Hypertext Transfer Protocol (HTTP)

Contents

- HTTP and Client-Server model
- DNS and URL
- HTTP Request and response
- Character encoding
- Media type

HTTP

HTTP = Hypertext Transfer Protocol

- Application-level protocol for distributed, collaborative, hypermedia information systems.
- □ Used for retrieving inter-linked resources led to the establishment of the World Wide Web.
- □ HTTP is a request/response standard of a client and a server.
- ☐ Client is the end-user using web browser
- ☐ Server is the web site.
- Between client and server there may be several intermediaries: proxies, gateways, and tunnels.
- Typically, an HTTP client initiates a request to server over TCP
- An HTTP server listens at a particular port (80 by default) waits for the request messages from clients.
- Standardization: RFC2616 (HTTP 1.1):

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

Examples of Web server and client

- Web server
 - IIS: windows
 - □ Apache HTTP server (Apache): windows, linux
- Web client (Browser)
 - Internet Explorer:
 - Free with Windows license, started in 1995
 - Support Windows
 - Mozilla Firefox from Mozilla Corporation
 - free browser,
 - Support: Linux, Mac OS X, Microsoft Windows, and many other Unix-like operating system
 - □ Safari: developed by Apple Inc.
 - Support Mac OS, Windows, iPhone OS
 - □ Chrome: from Google
 - Free
 - Support

Usage share of web browsers

Wikipedia: http://en.wikipedia.org/wiki/Usage_share_of_web_browsers

Server Client model

- Server client model of Web system
- HTTP protocol between Client, Server

HTTP request and response

How browser know to display download progress bar for 1 HTTP request/response?

HTTP request and response v.1.0

м

HTTP request and response

- Procedure:
 - □ HTTP Client (Web Browsers) opens the connection
 - □ HTTP Client sends the request message to an HTTP server asking for resource.
 - The server returns the response message with the request resource.
 - □ Once the resource is delivered, <u>Server closes the connection</u>.
- HTTP doesn't store any connection information and → stateless protocol.
- In HTTP Connection last for only one transaction. A transaction consists a of several request-response pairs.
- The default port is 80.

HTTP request and response v.1.1

RFC2616: HTTP/1.1 servers SHOULD maintain persistent connections and use TCP's flow control mechanisms to resolve temporary overloads, rather than terminating connections with the expectation that clients will retry

HTTP 1.1

- This is the HTTP version currently in common use.
- Introduced critical performance optimizations and feature enhancements
 - persistent and pipelined connections
 - compression/decompression
 - content negotiations
 - virtual hosting (a server with a single IP Address hosting multiple domains)
 - □ faster response and great bandwidth savings by adding cache support.
- Many performance optimization in "black art"
 - Connection management particularly knowing when and how to close connections - is one of the practical point of HTTP

HTTP request and response v.1.1 pipeline

RFC2616: A client that supports persistent connections MAY "pipeline" its requests (i.e., send multiple requests without waiting for each response). A server MUST send its responses to those requests in the same order that the requests were received.

HTTP Message Structure

- By free text as many application level procotols
- Fields by keywork, separated by line –
 CRLF (Carriage Return & Line Feed)
- Zero or more header lines CRLF
- A blank line ie. a CRLF
- An optional message body like file, query data or query output.
 - → Chrome development tool to debug HTTP messages sent & received within browser

Chrome development tool

HTTP Request Message

```
request line-
 (GET, POST,
 GET /dccn/index.html HTTP/1.1
HEAD commands)
 Host: www.it-hut.edu.vn
 User-agent: Mozilla/4.0
 header
 Connection: close
 Accept-language:en-us
 CR, LF
 (extra carriage return, line feed)
 indicates end
 of message
```

100

HTTP Request Message: initial line

- Initial line has three parts, separated by spaces:
 - □ An HTTP Method Name (HTTP keyword)
 - ☐ The local path of the requested resource.
 - ☐ The version of HTTP being used.
- Example of initial line:

- Methods: GET, POST
- The HTTP version always takes the form "HTTP/x.x", uppercase.

GET and POST methods

- GET method used for getting information:
 - □ document,
 - □ a simple database query
- Parameter of GET is seen in the URL
 - □ Ex: http://www.google.co.uk/search?hl=en&q=java&meta=
- POST method is used when submitting information
 - □ credit card number,
 - information to be saved in the database.
 - Data is included in the body of the request
- Data send using POST is not visible to the client and there is not limit on amount of data being sent.

HTTP Response Message: initial line

- The initial response line, called the status line, has three parts separated by spaces:
 - ☐ The version of HTTP being used.
 - □ A response status code that gives the result of the request.
 - □ An English reason phrase describing the status code.
- Examples:
 - ☐ HTTP/1.0 200 OK
 - □ HTTP/1.0 404 Not Found

HTTP Response Message

```
status line
  (protocol-
 HTTP/1.1 200 OK
 status code
 Connection close
status phrase)
 Date: Tue, 16 Mar 2008 12:00:15 GMT
 Server: Apache/1.3.0 (Unix)
 header
 Last-Modified: Mon, 15 Mar 2008 .....
 lines
 Content-Length: 8990
 Content-Type: text/html
data, e.g.,
 data data data data ...
requested
HTML file
```

HTTP Response codes

200 OK

 request succeeded, requested object later in this message

301 Moved Permanently

 requested object moved, new location specified later in this message (Location:)

400 Bad Request

request message not understood by server

404 Not Found

requested document not found on this server

505 HTTP Version Not Supported

Other methods

- https://www.w3.org/Protocols/rfc2616/rfc2616sec9.html#sec9 - 9 Method Definitions
 - \square GET
 - POST
 - □ HEAD: identical to GET except that the server MUST NOT return a message-body in the response
 - PUT: requests that the enclosed entity be stored under the supplied Request-URI
 - □ DELETE: requests that the origin server delete the resource identified by the Request-URI
 - TRACE: (mostly for debugging) to invoke a remote, applicationlayer loop-back of the request message
 - □ CONNECT: use with a proxy that can dynamically switch to being a tunnel (e.g. SSL tunneling)

Domain name

- The Domain Name System is a hierarchical naming system for computers, services, or any resource participating in the Internet
- Example of domain name
 - □ www.keio.ac.jp
 - www.hedspi.hut.edu.vn
 - □ .hut.edu.vn

100

Domain name

- Domain Name Service (DNS) map a domain name with an IP address
- Domain name
 - Variable length
 - □ Easy to memory by human being
 - Independent of geographical location of a machine
- IP address
 - ☐ Fixed length
 - □ Easy to be processed by computer
 - □ Related to routing matter

203.162.7.194

www.hut.edu.vn

www.hedspi.hut.edu.vn

202.47.142.40

Example of DNS in web system

URL

- Uniform Resource Locator (URL) is a type of Uniform Resource Identifier (URI) that specifies where an identified resource is available and the mechanism for retrieving it
- Format:
 - protocol: name of site/main document#fragment identifier
 - □ Ex: http://www.fit.hut.edu.vn/nhansu.htm
- Two types of URLs:
 - Absolute URL: full Internet address including the protocol, network location, and optional path and file name.
 - Ex: http://www.microsoft.com
 - Relative URL: URL with one or more of its parts missing.
 Browsers take the missing information from the page containing the URL.
 - Ex: index.htm.

Character encoding

- Character encoding
 - Mapping of sequence of characters and a with something else for facilitating the transmission of data or storage in computers
 - sequence of natural numbers, octets or electrical pulses

Unicode

- a computing industry standard allowing computers to consistently represent and manipulate text expressed in most of the world's writing systems.
- ☐ More than 100,000 characters
- In Japan, 4 different encodings (Unicode, ISO-2022-JP, EUC-JP, Shift-JIS).
 - □ Some web pages do not have the encoding specification → web browsers must guess the right encoding for such pages.

Character encoding

- Unicode defines two mapping methods:
 - □ Unicode Transformation Format (UTF) encodings
 - UTF-8: 8 bits in one code value
 - UTF-16: 16 bit in one code value
 - UTF-32: 32 bit in one code value
 - □ Universal Character Set (UCS) encodings
 - UCS-2 is an obsolete subset of UTF-16;
 - UCS-4 and UTF-32 are functionally equivalent.

Character Encoding

- Many character encoding standards, such as ISO 8859 series, the encoding is straightforwardly related to the scalar position of the characters in the coded character set.
 - \square Ex: letter A in the ISO 8859-1 is 65th character in coded set \rightarrow is encoded by 65.
- For Unicode,
 - □ there isn't a trivial, one-to-one mapping coded character set value ←→ encoded value.
 - □ There are a number of ways of encoding the same character.
 - □ For example, the letter à can be represented by two bytes in one encoding and four bytes in another.
- UTF-8 uses
 - 1 byte for characters in the ASCII set,
 - 2 bytes for characters in several more alphabetic blocks,
 - □ 3 bytes for the rest of the BMP.
 - □ 4 bytes for supplementary characters.
- UTF-16 uses
 - 2 bytes for any character in the BMP,
 - ☐ 4 bytes for supplementary characters.
- UTF-32 uses 4 bytes for all characters.

Media type

- Multimedia Internet MEdia : MIME
 - □ Text, Image, Audio, Video
- Transmission of media type in HTTP message
 - □ HTTP requires that data be transmitted in the context of e-mail-like messages, even though the data may not actually be e-mail.

