

Hyper Text Transfer Protocol

ICS4U - Mr. Emmell

History

- First implemented in 1990
- Standardized as HTTP 1.0 in 1996
- Standardized as HTTP 2.0 in 2015
- HTTP 3.0 has been proposed but not formally standardized yet
 - Draft proposal in 2020
 - Already widely adopted

HTTP Protocol Summary

A typical HTTP transaction:

- Client (browser) open connection to server
- Client sends request to server
- Server processes request
- Server replies to client
- Client and server sever connection

Variants

- Connection stays open
- A proxy sits between client and server

The HTTP Request

REQUEST

GET / HTTP/1.1

Host: wcss.emmell.org

Connection: keep-alive

User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36 (KHTML, ...

Accept: text/html,application/xhtml+xml,application/xml;q=0.9,image/avif,image/webp

Accept-Encoding: gzip, deflate, br

Accept-Language: en-CA,en-GB;q=0.9,en-US;q=0.8,en;q=0.7

Cookie: _ga=GA1.2.1143630916.1618837235; _gid=GA1.2.1225828957.1618837235

If-None-Match: "ed5-5c0448eb6f9c5-gzip"

If-Modified-Since: Sun, 18 Apr 2021 19:52:48 GMT

Main HTTP Request Types

- GET
 - Get (retrieve) a document
- HEAD
 - Same as GET, but only retrieve header
- PUT
 - Put information on the server
- POST
 - Send information to the server
- OPTIONS
 - get information about the server

The HTTP Response

Request includes a header and optional body

RESPONSE HEADER

HTTP/1.1 200 OK
Date: Mon, 19 Apr 2021 16:07:31 GMT
Server: Apache/2.4.41 (Ubuntu)
Last-Modified: Sun, 18 Apr 2021 19:52:48 GMT
ETag: "ed5-5c0448eb6f9c5-gzip"
Accept-Ranges: bytes
Vary: Accept-Encoding
Content-Encoding: gzip
Content-Length: 1357
Keep-Alive: timeout=5, max=100
Connection: Keep-Alive
Content-Type: text/html

RESPONSE DATA

<!DOCTYPE HTML>.....

Common Response Codes

- 200 OK
 - Success
- 404 Not Found
 - The specified document does not exist
- 403 Forbidden
 - The specified document exists, but can not be accessed
- 301 & 302 Document Moved
 - The document is at the new (specified) location
- 4** Error
 - Any 4** message indicates an error has occurred

Summary

The basic HTTP transaction is a simple request from the client followed by a reply from the server

- Both requests and replies have a header followed by an optional body
- 200 indicates a success
- 4xx indicates an error
- We will see more complicated transactions and header fields later on