CSCI-351 Data communication and Networks

Lecture 13: HTTP

HTTP Basics

- HTTP layered over bidirectional byte stream
- Interaction
 - Client sends request to server, followed by response from server to client
 - Requests/responses are encoded in text
- Stateless
 - Server maintains no information about past client requests

3

GET /foo/bar.html HTTP/1.1

- Request line
 - Method
 - GET return URI
 - HEAD return headers only of GET response
 - POST send data to the server (forms, etc.)
 - **-** ...
 - URL (relative)
 - E.g., /index.html
 - HTTP version

HTTP Request

- Request headers (each ended with CRLF)
 - Acceptable document types/encodings
 - From user email
 - If-Modified-Since
 - Referrer what caused this page to be requested
 - User-Agent client software
 - Cookie previously stored information
 - Content-Length Size of data (only on POST)
- Blank-line (CRLF)
- Body

HTTP Request Example

6

GET /blah.html?foo=bar HTTP/1.1

Accept: */*

Accept-Language: en-us

Accept-Encoding: gzip, deflate

User-Agent: Mozilla/4.0 (compatible; MSIE 5.5; Windows NT

5.0)

Host: www.intel-iris.net

Connection: Keep-Alive

HTTP Response

7

- Status-line
 - HTTP version
 - 3 digit response code
 - 1XX informational
 - 2XX success200 OK
 - 3XX redirection

301 Moved Permanently

303 Moved Temporarily

304 Not Modified

- 4XX client error
 404 Not Found
- 5XX server error
 505 HTTP Version Not Supported
- Reason phrase

HTTP Response (cont.)

- Headers
 - Location for redirection
 - Server server software
 - WWW-Authenticate request for authentication
 - Allow list of methods supported (get, head, etc)
 - Content-Encoding E.g x-gzip
 - Content-Length
 - Content-Type
 - Expires
 - Last-Modified
- Blank-line
- Body

HTTP Response Example

9

HTTP/1.1 200 OK

Date: Tue, 27 Mar 2018 03:49:38 GMT

Server: Apache/1.3.14 (Unix)

Last-Modified: Mon, 29 Jan 2001 17:54:18 GMT

ETag: "7a11f-10ed-3a75ae4a"

Accept-Ranges: bytes

Content-Length: 4333

Keep-Alive: timeout=15, max=100

Connection: Keep-Alive

Content-Type: text/html

Cache-Control: private

...DATA...

Web pages

- Multiple (typically small) objects per page
 - E.g., each image, JS, CSS, etc downloaded separately
- Single page can have 100s of HTTP transactions!
- □ File sizes
 - Heavy-tailed
 - Most transfers/objects very small
- Problem: Browser can't render complete page until all downloaded

HTTP 0.9/1.0

- One request/response per TCP connection
 - Simple to implement
- Disadvantages
 - □ Multiple connection setups → three-way handshake each time
 - Several extra round trips added to transfer
 - Multiple slow starts

Single Transfer, One Image

More Problems

- Short transfers are hard on TCP
 - Stuck in slow start
 - Loss recovery is poor when windows are small
 - SYN/ACK overhead is highest
- Lots of extra connections
 - Increases server state/processing
- Server also forced to keep TIME_WAIT connection state
 - Why must server keep these?
 - Tends to be an order of magnitude greater than # of active connections, why?

Persistent Connections

14

Multiplex multiple transfers onto one TCP connection

- Client keeps connection open
 - Can send another request after the first completes
 - Must announce intention via a header
 - Connection: keepalive
 - Server must say how long response is, so client knows when done
 - Content-Length: XXX

HTTP Caching

- Clients often cache documents
 - Challenge: update of documents
 - If-Modified-Since requests to check
 - HTTP 0.9/1.0 used just date
 - HTTP 1.1 has an opaque "etag" (could be a file signature, etc.) as well
- When/how often should the original be checked for changes?
 - Check every time?
 - Check each session? Day? Etc?
 - Use Expires header
 - If no Expires, often use Last-Modified as estimate

Example Cache Check Request

17

GET / HTTP/1.1

Accept: */*

Accept-Language: en-us

Accept-Encoding: gzip, deflate

If-Modified-Since: Mon, 29 Jan 2018 17:54:18 GMT

If-None-Match: "7a11f-10ed-3a75ae4a"

User-Agent: Mozilla/4.0 (compatible)

Host: www.intel-iris.net

Connection: Keep-Alive

Example Cache Check Response

18

HTTP/1.1 304 Not Modified

Date: Tue, 27 Mar 2018 03:50:51 GMT

Server: Apache/1.3.14 (Unix)

Connection: Keep-Alive

Keep-Alive: timeout=15, max=100

ETag: "7a11f-10ed-3a75ae4a"

Content in today's Internet

- Most flows are HTTP
 - Web is at least 52% of traffic
 - Median object size is 2.7K, average is 85K (as of 2007)
- HTTP uses TCP, so it will
 - Be ACK clocked
 - For Web, likely never leave slow start

- □ Is the Internet designed for this common case?
 - □ Why?