

Applicazioni web

Parte 4 http

Alberto Ferrari

Sommario

- http
 - Metodi, intestazioni e codici di stato
 - get
 - post
 - Parametri e cookie

Alberto Ferrari

Http

Hyper Text Transfer Protocol

- Protocollo di livello applicazione per sistemi informativi distribuiti, collaborativi e ipertestuali
- Usato nel World-Wide Web fin dal 1990
 - Semplice & efficiente
 - Supporta molti tipi di dato
 - Senza connessione: una richiesta per ogni connessione
 - Senza stato: lo stato non è conservato tra connessioni diverse
- Descritto in RFC 2616 (HTTP/1.1)
 - Tipi di richiesta che un browser web può inviare
 - Tipi di risposta che un web server può fornire
 - Usa TCP/IP, ma si presume solo un livello di trasporto affidabile
 - Porta di default = 80

Alberto Ferrari

Http - Storia

- Http/0.9 – Prima versione del protocollo
 - Semplice protocollo per il trasferimento di dati grezzi su Internet
- Http/1.0 – Miglioramenti, definito in RFC 1945
 - Messaggi in formato simile a quello Mime (e-mail)
 - *Meta-informazioni* sui dati trasferiti
 - Modificatori per il significato delle richieste/risposte
- Http/1.1 – Connessioni persistenti
 - Può usare la stessa connessione per inviare più oggetti in sequenza

Alberto Ferrari

Http - Client e server

- Http è un protocollo di tipo richiesta/risposta (request/response)
- Un client invia una **richiesta** al server, specificando:
 - Metodo, url, versione del protocollo
- Segue un messaggio di tipo mime contenente:
 - Modificatori di richiesta
 - Informazioni sul client
 - Eventuale corpo della richiesta (es. dati form)
- Il server invia in **risposta** una riga di stato, con:
 - Versione del protocollo, codice di successo o errore
- Segue un messaggio di tipo mime contenente:
 - Informazioni sul server
 - Meta-informazioni sulla entità (doc o altra risorsa richiesta)
 - Possibile corpo per contenuto dell'entità

Alberto Ferrari

Http Formato generale richiesta

Alberto Ferrari

Http - Messaggi

- Ogni messaggio http consiste di:
 - Una riga di apertura (*start-line*)
 - Zero o più campi di intestazione (*header*)
 - Una *riga vuota* che indica la fine dell'header
 - Un possibile corpo del messaggio (*body*)
- Campi header in formato generico RFC 822 (email)
 - general-, request-, response-, entity-header
- Corpo (se presente) per trasportare il contenuto dell'entità
 - Risorsa associata alla richiesta o risposta

Alberto Ferrari

Http - Metodo get

- Il metodo *get* significa:
 - Recupera qualsiasi informazione (in forma di entità) sia identificata dall'url della richiesta***
- Se la url indica un processo di produzione dati, questi dati sono restituiti come corpo della risposta
- Semantica modificata in *get condizionale*:
 - *If-Modified-Since, If-Unmodified-Since, ...*
 - Per evitare spreco di risorse di rete

Alberto Ferrari

Http - Metodo post

- Il metodo *post* copre diverse **funzioni generali**
 - Invio di messaggi a bulletin board, newsgroup, mailing list, o gruppi di articoli simili
 - Aggiunta di dati ad un database
 - Invio di un blocco di dati, come quelli presenti all'interno di un form, ad un processo che li gestisca
- La url di una richiesta post identifica la risorsa che gestirà l'entità acclusa

Alberto Ferrari

Http Connessioni usa-e-getta

1. Il browser apre una connessione al computer e alla porta specificati nella url desiderata
2. Il browser trasmette la parola "GET" seguita da uno spazio, un percorso per la risorsa, un ritorno a capo
 - Es. comando per chiedere la home page del server:
 - GET /
3. Il server risponde con una riga di stato, intestazioni varie, una riga vuota e il contenuto del file richiesto
4. Il server poi chiude la connessione (one-shot)

***Per ricevere immagini, video ecc.
il client deve aprire altre connessioni:
una per ogni oggetto necessario***

Alberto Ferrari

Http Esempio di richiesta

```
POST /beta.jsp HTTP/1.1
Referer: http://www.alpha.com/alpha.jsp (the address (URI) of
the resource from which the Request-URI was obtained)
Connection: Keep-Alive
User-Agent: Mozilla/4.61
Host: www.alpha.com:80
Cookie: name=value
Accept: image/gif, image/jpeg, */*
Accept-Language: en
[blank line here]
selected-item=1234&action=show+details
```

```
GET /beta.jsp?selected-item=1234&action=show+details HTTP/1.1
Referer: http://www.alpha.com/alpha.jsp (the address (URI) of
the resource from which the Request-URI was obtained)
[...]
If-modified-since: Mon, 10 Jul 2000 22:55:23 GMT
[blank line here]
```

Alberto Ferrari

Http - Esempio di risposta

```
HTTP/1.1 200 OK
Date: Fri, 12 Nov 2001 11:46:53 GMT
Server: Apache/1.3.3 (Unix)
Last-Modified: Mon, 12 Jul 2000 22:55:23 GMT
Accept-Ranges: bytes
Content-Length: 234
Content-Type: text/html
[blank line here]
<html>
  <head><title>Beta page</title></head>
  <body>
 <h1>Beta page</h1>...
```

Alberto Ferrari

Http - Codici di stato

- 1xx – Informational
 - Richiesta ricevuta, elaborazione in corso
- 2xx – Success
 - Richiesta ricevuta, interpretata e accettata
- 3xx – Redirection
 - Necessario intraprendere azioni ulteriori
 - 304 – Not modified
- 4xx – Client Error
 - Richiesta con sintassi scorretta o bloccata
 - 400 – Richiesta scorretta; 401 – Non autorizzato; 402 – Richiesto pagamento; 403 – Vietato; 404 – Non trovato
- 5xx - Server Error
 - Il server non riesce a soddisfare una richiesta apparentemente valida

Alberto Ferrari

Http - Cookie

***I cookie sono un meccanismo generale
per memorizzare e recuperare informazioni
lato client di una connessione http***

1. Quando un server invia una risposta, può inviare anche informazione di stato da memorizzare sul client
 - Specificato il **range di url** per cui lo stato è valido
 - Può essere specificata una **scadenza**
2. Per ogni futura richiesta fatta dal client in quel range, sarà ritrasmessa al server anche l'informazione di stato

Alberto Ferrari

Http - Cookie

- Si può inviare un cookie al client includendo un header *Set-Cookie* nella **risposta** http
 - `Set-Cookie: NAME=VALUE; expires=DATE; path=PATH; domain=DOMAIN_NAME; secure`
- Quando richiede una url, il browser la confronta con tutti i cookie (con il rispettivo range di url)
- Per ciascun cookie che corrisponde, alla **richiesta** http viene aggiunta una coppia chiave/valore
 - `Cookie: NAME1=VALUE1; NAME2=VALUE2 ...`

Alberto Ferrari

Http - Cookie

- L'aggiunta di informazione di stato, semplice e persistente, sul lato client estende in modo significativo le capacità di applicazioni web
- Semplice carrello per commercio elettronico: elenco prodotti selezionati memorizzato in cookie
- Spesso al client è inviato solo un *session-id*
 - Usato dal server come chiave per trovare, in un repository locale, l'informazione di stato per il client

Alberto Ferrari