An Introduction to XML and Web Technologies

The HTTP Protocol

Anders Møller & Michael I. Schwartzbach © 2006 Addison-Wesley

HTTP URL Client server HTTP: HyperText Transfer Protocol Client-Server model Request-Response pattern An Introduction to XML and Web Technologies

Objectives

- How the **HTTP** protocol works
- The SSL security extension from a programmer's point of view
- How to write servers and clients in Java

An Introduction to XML and Web Technologies

IP

- IP: Internet Protocol
- Unreliable communication of limited size data packets (datagrams)
- IP addresses (e.g. 165.193.130.107) identify machines
- Handles routing using the underlying physical network (e.g. Ethernet)

An Introduction to XML and Web Technologies

HTTP

- HTTP: HyperText Transfer Protocol
- Layer on top of TCP
- Request and response sent using TCP streams

An Introduction to XML and Web Technologies

7

TCP

- TCP: Transmission Control Protocol
- Layer on top of IP
- Data is transmitted in streams
- Reliability ensured by retransmitting lost datagrams, reordering, etc.
- Connection-oriented
 - establish connection between client and server
 - data streaming in both directions
 - · close connection
- Socket: end point of connection, associated a pair of (IP address, port number)

An Introduction to XML and Web Technologies

6

HTTP Requests

```
GET /search?q=Introduction+to+XML+and+web+Technologies HTTP/1.1
Host: www.google.com
User-Agent: Mozilla/5.0 (X11; U; Linux i686; en-US; rv:1.7.2)

Gecko/20040803
Accept: text/xml,application/xml,application/xhtml+xml,

text/html;q=0.9,text/plain;q=0.8,image/png,*/*;q=0.5
Accept-Language: da,en-us;q=0.8,en;q=0.5,sw;q=0.3
Accept-Encoding: gzip,deflate
Accept-Charset: ISO-8859-1,utf-8;q=0.7,*;q=0.7
Keep-Alive: 300
Connection: keep-alive
Referer: http://www.google.com/
```

- Request line (methods: GET, POST, ...)
- Header lines
- Request body (empty here)

An Introduction to XML and Web Technologies

HTTP Responses

```
HTTP/1.1 200 OK
Date: Fri, 17 Sep 2009 07:59:01 GMT
Server: Apache/2.0.50 (Unix) mod_perl/1.99_10 Perl/v5.8.4

→ mod_ssl/2.0.50 OpenSsL/0.9.7d DAV/2 PHP/4.3.8 mod_bigwig/2.1-3
Last-Modified: Tue, 24 Feb 2009 08:32:26 GMT
ETag: "ec002-afa-fd67ba80"
Accept-Ranges: bytes
Content-Length: 2810
Content-Type: text/html

<!DOCTYPE HTML PUBLIC "-//w3C//DTD HTML 4.01 Transitional//EN">
<html>...</html>
```

- Status line
- Header lines
- Response body

An Introduction to XML and Web Technologies

HTML Forms

```
<h3>The Poll Service</h3>
<form action="http://freewig.brics.dk/users/laudrup/soccer.jsp"</pre>
 method="post">
Who wins the World Cup 2006?
<select name="bet">
<option value="br">Brazil!</option>
<option selected value="dk">Denmark!</option>
<option value="other country">someone else?</option>
</select><br>
Please enter your email address:
<input type="text" name="email"><br>
<input type="submit" name="send" value="Go!">
</form>
 The Poll Service
 Who wins the World Cup 2006? someone else?
 Please enter your email address: zacharias_doe@notmail.c
An Introduction to XML and Web Technologies
 11
```

Status Codes

- 200 OK
- 301 Moved Permanently
- 400 Bad Request
- 401 Unauthorized
- 403 Forbidden
- 404 Not Found
- 500 Internal Server Error
- 503 Service Unavailable
- .

An Introduction to XML and Web Technologies

10

Encoding of Form Data

Name	Value
bet	other country
email	zacharias_doe@notmail.com
send	Go!

• Encoding to query string (URL encoding):

bet=other+country&email=zacharias_doe%40no → tmail.com&send=Go%21

- GET: place query string in request URI http://.../soccer.jsp?bet=other+country...
- POST: place query string in request body

An Introduction to XML and Web Technologies

GET vs. POST?

- The client should not be held responsible for the consequences of a GET request
 - useful for **retrieving** data, not for submitting orders to an online shop
- Limits on request URI length
- POST allows other encodings (e.g. for file upload)
- Cachability

An Introduction to XML and Web Technologies

An Introduction to XML and Web Technologies

13

15

Authentication

- Restricting access to authorized users
- Common techniques:
 - IP-address
 - Form (with username/password fields)
 - HTTP Basic
 - HTTP Digest

An Introduction to XML and Web Technologies

47

Advanced Features in HTTP

- Cache control
- Range requests
- Persistent connections, pipelining
- •

An Introduction to XML and Web Technologies

Cache Control

- Caches used in clients, servers, and network (proxy servers, content delivery networks)
- Cache-Control:

• no-store never cache this message

• no-cache may cache but need revalidation

• public may cache

• private intended for single user

• max-age set expiration

• must-revalidate require revalidation

HTTP/1.0:

Expires: Thu, 01 Jan 1970 00:00:00 GMT

Pragma: no-cache

An Introduction to XML and Web Technologies

17

Persistent Connections

- Multiple request-response pairs on a single TCP connection
 - Content-Length (now important!)
 - Connection: close (persistent by default in HTTP/1.1)
 - Connection: keep-alive (compatibility)
 - Keep-Alive: 300 (control timeout, compatibility)
- Pipelining
 - send multiple requests before receiving the responses
 - fewer TCP/IP packets
 - only for idempotent requests (e.g. GET)
 - supported by newer browsers

An Introduction to XML and Web Technologies

19

Range Requests

Range: bytes=387-

206 Partial Content

An Introduction to XML and Web Technologies

- 1

Limitations of HTTP

- Stateless, no built-in support for tracking clients (session management)
- No built-in security mechanisms

An Introduction to XML and Web Technologies

Cookies

- Extension of HTTP that allows servers to store data on the clients
 - · limited size and number
 - · may be disabled by the client
- Set-Cookie: sessionid=21A9A8089C305319; path=/
- Cookie: sessionid=21A9A8089C305319

An Introduction to XML and Web Technologies

22

SSL

- SSL: Secure Sockets Layer
- TLS: *Transport Layer Security* (newer version)
- Layer between HTTP and TCP, accessed by https://...
- Based on public-key cryptography
 - private key + public key
 - certificate (usually for server authentication only)

An Introduction to XML and Web Technologies

Web Programming with Java

Why Java?

- platform independence
- safe runtime model
- multi-threading
- sandboxing
- Unicode
- serialization, dynamic class loading
- powerful standard libraries
 - java.net
 - java.nio.channels
 - javax.net.ssl

An Introduction to XML and Web Technologies

25

TCP/IP: SimpleServer (1/2)

An Introduction to XML and Web Technologies

27

TCP/IP: DomainName2IPNumbers

```
import java.net.*;

public class DomainName2IPNumbers {
 public static void main(String[] args) {
 try {
 InetAddress[] a = InetAddress.getAllByName(args[0]);
 for (int i = 0; i<a.length; i++)
 System.out.println(a[i].getHostAddress());
 } catch (UnknownHostException e) {
 System.out.println("Unknown host!");
 }
 java DomainName2IPNumbers www.google.com
 66.102.9.104
 66.102.9.99</pre>
```

TCP/IP: SimpleServer (2/2)

```
StringBuffer msg = new StringBuffer();
int c;
while ((c = in.read())!=0)
 msg.append((char)c);
PrintWriter out =
 new PrintWriter(con.getOutputStream());
out.print("Simon says: "+msg);
out.flush();
con.close();
}
} catch (IOException e) {
 e.printStackTrace();
}

An Introduction to XML and Web Technologies
```

TCP/IP: SimpleClient (1/2)

```
import java.net.*;
import java.io.*;

public class simpleClient {
  public static void main(String[] args) {
 try {
 Socket con =
 new Socket(args[0], Integer.parseInt(args[1]));
 PrintStream out =
 new PrintStream(con.getOutputStream());
 out.print(args[2]);
 out.write(0);
 out.flush();
 }
}
```

Non-Blocking I/O

- Support for concurrent connections and buffering
- Packages: java.nio.channels, java.nio
- Central classes:

An Introduction to XML and Web Technologies

- ServerSocketChannel, SocketChannel
- Selector
- ByteBuffer
- See example in the book...

An Introduction to XML and Web Technologies

31

29

TCP/IP: SimpleClient (2/2)

```
InputStreamReader in =
 new InputStreamReader(con.getInputStream());
int c;
while ((c = in.read())!=-1)
 System.out.print((char)c);
con.close();
} catch (IOException e) {
 e.printStackTrace();
}

java SimpleServer 1234

Java SimpleClient localhost 1234 "Hello World"
Simon says: Hello World
An Introduction to XML and Web Technologies
```

HTTP in Java

Two approaches:

- 1. Use the TCP/IP features in Java "manually"
- 2. Use the HTTP features

An Introduction to XML and Web Technologies

HTTP: ImFeelingLucky2 (1/2)

SSL in Java (JSSE)

- javax.net.ssl, java.security.cert
- SSLServerSocketFactory, SSLServerSocket
- SSLSocketFactory, SSLSocket
- SSLSession, Certificate, HttpsURLConnection
- keytool

An Introduction to XML and Web Technologies

- java -Djavax.net.ssl.trustStore=...
 -Djavax.net.ssl.trustStorePassword=...
 ...
- See example in the book...

An Introduction to XML and Web Technologies

35

33

HTTP: ImFeelingLucky2 (2/2)

A Web Server in 145 Lines of Code

- Listens for HTTP requests on a port
- Parses the requests
- Returns files from the server's file system

[DEMO]

Source code in the book...

An Introduction to XML and Web Technologies

Summary

- Communication protocols:
 - IP
 - TCP
 - HTTP
 - SSL
- Programming Web servers and clients with Java

An Introduction to XML and Web Technologies

37

Essential Online Resources

HTTP/1.1: http://www.w3.org/Protocols/rfc2616/rfc2616.html

Java API (java.net and others): http://java.sun.com/j2se/1.5.0/docs/api/

An Introduction to XML and Web Technologies