

APIs e Web Services

Tópicos

- Unidade 1 Introdução
 - Introdução ao Mundo das APIs
 - Protocolo HTTP
- Unidade 2 Web APIs
 - Aspectos arquiteturais de APIs
 - Estilos: SOAP, REST, GraphQL, Webhooks e Websockets
- Unidade 3 Segurança em APIs
 - Fundamentos de Segurança
 - Autenticação no Protocolo HTTP
 - Tecnologias e Frameworks: JWT, Oauth e CORS
- Unidade 4 Gerenciamento de APIs
 - API Lifecycle Management (ALM)
 - Arquitetura de Microserviços e API Gateway
 - Boas práticas no desenvolvimento de APIs

Informações Gerais

Ementa

Evolução das APIs. Gestão do ciclo de vida das APIs. Melhores práticas no projeto de API ferramentas para documentação de APIs. Mecanismos de segurança: autenticação, a vulnerabilidades. Abordagens arquiteturais de APIs: RESTful, GraphQL, WebSockets, WebF Streaming.

Bibliografia

- <u>Designing Web APIs</u>. Brenda Jin, Saurabh Sahni, Amir Shevat. O'Reilly Media, Inc. (2018)
- Mastering API Architecture. James Gough, Daniel Bryant, Matthew Auburn. O'Reilly Media, Inc. (2022)
- API Design Patterns. John J. (JJ) Geewax. Manning Publications (2021)
- <u>Designing APIs with Swagger and OpenAPI</u>. Josh Ponelat, Lukas Rosenstock. Manning Publications (2022)
- Microservice APIs. Jose Haro. Manning Publications (2023)

Application Programming Interface (API) é uma forma de permitir a integração de uma aplicação com outra.

Na definição de APIs, o principal termo é interface.

Podemos pensar a interface como os **termos contratuais** que uma aplicação oferece para que outras aplicações possam se comunicar de forma programática.

Em síntese permitem a integração entre softwares distintos.

Web Services

"Um sistema de software projetado para suportar comunicação interoperável, máquina-a-máquina através de uma rede."

W3C - World Wide Web Consortium

APIs e Web Services

- Os Web Services são voltados para atender a outras aplicações
- Todo Web Service é uma API. Mas nem toda API é um Web Service.
- Web Services utilizam, basicamente, o protocolo HTTP como forma de comunicação (Web)

Evolução do Mundo das APIs

•••

RPC CORBA DCOM 1998/99

XML-RPC SOAP 2000

REST

2005

JSON-RPC

2011

Swagger

2015/16

GraphQL OpenAPI gRPC

Evolução do Mundo das APIs

Fonte: Adaptado pelo autor de What is cloud-native?

Mundo das APIs e a Transformação Digital

Prof. Rommel Vieira Carneiro

Mundo das APIs e a Transformação Digital

Tipos de APIs

Private APIs

- APIs are solely used within a certain organization.
- Apps are mostly built for company employees.
- Integration of company systems/apps and development of new systems using existing resources.

Partner APIs

- APIs are openly promoted but available for known business partners.
- End customers or business users are potential target audiences for such apps.
- The most popular use case for these APIs is software integration between two organizations

Public or external APIs

- APIs are available to any third-party developers. Can be open and commercial.
- Apps are mostly designed for end customers.
- This API release policy allows for increasing awareness and fostering external innovation.

Fonte: What is an API: Definition, Types, Specifications, Documentation

Life Cycle API Management

Life Cycle API Management

- –Planejar / Definir
- Desenvolver / Testar
- Publicar
- -Suportar / Manter
- Retirar

Fontes:

- What is API Lifecycle Management? https://swagger.io/blog/api-strategy/what-is-api-lifecycle-management/
- API and APP Ecosystems
 https://www.slideshare.net/CiscoDevNet/devnet-1133-api-and-app-ecosystems-build-the-best

Resumo

- Definição de uma APIs e a integração entre as diversas aplicações de negócios
- A evolução do mundo das APIs diante das mudanças no processo de desenvolvimento de software e da TI em geral
- As APIs como elemento fundamental no processo de transformação digital
- O ciclo de vida de criação e gerenciamento das APIs em uma organização.

Protocolo HTTP

Protocolo HTTP

O *Hypertext Transfer Protocol* (HTTP) é um protocolo da camada de aplicação para sistemas distribuídos e colaborativos de informação no formato de hipertextos. (RFC – 2068)

- Requer a atuação de dois programas: Cliente e Servidor
- Atua na camada de aplicação da pilha TCP/IP
- A comunicação utiliza conexões TCP (e UDP no caso do HTTP v3.0)
- O servidor HTTP, por padrão, utiliza a porta 80
- Protocolo que n\u00e3o guarda estado do cliente (stateless)

Histórico

1991 • HTTP/0.9

1994 • HTTPS

1996 • HTTP/1.0

1999 • HTTP/1.1

2009 • SPDY 1.0

2015 • HTTP/2

2016 • QUIC

2018 • HTTP/3

Protocolo HTTP – Requisição

Protocolo HTTP – Resposta

Protocolo HTTP - Códigos de Retorno

Código	Propósito	Descrição	
1xx	Informacional	Requisição recebida, processo em continuidade	
2xx	Sucesso	A ação foi recebida, entendida e aceita	
3xx	Redirecionamento	Ações adicionais devem ser executadas para completar o pedido	
4xx	Erro no cliente	O pedido contém erro de sintaxe ou não pode ser completado	
5xx	Erro no servidor	O servidor falhou em completar um pedido aparentemente válido	

Exemplos mais comuns

- 200 Ok
- 403 Acesso negado
- 404 Página não encontrada
- 500 Erro interno do servidor

Resumo

- Visão geral sobre o protocolo HTTP e sua importância na criação de aplicações Web e APIs.
- A comunicação HTTP baseada em requisição/resposta, além do formato das requisições e respostas trocadas entre clientes e servidores na Web.
- Os métodos do protocolo HTTP, suas características e suas funcionalidades em uma aplicação Web.
- Os cabeçalhos do protocolo HTTP, seus tipos e alguns exemplos, destacando a sua aplicabilidade.
- Mudanças nas novas versões do protocolo HTTP

Protocolo HTTP – Métodos (verbs)

Protocolo HTTP - Métodos

Método	Propósito	Safe (readonly)	Idempotente
GET	Requisitar a representação de um recurso específico	Sim	Sim
POST	Enviar dados a serem processados por um recurso. Usado para incluir recursos ou submeter dados de processamento	Não	Não
HEAD	Similar ao GET, porém retorno deve ser somente do conjunto de cabeçalhos associados ao recurso solicitado	Sim	Sim
PUT	Requisitar a criação ou atualização de um recurso no servidor a partir dos dados no corpo da requisição	Não	Sim
DELETE	Excluir um recurso do servidor	Não	Sim
TRACE	Solicita ao servidor uma cópia (eco) da requisição. Usado para testar se a requisição foi alterada no caminho	Sim	Sim
PATCH	Utilizado para realizar alterações parciais de um recurso	Não	Não
OPTIONS	Usado pelo cliente para entender, ou descobrir, os métodos HTTP e outras opções suportadas por um servidor web	Sim	Sim
CONNECT	Usado quando o cliente estabelece uma conexão HTTPS com um servidor via um proxy	Não	Não

Protocolo HTTP - Métodos - GET

Método GET

- Tem por objetivo requisitar a representação de um recurso ao servidor
- Por definição, não deve alterar o estado do servidor (safe)
- As requisições podem ser mantidas em cache (favoritos ou bookmarks)
- Envia dados ao servidor via parâmetros na query string que ficam visíveis na URL
- Tem restrição quanto ao tamanho e ao formato das informações enviadas ao servidor
 - Formato: limitado a caracteres textuais (ASCII) incluídos na query string
 - Tamanho:
 - Apache: 4.000 caracteres
 - MS IIS: 16.384 caracteres
 - Tomcat: padrão 8.192 podendo chegar até 65.536 caracteres

Protocolo HTTP - Métodos - GET

Método GET

- Este é o método mais utilizado em aplicações Web.
- Ao informar uma URL em um navegador, o usuário está disparando uma requisição do tipo GET

Requisição

GET /hello.htm HTTP/1.1

User-Agent: Mozilla/4.0 (compatible; MSIE5.01)

Host: www.pucminas.br Accept-Language: en-us

Accept-Encoding: gzip, deflate

Connection: Keep-Alive

Response

HTTP/1.1 200 OK

Date: Mon, 27 Jul 2009 12:28:53 GMT

Server: Apache/2.2.14 (Win32)

Last-Modified: Wed, 22 Jul 2009 19:15:56 GMT

ETag: "34aa387-d-1568eb00"

Accept-Ranges: bytes Content-Length: 88

Content-Type: text/html

Connection: Closed

<html>

<body> <h1>Hello, World!</h1> </body>

</html>

Protocolo HTTP - Métodos - POST

Método POST

- Envia dados ao servidor para serem processados
- Por definição tem objetivo de alteram o estado do servidor (not safe)
- Pode enviar dados via query string ou via corpo da requisição
 - Os dados enviados pelo corpo não ficam visíveis na URL
 - Muito utilizado para envio de dados sensíveis como senhas de acesso
- Não podem ser 'favoritados' (bookmarked)
- Não possuem restrição quanto ao tamanho e ao tipo de dados a serem enviados ao servidor

Protocolo HTTP - Métodos - POST

Método POST

- Normalmente é utilizado em conjunto com formulários HTML
- Observe os dados enviados no corpo da Requisição

Requisição

```
POST /cgi-bin/process.cgi HTTP/1.1
User-Agent: Mozilla/4.0 (compatible; MSIE5.01)
Host: www.pucminas.br
Content-Type: text/xml; charset=utf-8
Content-Length: 88
Accept-Language: en-us
Accept-Encoding: gzip, deflate
Connection: Keep-Alive

<?xml version="1.0" encoding="utf-8"?>
<string xmlns="http://clearforest.com/">string
</string>
```

Resposta

HTTP/1.1 200 OK

Date: Mon, 27 Jul 2009 12:28:53 GMT

Server: Apache/2.2.14 (Win32)

Last-Modified: Wed, 22 Jul 2009 19:15:56 GMT

ETag: "34aa387-d-1568eb00"

Accept-Ranges: bytes Content-Length: 88

Content-Type: text/html

Connection: Closed

<html><body><h1>Request Processed Successfully</h1></body></html>

Protocolo HTTP - Métodos - HEAD

Método HEAD

Possui estrutura e objetivo similar às requisições de GET, porém o servidor deve enviar apenas o conjunto de cabeçalhos associados ao recurso informado.

Requisição

HEAD /hello.htm HTTP/1.1

User-Agent: Mozilla/4.0 (compatible; MSIE5.01)

Host: www.pucminas.br Accept-Language: en-us

Accept-Encoding: gzip, deflate

Connection: Keep-Alive

Resposta

HTTP/1.1 200 OK

Date: Mon, 27 Jul 2009 12:28:53 GMT

Server: Apache/2.2.14 (Win32)

Last-Modified: Wed, 22 Jul 2009 19:15:56 GMT

ETag: "34aa387-d-1568eb00" Vary: Authorization, Accept

Accept-Ranges: bytes Content-Length: 88

Content-Type: text/html

Connection: Closed

Protocolo HTTP - Métodos - PUT

Método PUT

Requisita a criação ou atualização de um recurso no servidor a partir dos dados no corpo da requisição. Utilizado no upload de arquivos para servidores Web.

Requisição PUT /hello.htm HTTP/1.1 User-Agent: Mozilla/4.0 (compatible; MSIE5.01) Host: www.pucminas.br Accept-Language: en-us Connection: Keep-Alive Content-type: text/html Content-Length: 182 <html><body> <h1>Hello, World!</h1> </body></html>

```
Resposta

HTTP/1.1 201 Created
Date: Mon, 27 Jul 2009 12:28:53 GMT
Server: Apache/2.2.14 (Win32)
Content-type: text/html
Content-length: 30
Connection: Closed

<html>
<body>
<h1>The file was created.</h1>
</body>
</html>
```


Protocolo HTTP - Métodos - DELETE

Método DELETE

Solicita ao servidor a exclusão de dados ou representações associados ao recurso informado.

Requisição

DELETE /hello.htm HTTP/1.1

User-Agent: Mozilla/4.0 (compatible; MSIE5.01)

Host: www.pucminas.br Accept-Language: en-us Connection: Keep-Alive

Resposta

HTTP/1.1 200 OK

Date: Mon, 27 Jul 2009 12:28:53 GMT

Server: Apache/2.2.14 (Win32)

Content-type: text/html

Content-length: 30 Connection: Closed

<html><body><h1>URL deleted.</h1></body></html>

Protocolo HTTP - Métodos - TRACE

Método TRACE

Usado para ecoar o conteúdo de uma requisição HTTP ao servidor. Usado para verificar se a requisição é alterada no caminho por agentes intermediários (servidores de cache ou proxy).

Requisição

TRACE / HTTP/1.1

Host: www.pucminas.br

User-Agent: Mozilla/4.0 (compatible; MSIE5.01)

Resposta

HTTP/1.1 200 OK

Date: Mon, 27 Jul 2009 12:28:53 GMT

Server: Apache/2.2.14 (Win32)

Connection: close

Content-Type: message/http

Content-Length: 39

TRACE / HTTP/1.1

Host: www.pucminas.br

User-Agent: Mozilla/4.0 (compatible; MSIE5.01)

Protocolo HTTP - Métodos - OPTIONS

Método OPTIONS

Usado para descobrir métodos HTTP e outras opções suportados pelo servidor. O cliente pode especificar uma URL para o método de opções ou um asterisco (*) para se referir a todo o servidor.

Requisição

OPTIONS * HTTP/1.1
User-Agent: Mozilla/4.0 (compatible; MSIE5.01)

Resposta

HTTP/1.1 200 OK

Date: Mon, 27 Jul 2009 12:28:53 GMT

Server: Apache/2.2.14 (Win32)

Allow: GET, HEAD, POST, OPTIONS, TRACE Content-Type: httpd/unix-directory

Protocolo HTTP - Métodos - CONNECT

Método CONNECT

Usado pelo cliente para estabelecer uma conexão com o servidor web que pode ser via protocolo seguro (TLS). É utilizado no caso de requisições a proxies.

Requisição

CONNECT www.pucminas.br HTTP/1.1 User-Agent: Mozilla/4.0 (compatible; MSIE5.01)

Resposta

HTTP/1.1 200 Connection established Date: Mon, 27 Jul 2009 12:28:53 GMT

Server: Apache/2.2.14 (Win32)

GET VS POST

	GET	POST	
BACK button/Reload	Harmless	Data will be re-submitted (the browser should alert the user that the data are about to be re-submitted)	
Bookmarked	Can be bookmarked	Cannot be bookmarked	
Cached	Can be cached	Not cached	
Encoding type	application/x-www-form-urlencoded	application/x-www-form-urlencoded or multipart/form-data. Use multipart encoding for binary data	
History	Parameters remain in browser history	Parameters are not saved in browser history	
Restrictions on data length	Yes, when sending data, the GET method adds the data to the URL; and the length of a URL is limited (maximum URL length is 2048 characters)	No restrictions	
Restrictions on data type	Only ASCII characters allowed	No restrictions. Binary data is also allowed	
Security	GET is less secure compared to POST because data sent is part of the URL Never use GET when sending passwords or other sensitive information!	POST is a little safer than GET because the parameters are not stored in browser history or in web server logs	
Visibility	Data is visible to everyone in the URL	Data is not displayed in the URL	

Resumo

- Visão geral sobre o protocolo HTTP e sua importância na criação de aplicações Web e APIs.
- A comunicação HTTP baseada em requisição/resposta, além do formato das requisições e respostas trocadas entre clientes e servidores na Web.
- Os métodos do protocolo HTTP, suas características e suas funcionalidades em uma aplicação Web.
- Os cabeçalhos do protocolo HTTP, seus tipos e alguns exemplos, destacando a sua aplicabilidade.
- Mudanças nas novas versões do protocolo HTTP

Protocolo HTTP – Cabeçalhos (headers)

Protocolo HTTP – Cabeçalhos

Os cabeçalhos utilizados em requisições e respostas do protocolo HTTP carregam informações adicionais sobre a comunicação entre cliente e servidor.

<u>Tipos de Cabeçalhos</u>

- Request header: informações sobre a requisição feita ou sobre o cliente Web.
- Response header: informações sobre a resposta encaminhada ou sobre o servidor Web.
- **Entity header:** informações sobre o conteúdo da entidade trocada como tamanho e tipo.
- General header: Usado tanto em requisições quanto em respostas.

POST /app/processamento HTTP/1.1

```
User-Agent: Mozilla/4.0 (compatible...)
```

Host: www.pucminas.br

Content-Type: text/xml; charset=utf-8

Content-Length: 88

Accept-Language: en-us Connection: Keep-Alive

<?xml version="1.0" encoding="utf-8"?>
<string>Conteúdo do arquivo</string>

Protocolo HTTP - Cabeçalhos de Requisição

Cabeçalho	Utilidade e exemplos	requisição
Accept	Lista os tipos de mídia aceitáveis para a resposta. Indica que a solicita limitada a um pequeno conjunto de tipos desejados. Accept: application/json Accept: text/html,application/xhtml+xml, application/xml;q=0.9,*/*;q=0.8	ação está
Accept-Charset	Lista os conjuntos de caracteres que são aceitáveis para a resposta.	
	Accept-Charset: utf-8, iso-8859-1;q=0.5	
Accept-Encoding	Lista conjuntos de codificações que são aceitáveis para a resposta. Accept-Encoding: gzip, deflate	
Accept-Language	Lista os conjuntos de idiomas naturais aceitáveis e preferidos	
	pelo usuário para a resposta.	
	Accept-Language: pt-BT, en;q=0.9, *;q=0.8	

Protocolo HTTP - Cabeçalhos de Requisição

Cabeçalho	Utilidade e exemplos	requisição
Authorization	Informa as credenciais de autenticação do User Agent	
	Authorization: Basic SGxsdfRp32hgIKVrw5VzW1	
Host	Indica o host e a porta de onde o recurso está sendo solicitado	
позт	Host: pucminas.br	
	Informa a URL do recurso de origem, ou visitado antes da requisição	
Referer	atual e que, possivelmente, direcionou o usuário para este recu	urso
	referer: https://acesso.gov.br /login?id=acesso.gov.br	
User-Agent	Informa, ao servidor, detalhes sobre o user agent (cliente Web)	que está
	enviando esta requisição	
	user-agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/80.0.3987 Safari/537.36	'.163

Protocolo HTTP - Cabeçalhos de Resposta

	3	
Cabeçalho	Utilidade e exemplos	resposta
Server	Informa detalhes do software que implementa o servidor Web	
	Server: Apache/2.4.34 OpenSSL/1.0.2k-fips PHP/5.5.38	
Set-Cookie	Apresenta cookies a serem armazenados pelo cliente e que de enviados ao servidor nas próximas requisições.	vem ser
	set-cookie: MLPRICING=1; Domain=magazineluiza.com.br;	
Etag	Traz um identificador da versão do recurso que altera toda vez for alterado. É utilizado pelo controle de cache. ETag: "353-527867f65e8ad"	que este
	L1ag. 555-527807105e8au	

Protocolo HTTP - Cabeçalhos de Resposta

Cabeçalho	Utilidade e exemplos	resposta
Location	Redireciona o cliente Web outra URI	
	Location: https://www.pucminas.br/Paginas/main.aspx	
WWW-Authenticate	indica que o servidor requer a autenticação do usuário para ter acesso ao recurso e de que forma WWW-Authenticate: Basic realm="Site X", charset="UTF-8"	

Protocolo HTTP - Cabeçalhos de Entidade

Cabeçalho	Utilidade e exemplos	entidade
Content-Encoding	Indica uma modificação ao tipo de mídia empregado no conteúdo Content-Encoding: gzip	
Content-Language	Descreve a linguagem na qual o conteúdo foi criado (en, pt, etc) Content-Language: pt-br	
Content-Length	Indica a quantidade em número de bytes na notação decimal Content-Length: 17515	
Content-Location	Local alternativo para o recurso solicitado Content-Location: /index.htm	
Content-Type	Indica o tipo de mídia do conteúdo Content-Type: text/html; charset=utf-8	

Protocolo HTTP - Cabeçalhos de Entidade

Cabeçalho	Utilidade e exemplos	entidade
Expires	Informa a data de expiração do recurso recebido Expires: Sun, 31 Jul 2016 05:00:00 GMT	
Last-Modified	Informa a data e hora de última modificação do recurso no servidor Last-Modified: Tue, 06 Nov 2018 22:45:26 GMT	

Resumo

- Visão geral sobre o protocolo HTTP e sua importância na criação de aplicações Web e APIs.
- A comunicação HTTP baseada em requisição/resposta, além do formato das requisições e respostas trocadas entre clientes e servidores na Web.
- Os métodos do protocolo HTTP, suas características e suas funcionalidades em uma aplicação Web.
- Os cabeçalhos do protocolo HTTP, seus tipos e alguns exemplos, destacando a sua aplicabilidade.
- Mudanças nas novas versões do protocolo HTTP

Protocolo HTTP - Versões

Protocolo HTTP - Histórico de Versões

Protocolo HTTP - Histórico de Versões

- 1991 O HTTP 0.9 é lançado
- 1994 O HTTPS foi criado pela Netscape
- 1996 O HTTP 1.0 foi lançado
 - Conceito de cabeçalhos
 - Códigos de Status
- 1999 O HTTP 1.1 foi lançado
 - Conexões TCP persistentes
 - Suporte a Virtual Host (Cabeçalho Host)
 - Autenticação Digest
 - Controle de cache
 - Possibilidade de compressão de dados
- 2009 Google propõe o SPDY

- 2015 O HTTP 2.0 é lançado
 - Baseado no SPDY
 - Compressão de dados obrigatória
 - Cabeçalhos binários
 - Requisições paralelas
 - Envio apenas de cabeçalhos alterados nas próximas requisições
 - Priorização de requisições
 - Server PUSH Envio automático de arquivos adicionais.
- 2018 O HTTP 3 é lançado
 - Protocolo de transporte QUIC baseado em UDP

Protocolo HTTP – HTTP/1.1 vs HTTP/2

HTTP 1.1	X HTTP 2.0
Protocolo textual.	Protocolo binário.
Protocolo sequencial. Requer mais de uma conexão para simular o paralelismo de requisições	Protocolo assíncrono. Utiliza multiplexação para realizar requisições paralelas em uma única conexão
Não prioriza requisições	Possui priorização de requisições
Apenas o cliente pode iniciar uma requisição.	Possui o mecanismo de server push (servidor infere requisições futuras e realizar o envio antecipado)
Compressão de dados é opcional	Compressão de dados é padrão e obrigatória
Envia todos os dados de cabeçalho em cada mensagem	Comprime cabeçalhos para enviar apenas os dados que sofreram alteração ou são desconhecidos

HTTP/2 - Novos recursos

- Conexão única e persistente apenas uma conexão é usada para cada página da web. A mesma conexão é usada enquanto a página da Web estiver aberta.
- Multiplexação requisições e respostas são paralelas e assíncronas, o navegador solicita vários arquivos e os recebe assim que estiverem prontos na mesma conexão.
- Compressão de cabeçalhos e codificação binária os cabeçalhos são comprimidos usando um novo padrão separado e seguro de compressão, chamado HPACK, que reduz a quantidade de dados que cruzam a rede. As informações de cabeçalho são enviadas em formato compacto e binário, não como texto simples.
- Priorização As solicitações recebem níveis de dependência e solicitações no mesmo nível são priorizadas. O servidor utiliza essas informações para ordenar e atribuir recursos para atender às solicitações.
- **Criptografia SSL** O HTTP/2 permite adicionar suporte SSL com, em alguns casos, nenhuma penalidade de desempenho, tornando o seu site mais seguro.

Fonte: <u>HTTP/2</u> for Web Application Developers

HTTP/2

Fonte: <u>HTTP/2 for Web Application Developers</u>

HTTP/2 x HTTP/1.1

HTTP/1.1 Page Load	HTTP/2 Page Load
Create six to eight connections.	Create a single connection.
2. Request HTML page.	2. Request HTML page.
3. Receive HTML page.	3. Receive HTML page.
4. Decode HTML page.	4. Decode HTML page.
5. Request first six to eight files included in the HTML page, no priorities or dependencies. (Requests have uncompressed, plain-text headers.)	5. Request all files included in the HTML page, with priorities and dependencies. (Requests have compressed, binary headers.)
6. On each connection, wait for requested file to arrive.	(Files returned, multiplexed on single connection, as ready.)
7. Request next file on now-open connection.	
8. Repeat 6-7 for each remaining file.	
9. Close six connections.	8. Close single connection.

HTTP/2 – Proxy Reverso HTTP/2 com NGINX

Fonte: <u>HTTP/2 for Web Application Developers</u>

Resumo

- Visão geral sobre o protocolo HTTP e sua importância na criação de aplicações Web e APIs.
- A comunicação HTTP baseada em requisição/resposta, além do formato das requisições e respostas trocadas entre clientes e servidores na Web.
- Os métodos do protocolo HTTP, suas características e suas funcionalidades em uma aplicação Web.
- Os cabeçalhos do protocolo HTTP, seus tipos e alguns exemplos, destacando a sua aplicabilidade.
- Mudanças nas novas versões do protocolo HTTP

Obrigado!

Prof. Rommel Vieira Carneiro

