP/2 kéréseket generáló kliensek számára az : authority pszeudo-fejlécmező használata ajánlott a Host fejlécmező helyett.
 - :path: a cél URI útvonal és lekérdezés részét tartalmazza.
 - Szerver-szintű OPTIONS kéréseknél '*' az értéke.
- Válasz pszeudo-fejlécmezők:
 - :status: a HTTP állapotkódot hordozza, minden válasznak tartalmaznia kell.

Pszeudo-fejlécmezők (3)

- A pszeudo-fejlécmezők meg kell, hogy előzzék a rendes fejlécmezőket.
- CONNECT kérések kivételével minden HTTP/2 kérés pontosan egy érvényes értéket kell, hogy tartalmazzon a :method, :scheme és :path pszeudofejlécmezőkhöz.
- A HTTP/2 nem teszi lehetővé:
 - Kérésben a protokoll verzió továbbítását.
 - Válaszban a protokoll verzió és az indok frázis továbbítását.

Példa (1)

```
> GET /index.html HTTP/1.1
> User-Agent: curl/7.83.1
> Host: eg.com
> Accept: */*
>
```

```
< HTTP/1.1 200 OK
< ETag: "54ef4a17"
< Content-Length: 8192
< Content-Type: text/html
< (adatok)</pre>
```

```
HEADERS (stream_id=1)
 + END_STREAM
 + END_HEADERS
 :method = GET
 :path = /index.html
 :scheme = https
 :authority = eg.com
 user-agent = curl/7.83.1
 accept = */*
```

```
HEADERS (stream_id=1)
  - END_STREAM
  + END_HEADERS
  :status = 200
  etag = "54ef4a17"
  content-length = 8192
  content-type = text/html

DATA (stream_id=1)
  + END_STREAM
  (adatok)
```

Példa (2)

```
> GET /index.html HTTP/1.1
> User-Agent: curl/7.83.1
> Host: eg.com
> Accept: */*
> If-None-Match: "54ef4a17"
>
```

```
HEADERS (stream_id=1)
 + END_STREAM
 + END_HEADERS
 :method = GET
 :path = /index.html
 :scheme = https
 :authority = eg.com
 user-agent = curl/7.83.1
 accept = */*
 if-none-match = "54ef4a17"
```

```
< HTTP/1.1 304 Not Modified
< ETag: "54ef4a17"
<</pre>
```

```
HEADERS (stream_id=1)
+ END_STREAM
+ END_HEADERS
:status = 304
etag = "54ef4a17"
```

Példa (3)

```
> PUT /image HTTP/1.1
> User-Agent: curl/7.83.1
> Host: eg.com
> Accept: */*
> Content-Length: 8192
> Content-Type: image/png
> (adatok)
```

```
HEADERS (stream_id=1)
  - END STREAM
  + END_HEADERS
  :method = PUT
  :path = /image
  :scheme = https
  :authority = eg.com
  user-agent = curl/7.83.1
  accept = */*
  content-length = 8192
  content-type = image/png
DATA (stream_id=1)
  + END_STREAM
  (adatok)
```

Szerver push (1)

- Lehetővé teszi a szervernek a kliens egy korábbi kérésével kapcsolatban kéretlen válaszok küldését.
 - Ez hasznos lehet akkor, amikor a szerver tudja, hogy kliensnek szüksége lesz ezekre a válaszokra az eredeti kérésére adott válasz teljes feldolgozásához.
- A szerver ehhez egy kérést szintetizál, melyet egy PUSH_PROMISE keretként küld el. A szerver ezután egy külön adatfolyamon képes egy választ küldeni a szintetikus kérésre.

Szerver push (2)

- A küldő egy PUSH_PROMISE keretet használ a fogadó arról való értesítéséhez, hogy egy adatfolyamot szándékozik létrehozni egy kéretlen válasz küldéséhez.
- A PUSH_PROMISE keretet egy vagy több CONTINUATION keret követheti.
- A PUSH_PROMISE és a rá következő CONTINUATION keretek együtt kérés fejlécmezők egy olyan teljes sorozatát tartalmazzák, melyet a szerver a szintetikus kérésnek tulajdonít.
- A PUSH_PROMISE keret tartalmazza annak az adatfolyamnak az azonosítóját is, melyet a végpont létrehozni szándékozik.

Szerver push (3)

- Az ígért válaszok mindig a kliens egy explicit kéréséhez tartoznak, a szerver az eredeti kéréshez tartozó adatfolyamon keresztül küldi a PUSH_PROMISE kereteket.
- A szerver számára az ígért válaszokra hivatkozó keretek küldése előtt ajánlott PUSH_PROMISE keretek küldése.
- A PUSH_PROMISE keret küldése után kezdheti meg a szerver az ígért válasz küldését azon az általa létrehozott adatfolyamon, melyhez az ígért adatfolyam azonosítót tartozik.

Szerver push (4)

- A kliens kérheti a letiltását.
 - A SETTINGS_ENABLE_PUSH beállítás 0 értéke jelzi a szerver push letiltást.
 - A kezdőértéke 0, mely azt jelzi, hogy engedélyezett a szerver push.
 - Tilos PUSH_PROMISE keret küldése egy végpont számára, ha a paramétert 0 értékre állítva kapja meg.
- A PUSH_PROMISE keretek fogadói egy RST_STREAM keret küldésével utasíthatnak el ígért adatfolyamokat.

Szerver push (5)

Példa:

```
HEADERS (stream_id=1)
 + END_STREAM
 + END_HEADERS
 :method = GET
 :path = /index.html
 :scheme = https
 :authority = example.com
 accept = */*
```

```
PUSH_PROMISE (stream_id=1,
  promised stream id=2)
  + END HEADERS
  :method = GET
  :path = /style.css
  :scheme = https
  :authority = example.com
  accept = */*
HEADERS (stream_id=1)
  - END STREAM
  + END HEADERS
  :status = 200
  content-length = 8192
  content-type = text/html
DATA (stream_id=1)
  + END_STREAM
  (adatok)
```

Szerver push (6)

• Példa (folytatás):

```
HEADERS (stream_id=2)
  - END_STREAM
  + END_HEADERS
  :status = 200
  content-length = 1024
  content-type = text/css

DATA (stream_id=2)
  + END_STREAM
  (adatok)
```

Szerver push (7)

- Szerver oldali támogatás:
 - Apache HTTP Server: igen
 - Lásd: Apache Module mod_http2 H2Push Directive https://httpd.apache.org/docs/current/mod/mod_http2.html#h2push
 - Apache Tomcat: igen
 - · Lásd:
 - Apache Tomcat 8 Changelog https://tomcat.apache.org/tomcat-8.5-doc/changelog.html
 - Apache Tomcat 9 Changelog https://tomcat.apache.org/tomcat-9.0-doc/changelog.html
 - Jetty: igen
 - Lásd: *HTTP/2 Push of Resources* https://www.eclipse.org/jetty/documentation/jetty-11/programming-guide/index.html#pg-server-http2-push
 - nghttp2: igen
 - Lásd: https://nghttp2.org/blog/2015/02/10/nghttp2-dot-org-enabled-http2-server-push/
 - nginx: igen
 - Lásd: Introducing HTTP/2 Server Push with NGINX 1.13.9 https://www.nginx.com/blog/nginx-1-13-9-http2-server-push/
 - Undertow: igen
 - Lásd: https://undertow.io/javadoc/2.1.x/io/undertow/UndertowOptions.html#HTTP2_SETTINGS_ENABLE_PUSH

Szerver push (8)

- Kliens oldali támogatás:
 - curl: nem
 - Lásd: https://curl.se/docs/http2.html
 - Hyper: igen
 - Netty: igen
 - nghttp2: igen
 - OkHttp: nem
 - Lásd: https://github.com/square/okhttp/issues/4156

Szerver push (9)

- Böngésző támogatás:
 - Firefox:
 - Lásd a network.http.spdy.allow-push opciót (about:config).
 - Chromium/Google Chrome/Opera:
 - Lásd: Chrome DevTools Network features reference https://developer.chrome.com/docs/devtools/network/reference/
 - Microsoft Edge:
 - Lásd: https://developer.microsoft.com/en-us/microsoft-edge/status/ http2serverpush/

Szerver push (10)

- Gyakorlati megvalósítás:
 - Apache HTTP Server:
 - Apache HTTP Server Version 2.4 HTTP/2 guide Server Push https://httpd.apache.org/docs/current/howto/http2.html#push
 - nginx:
 - Owen Garrett, Introducing HTTP/2 Server Push with NGINX 1.13.9, February 20, 2018. https://www.nginx.com/blog/nginx-1-13-9-http2-server-push/

Szerver push (11)

- Példa:
 - nghttp https://nghttp2.org/ -nv

Szerver push (12)

 Példa: https://nghttp2.org/ (Google Chrome DevTools)

Kapcsolatkezelés

- A HTTP/2 kapcsolatok perzisztensek.
- A kliensek számára nem ajánlott egy adott hoszt egy adott portjához egynél több HTTP/2 kapcsolatot nyitni.

HPACK

 HTTP fejlécmezők hatékony ábrázolására szolgáló tömörítési formátum a HTTP/2-höz.

Indextáblák (1)

- A fejlécmezők kódolása két indextábla használatával történik, melyek a fejlécmezőknek indexeket feleltetnek meg.
 - Statikus tábla: a gyakran előforduló fejlécmezőkhöz statikusan indexeket hozzárendelő, a specifikáció által előre meghatározott csak olvasható tábla.
 - Dinamikus tábla: a kódoló/dekódoló által kezelt kezdetben üres tábla a statikus táblában nem szereplő ismétlődő fejlécmezők indexeléséhez.
 - FIFO módon kezelt.
 - Maximális mérete korlátozható.
 - Egy végpont által kezelt kódoló és dekódoló dinamikus táblák teljesen függetlenek, azaz külön dinamikus táblákat használnak a kérésekhez és válaszokhoz.

Indextáblák (2)

 A statikus és a dinamikus tábla egyetlen index címtartományt alkot.

A statikus indextábla

Index	Név	Érték
1	:authority	
2	:method	GET
3	:method	POST
4	:path	/
5	:path	/index.html
6	:scheme	http
7	:scheme	https
8	:status	200
9	:status	204
58	user-agent	
59	vary	
60	via	
61	www-authenticate	

Fejlécmezők ábrázolása

- Egy fejlécmező kétféle módon ábrázolható a kódolásban:
 - Indexként: a statikus vagy dinamikus indextábla egy bejegyzésére hivatkozó indexként.
 - Literálisan: a fejlécmező nevének és értékének megadásával.
 - A fejlécmező neve ábrázolható literálisan vagy valamelyik indextábla egy bejegyzésére hivatkozó indexként.
 - A fejlécmező értékének ábrázolása literálisan történik.
- Fejlécmező nevének és értékének literális ábrázolása történhet közvetlenül vagy egy statikus Huffman-kóddal.

Huffman-kódolás

 Az RFC 7541 egy statikus Huffman-kódot határoz meg.

Decimális érték	Karakter	Kód	Hossz (bit)

32	1 1	010100	6
33	, i ,	11111110 00	10
34	1 11 1	11111110 01	10
35	'#'	1111111 1010	12
36	'\$'	11111111 11001	13
37	1%1	010101	6
38	'&'	11111000	8
39	111	1111111 010	11
..*	•••		

Példa (1)

Index	Név	Érték
1	:authority	
2	:method	GET
3	:method	POST
4	:path	/
5	:path	/index.html
6	:scheme	http
7	:scheme	https
8	:status	200
9	:status	204
•••		
58	user-agent	
59	vary	
60	via	
61	www-authenticate	

:method	GET
:scheme	https
:path	/index.html
:authority	www.example.com
user-agent	my-user-agent
accept	*/*

2	
7	
5	
1	<pre>Huffman("www.example.com")</pre>
1 58	

Példa (2)

 HTTP/1.1 kérés mérete: 91 oktett

```
> GET /index.html HTTP/1.1
> Host: www.example.com
> User-Agent: my-user-agent
> Accept: */*
>
```

Ekvivalens HTTP/2
 kérés mérete
 (Huffman-kódolás): 9
 + 6 + 34 = 49 oktett

Példa (3)

```
< HTTP/1.1 200 OK
< Date: Wed, 03 Oct 2018 11:45:09 GMT
< Last-Modified: Wed, 03 Oct 2018 11:45:09 GMT
< Content-Length: 4096
< Cache-Control: public, max-age=300
< Expires: Wed, 03 Oct 2018 11:50:09 GMT
< Content-Type: text/html
<</pre>
```

HEADERS

- END_STREAM
- + END_HEADERS

:status = 200

date: Wed, 03 Oct 2018 11:45:09 GMT

last-modified: Wed, 03 Oct 2018 11:45:09 GMT

content-length: 4096

cache-control: public, max-age=300

expires: Wed, 03 Oct 2018 11:50:09 GMT

content-type: text/html

- Az állapotsor és fejlécmezők mérete: 225 oktett
- Ekvivalens
 HEADERS keret
 mérete
 (Huffman kódolás): 9 + 6
 + 103 = 118
 oktett

Teljesítmény

- Példa:
 - HTTP/2 Technology Demo http://www.http2demo.io/

További ajánlott irodalom

- Daniel Stenberg. http2 explained. https://daniel.haxx.se/http2/ https://github.com/bagder/http2-explained
- Ilya Grigorik. *High Performance Browser Networking*. O'Reilly, 2013. https://hpbn.co/
- Ilya Grigorik. *Introduction to HTTP/2*. https://web.dev/performance-http2/
- Jeremy Wagner. A Comprehensive Guide To HTTP/2 Server Push. April 10, 2017. https://www.smashingmagazine.com/2017/04/guide-http 2-server-push/