

HTTP request message

- two types of HTTP messages: request, response
- HTTP request message:
 - ASCII (human-readable format)

```
request line
(GET, POST,
HEAD commands)

GET /somedir/page.html HTTP/1.1

Host: www.someschool.edu
User-agent: Mozilla/4.0

Connection: close
lines
Accept-language:fr

Carriage return,
line feed
indicates end
of message

(extra carriage return, line feed)
```


Client Request Data

- When a user submits a browser request to a web server, it sends two categories of data:
 - Form Data: Data that the user explicitly typed into an HTML form.
 - For example: registration information.
 - HTTP Request Header Data: Data that is automatically appended to the HTTP Request from the client.
 - For example: cookies, browser type, browser IP address.


HTTP Request Header Data

- HTTP Request Header Data: Data that is automatically appended to the HTTP Request from the client.
 - For example: cookies, browser type, etc,

```
GET / HTTP/1.1
Accept: */*
Accept-Language: en-us
Accept-Encoding: gzip, deflate
User-Agent: Mozilla/4.0 (compatible;
MSIE 5.0; Windows NT; DigExt)
Host: www.yahoo.com
Connection: Keep-Alive
```

HTTP request headers


Accessing HTTP Headers

To access any of these Headers,

• use the HTTPServletRequest **getHeader()** method.

For example:

String connection = req.getHeader("Connection");

To retrieve a list of all the Header Names, use the getHeaderNames() method.

 getHeaderNames() returns an Enumeration object.

For example:

Enumeration enum = req.getHeaderNames();

UNIVERSITI TEKNOLOGI MALAYSIA

Additional HTTP Information

getMethod()

• Indicates the request method, e.g. GET or POST.

getRequestURI()

 Returns the part of the URL that comes after the host and port. For example, for the URL: http://randomhost.com/servlet/search, the request URI would be /servlet/search.

getProtocol()

• Returns the protocol version, e.g. HTTP/1.0 or HTTP/1.1

UNIVERSITI TEKNOLOGI MALAYSIA

Inspiring Creative and Innovative Minds


```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
import java.util.*;
public class ShowRequestHeaders extends HttpServlet {
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 String title = "Servlet Example: Showing Request Headers";
 out.println(ServletUtilities.headWithTitle(title) +
 "<BODY BGCOLOR=\"FDF5E6\">\n" +
 "<H1 ALIGN=CENTER>" + title + "</H1>\n" +
 "<B>Request Method: </B>" +
 request.getMethod() + "<BR>\n" +
 "<B>Request URI: </B>" +
 request.getRequestURI() + "<BR>\n" +
 "<B>Request Protocol: </B>" +
 request.getProtocol() + "<BR><BR>\n" +
 "<TABLE BORDER=1 ALIGN=CENTER>\n" +
 "<TR BGCOLOR=\"#FFAD00\">\n" +
 "<TH>Header Name<TH>Header Value");
```

Constitute Creative and Innovative Minds


```
Enumeration headerNames = request.getHeaderNames();
 while(headerNames.hasMoreElements()) {
 String headerName = (String)headerNames.nextElement();
 out.println("<TR><TD>" + headerName);
 out.println(" <TD>" + request.getHeader(headerName));
 out.println("</TABLE>\n</BODY></HTML>");
 /** Let the same servlet handle both GET and POST. */
public void doPost(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 doGet(request, response);
```

Inspiring Creative and Innovative Minds

- In addition to HTTP Request headers, you can also determine additional information about both the client and the server:
 - IP Address of Client
 - Host Name of Client
 - Server Name
 - Server Port
 - Server Protocol
 - Server Software


```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
import java.util.*;
public class ShowCGIVariables extends HttpServlet {
  public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 String[][] variables =
 { "REMOTE ADDR", request.getRemoteAddr() },
 { "REMOTE HOST", request.getRemoteHost() },
 "SERVER NAME", request.getServerName() },
 { "SERVER PORT", String.valueOf(request.getServerPort()) },
 { "SERVER PROTOCOL", request.getProtocol() },
 "SERVER SOFTWARE", getServletContext().getServerInfo() }
 };
```

Continued....


```
String title = "Servlet Example: Showing CGI Variables";
 out.println(ServletUtilities.headWithTitle(title) +
 "<BODY BGCOLOR=\"#FDF5E6\">\n" +
 "<H1 ALIGN=\"CENTER\">" + title + "</H1>\n" +
 "<TABLE BORDER=1 ALIGN=\"CENTER\">\n" +
 "<TR BGCOLOR=\"#FFAD00\">\n" +
 "<TH>CGI Variable Name<TH>Value");
 for(int i=0; i<variables.length; i++) {</pre>
 String varName = variables[i][0];
 String varValue = variables[i][1];
 if (varValue == null)
 varValue = "<I>Not specified</I>";
 out.println("<TR><TD>" + varName + "<TD>" + varValue);
 out.println("</TABLE></BODY></HTML>");
```

Inspiring Creative and Innovative Minds