Simple Web Services

- The Internet is based on a communication protocol named TCP (Transmission Control Protocol)
- TCP allows programs running on different computers to connect and communicate directly with each other
- TCP requires that each computer have a unique identifier called an "IP Address"
 - -128.187.80.20
 - -72.30.38.140

- Since a computer runs many programs simultaneously, TCP uses Port Numbers to identify individual programs running on a computer
 - TCP Port Numbers are in the range 0 65535
 - Ports 0 1023 are reserved for system services (email, web, etc.)
 - Ports 1024 49151 are registered to particular applications
 - Ports 49152 65535 can be used for custom or temporary purposes
 - Email servers typically run on Port 25
 - Web servers typically run on Port 80

- The combination of (IP Address, TCP Port Number) uniquely identifies a particular program on a particular computer
 - (128.187.80.20, 25) => Email server on machine 128.187.80.20
 - (72.30.38.140, 80) => Web server on machine 72.30.38.140

- Through TCP, a program on one computer can connect to a program running on another computer by specifying its (IP Address, TCP Port Number)
 - Connect to (128.187.80.20, 25) => Connect to email server on machine 128.187.80.20
 - Connect to (72.30.38.140, 80) => Connect to web server on machine 72.30.38.140
- Such a TCP connection is called a "Socket"
- Once a connection has been established, the two programs can pass data back and forth to each other (i.e., communicate)

- IP Addresses are hard to remember and work with directly
- Users prefer to reference machines by Name rather than by IP Address
 - pinky.cs.byu.edu instead of 128.187.80.20
 - www.yahoo.com instead of 72.30.38.140
- DNS (Domain Name System) is a protocol for looking up a machine's IP Address based on its (Domain) Name
 - Connect to (www.yahoo.com, 80)
 - DNS, what is the IP Address for "www.yahoo.com"?
 - 72.30.38.140
 - OK, Connect to (72.30.38.140, 80)

• Java Sockets example: FileTransfer

URLs (uniform resource locators)

scheme://domain:port/path?query_string#fragment_id

- **scheme** (case-insensitive) http or https
- **domain** (case-insensitive) The server's domain name or IP address. The domain name google.com, or its IP address 72.14.207.99, is the address of Google's website.
- **port** (optional) The port, if present, specifies the server's TCP port number. For http URLs, the default port is 80. For https URLs, the default port is 443.
- **path** (case-sensitive) The path is used to specify and perhaps locate the requested resource.
- **query_string** (optional, case-sensitive) The query string, if present, contains data to be passed to software running on the server. It may contain name/value pairs separated by ampersands, for example ?first_name=John&last_name=Doe.
- **fragment_id** (optional, case-sensitive) The fragment identifier, if present, specifies a part or a position within the overall resource or document.

URLs

http://www.espn.com:80/basketball/nba/index.html?team=dallas&order=name#Roster

- scheme http
- domain www.espn.com
- **port** 80
- path /basketball/nba/index.html
- query_string ?team=dallas&order=name
- fragment_id #Roster

Java's URL Class

```
import java.net.URL;
URL url = new URL(
"http://www.espn.com:80/basketball/nba/index.html?
team=dallas&order=name#Roster");
String host = url.getHost();
int port = url.getPort();
String path = url.getPath();
String query = url.getQuery();
String fragment = url.getRef();
// Many more URL operations
```

HTTP (hypertext transfer protocol)

- Network protocol that drives the Web
- Built on top of TCP
- By default, Web servers run on TCP Port 80
- HTTP has a Request/Response structure
 - Client (e.g., web browser) sends a "request" message to the server
 - Server sends back a "response" message to the client

HTTP Request message format

```
<method> <request-URL> <version>\r\n
<headers>\r\n
\r\n
<entity-body>
```

```
<method> is the operation to perform on URL
<request-URL> can be full URL or just the path part
<version> is of the form HTTP/<major>.<minor>
<entity-body> is a stream of bytes (could be empty)
```

```
GET /test/hi-there.txt HTTP/1.1
Accept: text/*
Host: www.joes-hardware.com
```

HTTP Response message format

```
<version> <status> <reason-phrase>\r\n
<headers>\r\n
\r\n
<entity-body>
```

```
<version> is of the form HTTP/<major>.<minor>
<status> is a 3-digit number indicating status of request
<reason-phrase> human-readable description of status code
<entity-body> is a stream of bytes (could be empty)
```

```
HTTP/1.0 200 OK
Content-type: text/plain
Content-length: 18

Hi! I'm a message!
```

HTTP Request Methods

- GET Retrieve document from server
- $\bullet \ \ POST-Send \ data \ to \ server \ for \ processing$
- PUT Store document on server
- DELETE Remove document from server
- HEAD Retrieve document headers from server
- OPTIONS Determine what methods the server supports
- TRACE Trace the path taken by a request through proxy servers on the way to the destination server

HTTP Response status codes

- 100-199 Informational
- 200-299 Successful
- 300-399 Redirection
- 400-499 Client error
- 500-599 Server error
- 200 OK
- 401 Unauthorized to access resource
- 404 Requested resource does not exist

HTTP Headers

- List of name/value pairs
- Name: Value\r\n
- Empty line separates headers and entity body
- General headers (request or response)
 - Date: Tue, 3 Oct 1974 02:16:00 GMT
 - Time at which message was generated
 - Connection: close
 - Client or server can specify options about the underlying connection

HTTP Request Headers

- Host: www.joes-hardware.com
 - Host from the request URL
- User-Agent: Mozilla/4.0
 - Client application making the request
- Accept: text/html, text/xml
 - MIME types the client can handle
- Referer: http://www.joes-hardware.com/index.html
 - Page that contained the link currently being requested
- If-Modified-Since: Tue, 3 Oct 1974 02:16:00 GMT
 - Conditional request; only send the document if it changed since I last retrieved it

HTTP Response Headers

- Content-length: 15023
 - Length of response entity body measured in bytes
- Content-type: text/html
 - MIME type of response entity body
- Server: Apache/1.2b6
 - Server software that handled the request
- Cache-Control: no-cache
 - Clients must not cache the response document

HTTP

- HTTP request/response example: <u>HttpTrace</u>
- Java's <u>URLConnection</u> class can be used by clients to make HTTP requests and receive HTTP responses
- Java's <u>HttpServer</u> class can be used to implement an HTTP server

Java's URLConnection class (GET)

```
try {
  URL url = new URL("http://www.byu.edu/");
  HttpURLConnection connection = (HttpURLConnection)url.openConnection();
  connection.setRequestMethod("GET");
  // Set HTTP request headers, if necessary
  // connection.addRequestProperty("Accept", "text/html");
  connection.connect();
  if (connection.getResponseCode() == HttpURLConnection.HTTP OK) {
 // Get HTTP response headers, if necessary
 // Map<String, List<String>> headers = connection.getHeaderFields();
 InputStream responseBody = connection.getInputStream();
 // Read response body from InputStream ...
  else {
 // SERVER RETURNED AN HTTP ERROR
catch (IOException e) {
 // IO ERROR
```

Java's URLConnection class (POST)

```
try {
  URL url = new URL("http://www.byu.edu/");
 HttpURLConnection connection = (HttpURLConnection)url.openConnection();
 connection.setRequestMethod("POST");
 connection.setDoOutput(true);
 // Set HTTP request headers, if necessary
 // connection.addRequestProperty("Accept", "text/html");
 connection.connect();
 OutputStream requestBody = connection.getOutputStream();
 // Write request body to OutputStream ...
 requestBody.close();
 if (connection.getResponseCode() == HttpURLConnection.HTTP OK) {
 // Get HTTP response headers, if necessary
 // Map<String, List<String>> headers = connection.getHeaderFields();
 InputStream responseBody = connection.getInputStream();
 // Read response body from InputStream ...
 else {
 // SERVER RETURNED AN HTTP ERROR
```

- The Contact Manager client uses URLConnection to communicate with the Contact Manager server
- Server web service interface (or API)
 - GetAllContacts
 - AddContact
 - UpdateContact
 - DeleteContact

- Server web service interface (or API)
 - Operation: Get All Contacts
 - HTTP Request
 - URL: http://host:port/GetAllContacts
 - Type: GET
 - Body: None
 - HTTP Response
 - On Success
 - » Status code: 200 (OK)
 - » Body: serialized GetAllContacts_Result object
 - On Failure
 - » Status code: 500 (Internal Server Error)
 - » Body: None

- Server web service interface (or API)
 - Operation: Add Contact
 - HTTP Request
 - URL: http://host:port/AddContact
 - Type: POST
 - Body: serialized AddContact_Params object
 - HTTP Response
 - On Success
 - » Status code: 200 (OK)
 - » Body: None
 - On Failure
 - » Status code: 500 (Internal Server Error)
 - » Body: None

- Server web service interface (or API)
 - Operation: Update Contact
 - HTTP Request
 - URL: http://host:port/UpdateContact
 - Type: POST
 - Body: serialized UpdateContact_Params object
 - HTTP Response
 - On Success
 - » Status code: 200 (OK)
 - » Body: None
 - On Failure
 - » Status code: 500 (Internal Server Error)
 - » Body: None

- Server web service interface (or API)
 - Operation: Delete Contact
 - HTTP Request
 - URL: http://host:port/DeleteContact
 - Type: POST
 - Body: serialized DeleteContact_Params object
 - HTTP Response
 - On Success
 - » Status code: 200 (OK)
 - » Body: None
 - On Failure
 - » Status code: 500 (Internal Server Error)
 - » Body: None

Java's HttpServer class

```
HttpServer server = HttpServer.create(new InetSocketAddress(8000));
server.createContext("/applications/myapp", new MyHandler());
server.setExecutor(null); // creates a default executor
server.start();
class MyHandler implements HttpHandler {
 public void handle(HttpExchange t) throws IOException {
 InputStream is = t.getRequestBody();
 read(is); // .. read the request body
 String response = "This is the response";
 t.sendResponseHeaders(200, response.length());
 OutputStream os = t.getResponseBody();
 os.write(response.getBytes());
 os.close();
```

Java's HttpExchange class

- The typical life-cycle of a HttpExchange is shown in the sequence below.
 - getRequestMethod() to determine the command
 - getRequestHeaders() to examine the request headers (if needed)
 - getRequestBody() returns a InputStream for reading the request body. After reading the request body, the stream is close.
 - getResponseHeaders() to set any response headers, except contentlength
 - sendResponseHeaders(int,long) to send the response headers. Must be called before next step.
 - getResponseBody() to get a OutputStream to send the response body. When the response body has been written, the stream must be closed to terminate the exchange.

• Contact Manager uses the HttpServer, HttpHandler, and HttpExchange classes to implement its server