

HTTP, le protocole du web

Fabien Coelho
fabien@coelho.net

Id: http.tex 1183 2006-12-04 11:55:36Z coelho \$

1

- protocole client-serveur (requêtes-réponses)
- construit sur TCP/IP (liaison fiable)
- récupération de documents désignés par une URI typés (text, image, son...)
- services : cache, négociation, redirections, sécurité (authentification, SSL), *cookies*...
- implémentations : navigateurs (netscape, IE, hotjava, lynx), proxy (squid), serveurs (apache, IIS)

2

Fabien Coelho

HTTP : HyperText Transfer Protocol

Protocole HTTP en action

navigateur - URL - requête - serveur - réponse

Protocole HTTP en action

3

Fabien Coelho

HTTP : HyperText Transfer Protocol

HTTP ?

P Protocol

accord préalable pour une opération
nécessaire à la cohérence de la communication

T Transfer

transmission de données
similaire à ftp

HT HyperText

notion créée par *Ted Nelson* en 1965
documents non linéaires, liaisons entre différentes parties
transport de HTML, typage des informations
référenceur (*Referer*), redirections (*Location*)

HTTP ?

4

Fabien Coelho

HTTP : HyperText Transfer Protocol

Origine de HTTP

- création au CERN
- défini par le World Wide Web Consortium (W3C)
consortium MIT/INRIA/(CERN)
<http://www.w3c.org/>
- spécifié dans un RFC : *Request For Comments*
textes de loi d'internet...
- cohérence nécessaire avec HTML et URI

Origine de HTTP

5

Fabien Coelho

HTTP : HyperText Transfer Protocol

Auteurs du protocole

- Tim Berners-Lee (CERN, MIT/W3C)
- Roy T. Fielding (UC Irvine)
- Henrik Frystyk Nielsen (?)
- P. Leach (Microsoft)
- Jim Gettys (Compaq/W3C)
- J. Mogul (Compaq)
- Larry Masinter (Xerox)

Origine de HTTP

6

Fabien Coelho

HTTP : HyperText Transfer Protocol

Versions du protocole

(nombreux Internet Draft)

- HTTP/0.9, à partir de 1990 au CERN
version historique
- HTTP/1.0, février 1996 : RFC 1945
version initiale
- HTTP/1.1, août 1997 : RFC 2068
+ hôtes virtuels (partage numéro IP)
+ connexions persistantes (plusieurs requêtes)
- HTTP/1.1, juin 1999 : RFC 2616
mise à jour, clarification du document...

Origine de HTTP

7

Fabien Coelho

HTTP : HyperText Transfer Protocol

Compléments au protocole

basic and digest authentication RFC 2069 puis 2617

state management RFC 2109 puis 2965

il s'agit des *cookies* !

gestion de **sessions** avec état courant

versions RFC 2145

interprétation des numéros de version...

WebDAV RFC 2518

Origine de HTTP

8

- protocole **client-serveur**
- basé sur **TCP/IP** (nom d'hôte, port)
- transfert de **données** (comme ftp)
- données **typées** (MIME, RFC 822) (\neq ftp)
 - text/html image/gif audio/mp3 video/*...
- **pas** d'état courant de la connexion
 - requêtes indépendantes les unes des autres (*standalone*)
 - (\neq ftp : répertoire, type de transfert, login)
- connexion commune à plusieurs requêtes

- flux bi-directionnel **asymétrique** (symétrique=messages)
 - requêtes (formulaire), réponses (résultat),
- identification du fournisseur par son **nom** (pas numéro IP)
 - www.ensmp.fr dev.apache.org...
- identification du **document** au sens large
 - fichier, documents dynamiques générés au vol...
- authentification de base par mot de passe
- **négociation** du contenu (format, encodage, langue, qualité)
- limite de validité (pour les caches)
- etc.

Moyens

- **deux** types de messages à entêtes : **requêtes et réponses**
 - format en texte ASCII (lisible !) similaire à un *e-mail*
- contenu associé joint
 - données attachées au résultat
 - éventuellement transmis en morceau...
- maintien des connexions (plus efficace) :
 - suite de requêtes et de réponses
 - nécessite une synchronisation !
 - doit donc connaître les quantités transférées

Exemple de requête d'un navigateur

```
GET /manual/index.html HTTP/1.1
Host: www.apache.org
User-Agent: Lynx/2.8.1
Referer: http://www.apache.org/index.html
Accept: text/html, text/plain, image/*, audio/*
```

Exemple de réponse d'un serveur

```
HTTP/1.1 200 OK
Date: Fri 02 Nov 2001 15:43:20 GMT
Server: Apache/1.3.14 (Unix)
Content-Length: 1358
Content-Type: text/html

<!DOCTYPE HTML PUBLIC "-//W3C//DTD.HTML.3.2.Final//EN">
<HTML>...
```

URI - RFC 2396 (août 1998)

`http://www.w3c.org/index.html`

- URI = *Uniform Resource Identifier*
- identification/nommage d'une ressource sur le Web
 - abstraite (service) ou physique (fichier)
- Tim Berners-Lee, Roy Fielding, Larry Masinter
- historique : spécifié depuis 1994 (RFC 1738 puis 1808)
- avec une **chaîne de caractères** compacte
- 2 niveaux : syntaxe (validité) et sémantique (interprétation)
- destiné : aux utilisateurs, aux navigateurs, aux serveurs

Uniform

- commun à différents types de ressources
 - fichiers, annuaires, documents web, messagerie...
- ajout facile de nouveaux types
- réutilisable dans de nouveaux contextes
- pas d'ambiguïté.

Identifiant

- **référence** à une entité ! (étiquette, pointeur...)
- URI : chaîne de caractères avec une syntaxe spécifique

Resource

- une entité identifiable
- exemples :
 - un document électronique : texte image son film...
 - un service (notion dynamique) : recherche
 - un livre, un CDROM...
 - une entreprise, une personne...
- ressource = correspondance nom - entité
- entité (contenu) peut changer au cours du temps...

mailto:postmaster@ensmp.fr

telnet:leuven.ensmp.fr

file:/etc/httpd.conf

ftp://ftp.inria.fr/pub/gnu/bash-2.0.tgz

http://www.apache.org/manual/index.html

http://www/cgi-bin/test.pl?couleur=rouge&forme=rond

https://admin:secret@193.48.171.200:8080/

Vocabulaire UR*

- URI : *Uniform Resource Identifier*
identification d'une ressource
- URL : *Uniform Resource Locator*
URI avec instructions de récupération : **comment et ou**
- URN : *Uniform Resource Name*
URI avec notion de persistance
- URC : *Uniform Resource Citation*
paires attribut/valeur pour décrire une ressource

Localisation

- localisation au sens réseau : machine...
- précise le protocole principal `http ftp gopher...`
- utilisation d'autres protocoles
typiquement, le DNS pour traduire le nom

Nommage

- urn:
- unicité nécessaire, même si disparition
- en cours de définition (RFC 2141)

Caractères d'une URI

- des caractères, pas des octets !
nombre très limité et fixé
tous supports : électronique, impression, oral...
- **3 types** : réservés, non-réservés, échappés
non réservés `a-z A-Z 0-9 -_ . !~*' ()`
réservés délimiteurs de l'UR* : `;/?:@&=+$,`
échappés encodage US-ASCII (7 bits) :
`% hex hex (hex parmi 0-9 a-f A-F)`
`%20 = espace, %25 =pourcent, %23% =dièse`
- ne pas échapper les caractères non réservés !

Caractères exclus (directement) des URI

- contrôle (US-ASCII 00-1F, 7F)
- espace car impression sur papier (publicité)
- # (fragments d'URI)
- " < > car utilisés pour délimiter une URI
`"http://www.iar2m.ensmp.fr/"`
`<http://www.iar2m.ensmp.fr/>`
- % caractère d'échappement
- { } | \ ^ [] ` car potentiellement transformés
- par contre ~ est bien présent !

Syntaxe complète d'une URI

`<scheme>:<scheme-specific-part>`

- pas très précise ni utilisable;-)
- exemple de schémas :
`http ftp file mailto gopher telnet jdbc`

Les URI hiérarchiques

`<scheme>://<authority><path>?<query>`

- classe particulière bien utile
- `http ftp gopher`
- toutes les parties sont facultatives
interprétation à préciser en cas d'absence
le préfix annonce la partie suivante
`//<authority> /<path> ?<query>`
- ordre : `// / ? #`

Autorité : authority

`<login>:<pass>@<machine>:<port>`

- introduite par `//`
- parties facultatives : login, passe...
- nom ou numéro IP (v4) du **serveur**
- numéro de port (défaut selon le scheme)
- ne doit pas contenir de `/ ? #` (annonce la suite)
`www.iar2m.ensmp.fr deauville:8888`
`calvin@hobbes.net 10.2.16.200:80`
`www.cnn.com@193.48.171.200`

- désignation d'un document au sens large
- utilisation en HTML (href=...) et HTTP
- au moyen d'une chaîne de caractères compacte
caractères ASCII directs, spéciaux ou échappés
- URL : localisation du document
- différentes parties pour les URI hiérarchiques
 - schéma : // autorité / chemin...
 - ? query
 - # référence (uniquement pour le client)

Présentation de HTTP

- spécifié dans le RFC 2616
- caractéristiques du protocole
- syntaxe des requêtes et des réponses
- syntaxe des entêtes
- fonctions et extensions disponibles
authentification, cache, cookies...

Caractéristiques

- client-serveur : asymétrique requête/réponse
- pas d'état :
chaque requête est complète et indépendante
répétition intégrale des informations à chaque requête
(*authentification, préférences, capacités*)
ajout de la notion d'état avec les **cookies**
- désignation du document par URI

La chaîne d'acteurs HTTP

user-agent le client : un navigateur, un robot

intermédiaires éventuels

proxy intermédiaire HTTP explicite (préférences navigateur)

gateway intermédiaire HTTP, non explicite (interception)

cache intermédiaire HTTP qui garde des copies
(performances, peut être un proxy ou un gateway)

tunnel transfert TCP/IP aveugle

server le serveur

Contenu de la spécification HTTP

- au dessus de TCP/IP, mais assez indépendant
- format des requêtes et réponses
 - caractères autorisés
 - première ligne (requête ou réponse)
 - conventions générales :
synchronisation
continuations, fin des entêtes, dates
langages, qualité...
 - transmissions (tailles, codage éventuel...)

- définition et signification des champs d'entête
en particulier leurs occurrences possibles :
 - requêtes
 - réponses
 - les deux
- niveaux de spécification MUST MAY SHOULD...
- des conseils, des avertissements...

Données manipulées par le protocole

- niveau TCP/IP : flux bidirectionnel d'octets
- entêtes lisibles, similaire à un message
 - caractère US-ASCII (0-127)
 - interprétés ligne à ligne
fin de ligne : \r\n (*carriage return, new line*)
 - première ligne des entêtes spécifiques
 - champs spécifiques et valeur Champs : valeur...
 - ligne de continuation : commencent par tab ou espace
 - fin des entêtes : une ligne vide ! (\r\n\r\n)
- ensuite données (binaires) associées, non interprétées

Faire des requêtes manuelles

- pour du debug d'un serveur
- pour comprendre le protocole
- pour faire le TP...

Commandes telnet ou nc

- commandes unix standard, parfois sous windows
man telnet
- connection TCP/IP interactive
- destinataire : numéro IP / numéro de port
- source : vous même !
- entrée standard : envoyée au serveur
- sortie standard : réponse du serveur

Syntaxe : telnet <dest-host> <dest-port>

- <dest-host> hôte destination
nom ou numéro IP
- <dest-port> port destination
pour http, c'est en général 80
- côté client :
le numéro IP est celui de la machine
un numéro de port (> 1000) est alloué

```
prompt> telnet www.iar2m.ensmp.fr 80
Trying 192.54.172.235...
Connected to www.iar2m.ensmp.fr.
Escape character is '^]'.
HEAD / HTTP/1.0

HTTP/1.0 200 OK
Date: Wed, 10 Nov 1999 17:11:13 GMT
Server: Apache/1.3.9 (Unix)
Last-Modified: Fri, 10 Jul 1998 16:38:46 GMT
ETag: "3e48a-3f0-35a64396"
Accept-Ranges: bytes
Content-Length: 1008
Content-Type: text/html

Connection closed by foreign host.
```

Structure des requêtes et réponses

Format spécifique de la première ligne

Champs1: valeur associée au champs 1

Champs2: idem pour le champs 2

Champs3: la valeur du
champs 3 peut s'étaler sur
plusieurs lignes...

Champs4: Hop la !

données éventuelles associées...
qui suivent les entêtes...
après une ligne vide...
par exemple un document résultat.

Exemple de requête

```
POST /cgi-bin/search HTTP/1.1
Host: www.w3c.org
User-Agent: Lynx/2.8.1
Referer: http://www.w3c.org/index.htm
Accept: text/html, text/plain,
 image/gif, image/jpeg
Content-Type: application/x-www-form-urlencoded
Content-Length: 9

word=html
```

Format d'une requête

- première ligne : <method> <uri...> <version>
- <method> : le type d'opération souhaitée (*case sensitive*)
GET POST...
- <uri> : le document requis
schéma et autorité non indispensables (sauf proxy)
ne peut pas être vide, si non approprié : *
- <version> : la version du protocole
HTTP/0.9, HTTP/1.0 ou HTTP/1.1
- ensuite entêtes (*headers*) et message

Exemple de réponse

```
HTTP/1.1 401 Authorization Required
Date: Fri, 02 Nov 2001 16:31:17 GMT
Server: Apache/1.3.14 (Unix)
WWW-Authenticate: Basic
 realm="intranet du site"
Content-Type: text/html;
 charset=iso-8859-1
Content-Length: 2765

<!DOCTYPE HTML...
```

Format d'une réponse

- première ligne :
<version> <status-code> <explanation...>
- <version> : idem requête
- <status-code> :
3 chiffres décimaux, répartis dans 5 classes
interprétation spécifiée dans le RFC
- <explanation> : message *lisible* d'explications
contenu parfois fantaisiste
- ensuite entêtes et message

Les types d'entêtes

- 48 champs définis par HTTP
- *case insensitive*
- 4 types de champs
 - 19 spécifiques aux requêtes : *request*
 - 9 spécifiques aux réponses : *response*
 - 9 généraux à la connexion : *general*
 - 11 concernant l'entité, le document : *entity*
- et des extensions : netscape cookies

Requêtes de formulaires

- envoyées par un formulaire HTML

```
<FORM METHOD=GET ACTION="/cgi-bin/hello.cgi">
<INPUT TYPE="text" NAME="prenom" SIZE=20>
<INPUT TYPE="submit" VALUE="Ok">
</FORM>
```
- transmission par défaut des champs selon la **méthode**
document joint ou dans l'URL requise
- encodage type URL

- méthode GET : partie *query* de l'URL

```
GET /cgi-bin/hello.cgi?prenom=Calvin HTTP/1.1
Host: sablons.ensmp.fr
```
- méthode POST : document joint + encodage URL

```
POST /cgi-bin/hello.cgi HTTP/1.0
Content-Length: 13
Content-Type: application/x-www-form-urlencoded

prenom=Calvin
```

Les méthodes de requêtes

- GET : obtention d'un document
- POST : soumission d'un document
- HEAD : consultation des entêtes (pour cache)
- PUT : stockage d'un document !
- DELETE : effacement d'un document !
- OPTIONS : consultation des possibilités du serveur
- TRACE : requête miroir (pour débogage)
- CONNECT : changement de protocole
- *extensions...* (webdav)

Méthode GET

- méthode principale de HTTP !
- obtention d'un document par son URI
- statique (fichier) ou dynamique (CGI...)
- passage des options après ? dans l'URI...
- conditionnelle (pour caches) avec certains entêtes

```
If-Modified-Since
```
- partielle (morceaux) avec Range

Exemples de petites requêtes GET

```
GET / HTTP/1.0

GET /index.html HTTP/1.0

GET /icons/redball.gif HTTP/1.1
Host: www.iar2m.ensmp.fr

GET /cgi-bin/printquery?foo=1&bla=2 HTTP/1.1
Host: palo-alto

GET http://www.ibm.com/ HTTP/1.1
Host: portail
```

Exemple d'une requête de netscape

```
GET http://www.netscape.com/images/bar_te/smartupdate.gif HTTP/1.0
Referer: http://www.netscape.com/
Proxy-Connection: Keep-Alive
User-Agent: Mozilla/4.61 [en] (X11; I; Linux 2.2.13 i686)
Host: www.netscape.com
Accept: image/gif, image/x-xbitmap, image/jpeg, image/pjpeg, image/png
Accept-Encoding: gzip
Accept-Language: fr
Accept-Charset: iso-8859-1,*,utf-8
Cookie: UIDC=193.48.171.47:0959079925:793179
```

Méthode POST

- envoi d'une entité associée
 - annotation à ajouter
 - message (news, e-mail...)
 - données provenant d'un formulaire
 - ajout à une base de données
- interprétation dépend du serveur, pas du protocole
- typiquement : formulaires + CGI

Exemple de requête POST

```
POST /cgi-bin/printquery HTTP/1.1
Host: palo-alto
User-Agent: MesPetitesMains-1.0
Content-Type: application/x-www-form-urlencoded
Content-Length: 26

hero=Calvin&peluche=Hobbes
```

- possibilité similaire pour les CGI
GET + URI ?<query>
POST + entité associée (corps) query
- interprétation spécifique au serveur
- mais conseil :
 - GET : simple consultation, lecture
 - POST : modification, mise à jour
- taille limitée par le serveur de l'URI
- requête GET généralement loguée

Méthode OPTIONS

- disponibilité d'options sur un serveur ou proxy
- si précise URI : à propos de la ressource
langues, formats disponibles...
- si l'uri est * : à propos du serveur
- entête Max-Forwards :
pour interroger un proxy sur une chaîne
- pas toujours implémentée...

Consultation des options

```
OPTIONS * HTTP/1.0

HTTP/1.1 200 OK
Date: Sat, 30 Oct 1999 12:13:22 GMT
Server: Apache/1.3.9 (Unix)
Content-Length: 0
Allow: GET, HEAD, OPTIONS, TRACE
Connection: close
```

Méthode HEAD

- comme GET, sauf l'entité retournée !
- vérification de la validité, de l'accessibilité
pour les caches en particulier
- test de modification avec entêtes
Content-Length Content-MD5 ETag Last-Modified
- pas toujours implémentée, voire mal implémentée...

Exemple de méthodes HEAD

```
HEAD / HTTP/1.0

HEAD /index.html HTTP/1.0

HEAD http://www.ibm.com/ HTTP/1.1
Host: portail

HEAD / HTTP/1.1
Host: www.apache.org
```

Méthode PUT

- remplacement d'un document
- similaire à la méthode POST
entité attachée à la requête
- différence (suggérée) :
POST : soumet une entité à une autre
PUT : remplacement
- comportement effectif non spécifié par le protocole
- client : **publish** de *netscape composer*
- problèmes de sécurité, d'authentification...
généralement non implémentée ou non disponible !

Méthode DELETE

- effacement d'une entité
- fonctionnement non garanti (heureusement...)
- devrait être prise en compte par un cache
- même problème de sécurité...

Exemples divers

```
PUT /index.html HTTP/1.0
Content-Length: 123

<!DOCTYPE...

DELETE /cgi-bin/printquery HTTP/1.0
Host: palo-alto2

DELETE /index.html HTTP/1.1
Host: www.microsoft.com
```

Méthode TRACE

- entité retournée = miroir de la requête
- utilisée pour le debug en particulier, entête **Via**
- permet de s'adresser à un proxy intermédiaire avec entête **Max-Forwards**

Exemple de requête et réponse TRACE

```
TRACE / HTTP/1.1
Host: leuven
Hello: world
Java: bien

HTTP/1.1 200 OK
Date: Sun, 31 Oct 1999 17:04:21 GMT
Server: Apache/1.3.9 (Unix)
Transfer-Encoding: 60
Content-Type: message/http

TRACE / HTTP/1.1
Hello: world
Host: leuven
Java: bien
```

Méthode CONNECT

- réservée par HTTP
- passage en mode tunnel d'un proxy par exemple pour SSL
- impact sur tous les intermédiaires...
- pas toujours implémentée ?

```
CONNECT www.netcraft.com:443 HTTP/1.1
User-Agent: Mozilla/4.61
```

Entêtes spécifiques aux requêtes

Accept-* formats, etc. acceptés

If-* conditions d'application

Host serveur destinataire

User-Agent navigateur (Mozilla, IE...)

From adresse e-mail de l'utilisateur

Max-Forwards contrôle des proxy

Range sélection d'une partie d'un document

Referer document source de l'URL

Authorization... montre patte blanche

Expect,TE

Requête normale ou de proxy

normale adressée directement au destinataire

- connaît son adresse !
- Host précise l'hôte virtuel (1.1)
- uri précise le document local

```
GET /index/html HTTP/1.0
```

proxy adressée explicitement à un intermédiaire

- ne connaît pas le destinataire
- Host désigne l'intermédiaire
- uri doit préciser le destinataire, protocole...

```
GET http://www.microsoft.com/index.html HTTP/1.0
```

Exemples de requêtes normale/proxy minimales

```
GET /index.html HTTP/1.0

GET http://www.gnu.org/index.html HTTP/1.0

GET /index.html HTTP/1.1
Host: www.gnu.org

GET ftp://ftp.gnu.org/ls-lR.gz HTTP/1.1
Host: portail2.ensmp.fr
```

Réponses HTTP

- première ligne avec code de retour
- ensuite entêtes, certains spécifiques

```
HTTP/1.1 200 OK
Server: Apache/1.3.9
Content-Type: text/plain
Content-Length: 10
Connection: close
```

Bonjour !

Les codes de retour des réponses

- 3 chiffres décimaux
- premier chiffre : classe de la réponse, parmi 5
 - 1xx** information, traitement en cours
 - 2xx** succès
 - 3xx** redirection (aller voir ailleurs !)
 - 4xx** erreur du client (syntaxe de la requête)
 - 5xx** erreur du serveur (problème interne)

10x Informations, 2 codes

- réponse provisoire, plutôt rare

100 Continue

continuer d'envoyer la suite d'une requête (chunked)

101 Switching Protocols

avec entête Upgrade

changement dynamique de protocole, si profitable

autre version de HTTP, ou autre protocole

exemple : son ou video en temps réel...

voir requête CONNECT

20x Succès, 7 codes

- exprime le succès de la requête
 - 200 OK** ça marche !
interprétation selon la requête
GET HEAD POST TRACE...
 - 201 Created** création d'une entité
pour PUT par exemple
 - 202 Accepted** requête acceptée
traitement ultérieur ou non...
assez flou

203 Non-Authoritative Information

document non nécessairement strictement conforme
par exemple copie envoyée par un proxy-cache

204 No Content

ok, mais pas d'entité résultat
par exemple pour DELETE

205 Reset Content

idem, doit re-récupérer le document
e.g. : formulaire accepté, à remettre à jour (GET)

206 Partial Content

retour d'un GET + Range

30x Redirection, 8 codes

- nouvelle action du client nécessaire
- comme un renvoi à une autre URL par exemple
- entêtes complémentaires : Location
précise la nouvelle destination
- souvent opéré de manière transparente par le client

300 Multiple Choices

document en plusieurs versions...
doit engager une négociation éventuelle !

304 Not Modified

récupérations conditionnelles
entête If-Modified-Since...
réponse doit préciser certaines entêtes pour vérification

305 Use Proxy

passage par un proxy pour cette requête
désignation via l'entête Location
sécurité de la délégation ?

306 code réservé (utilisé à la version précédente)

301 Moved Permanently

mise à jour automatique des liens ? GET HEAD POST...

302 Found

redirection **temporaire**
destination précisée avec l'entête Location

303 See Other

redirection similaire à 302
mais utiliser la méthode GET

307 Temporary Redirect

redirection similaire à 302
même requête (méthode) à soumettre à Location
utilisé pour les anciennes versions, avec html cliquable

Exemple de réponse 300

```
HTTP/1.1 307 Temporary Redirect
Date: Fri, 10 Jul 1998 11:31:03 GMT
Server: Apache/1.3.14 (Unix)
Location: /nouveau/document.html
Content-Type: text/html
Content-Length: 4253
```

```
<!DOCTYPE HTML...
```

4xx Erreur du client, 18 codes

- erreurs syntaxiques, sémantiques...
- liste la plus complète, 18 codes !
- document associé d'explication...
normalement destiné à un utilisateur
- notamment utilisé pour les autorisations
resoumission avec authentification du client

401 Unauthorized pas autorisé

requiert un mot de passe

challenge donné : WWW-Authenticate (RFC 2617)

407 Proxy Authentication Required

similaire à 401, mais authentification client-proxy

402 Payment Required Ah ah ah ah !

403 Forbidden refus

autre que problème d'authentification
par exemple, intranet limité aux locaux
implique que le document existe...

404 Not Found le document n'existe pas !

différent de non autorisé (403)

405 Method Not Allowed

méthode non autorisée pour l'entité

typiquement DELETE PUT, ou POST sur HTML

l'entête Allow doit préciser les méthodes disponibles

406 Not Acceptable

format requis par le client ne peut être produit

exemple : CGI produit du html, le client veut une image ?

412 Precondition Failed

application d'une méthode après vérification

sorte de mécanisme de lock

exemple : PUT + If-Unmodified-Since

417 Expectation Failed (avec entête Expect)

le client attend un certain retour du serveur

415 Unsupported Media Type

données soumises (POST) dans un mauvais format

408 Request Timeout patience du serveur limitée

409 Conflict (protection des versions à la RCS)

410 Gone

411 Length Required

413 Request Entity Too Large

414 Request URI Too Long

416 Requested Range Not Satisfiable

Exemple de réponse 400

```
HTTP/1.1 401 Authorization Required
Date: Fri, 10 Jul 1998 15:31:03 GMT
Server: Apache/1.3.14 (Unix)
WWW-Authenticate: Basic realm="Intranet"
Connection: closed
Content-Type: text/html
```

```
<!DOCTYPE HTML...
```

5xx Erreur du serveur

- normalement le serveur doit y survivre !
- explications requises, si possible :
sous forme d'un document joint
à destination d'un humain, utilisateur...

500 Internal Server Error argh !

501 Not Implemented

par exemple méthode non reconnue

502 Bad Gateway

erreur d'un intermédiaire dans une chaîne

pas du serveur visé !

503 Service Unavailable

indisponibilité temporaire (surcharge, maintenance)

entête Retry-After

504 Gateway Timeout

problème dans la chaîne (DNS, proxy HTTP...)

505 HTTP Version Not Supported

doit préciser les versions supportées (entité)

Exemple de réponse 500

```
HTTP/1.1 501 Method Not Implemented
Date: Fri, 02 Nov 2001 18:17:20 GMT
Server: Apache/1.3.14 (Unix)
Allow: GET, HEAD, OPTIONS, TRACE
Connection: close
Content-Type: text/html; charset=iso-8859-1
Expires: Sun, 04 Nov 2001 18:17:20 GMT
```

```
<!DOCTYPE HTML...
```

Server identification du serveur (OS, soft. ...)

Age age en seconde d'une ressource

ETag Entity TAG, identifiant d'une **variante**

Accept-Range Range accepté (none, bytes)

Allow méthodes autorisées pour une ressource

Location pour les redirections

Retry-After arrêt temporaire d'un service

Vary indicateur de cachabilité pour les caches

Proxy-Authenticate WWW-Authenticate authentification

Conclusion sur les codes d'erreurs

- assez nombreux
- couvrent les besoins principaux
- explications complémentaires souvent requises dans le document joint

Les 48 entêtes d'HTTP/1.1

- 4 classes : *general/request/response/entity*
- 7 groupes logiques :
 - propre à la connexion
 - description du document attaché (*entity*)
 - négociation des documents
 - informations diverses et perverses...
 - authentification
 - conditions d'application
 - cache
- entêtes non standard...

Entêtes liés à la connexion

- gestion de la connexion client-serveur
- synchronisation des flux
- établissement du destinataire

Host Connection Date Upgrade Expect TE
Transfer-Encoding Trailer Warning Location Via
Pragma

Entête Host

- *nom* du site souhaité (nom DNS, numéro IP)
- uniquement dans la requête (*request-header*)
- **seule entête obligatoire en HTTP/1.1**
pour les requêtes demandant un document
- nomme le serveur explicitement
- permet un serveur virtuel : partage d'un numéro IP

Host: www.netcraft.com

Entête Connection

- *general-header*
- option pour une connexion donnée du client au premier proxy
- valeurs possibles : Close, Keep-Alive

Entête Date

- date de génération du **message**
- pas très utile si machines non synchronisées !

Entête Upgrade

- changement de protocole sur la même liaison
- voir méthode CONNECT et réponse 101

Entête Expect

- *request-header field*
- attend un certain retour du serveur
généralement 100 continue

Entête TE

- *request-header*, Transfer-Coding (!)
- correspondant du *response-header* Transfer-Encoding
- exprime les possibilités du client
- valeur : *trailers. chunked* toujours ok.

Entête Transfer-Encoding

- *response-header*, pendant de TE
- encodage appliqué pour le transfert
- *chunked* : découpage en blocs du message
- nécessaire si taille inconnue au début de l'envoi

- indique que d'autres entêtes peuvent apparaître
- pour les transferts par paquets (*chunked*)

Entête **warning**

- message d'avertissement destiné à un humain
- ajouté par un proxy par exemple

Entête **Location**

- nouvelle URI pour les redirections

Entête **via**

- proxy intermédiaires doivent s'enregistrer
- permet le debug, de suivre
- précise les transformations effectuées

Entête **Pragma**

- aspect spécifiques aux implémentations
- permet de faire sa petite sauce dans le cadre HTTP

Entête **Max-Forwards**

- *request-header*
- nombre maximum de proxy intermédiaires
- permet de les identifier ?
doit être décrémentée par chaque intermédiaires
réponse retournée si 0
le proxy/cache fabrique la réponse !
utilisé avec la méthode TRACE...
- permet d'éviter les cycles entre proxy ?

```
TRACE / HTTP/1.0
Host: www.iar2m.ensmp.fr
User-Agent: Lynx/2.8.1
Max-Forwards: 2

HTTP/1.1 200 OK
Date: Fri, 02 Nov 2001 18:27:53 GMT
Server: Apache/1.3.14 (Unix)
Content-Length: 70
Content-Type: message/http

TRACE / HTTP/1.1
Host: www.iar2m.ensmp.fr
User-Agent: Squid/1.0
Max-Forwards: 1
```

Description du document attaché

- classe *entity-header*
- par le client (POST PUT)
- par le serveur (réponses)
- un seul document attaché par message

Content-Type Content-Length Content-Location
Last-Modified Content-Language Content-Encoding
Content-MD5 ETag Range Content-Range

Entête **Content-Type**

- typage du document retourné ou soumis
- donné par le serveur ou le client
- pas forcément basé sur le suffixe !
- valeurs définies par le RFC 1590
Media Type Registration Procedure
format (case-insensitive) : type / sous-type
aussi utilisé par MIME
- text/html text/plain text/xml
image/gif image/jpeg message/http
audio/mpeg audio/midi video/mpeg
application/EDIFACT application/msword

Entête **Content-Length**

- taille du document envoyé
- nécessaire à la synchronisation !
- si non disponible, par morceau (*chunked*)

Entête **Content-Location**

- URI/URL du document envoyé ou retourné
- en particulier si plusieurs versions (négotiation...)

Entête **Last-Modified**

- date de dernière modification (si approprié)

Entête **Content-Language**

- langage(s) du document
- voir RFC 1766
primary-subtag
Tags for the Identification of Languages
administration par IANA (toujours ?)
- exemples : en fr da en-US...
- concerne toutes les ressources : texte, image, son...
- plusieurs langages possibles :
Content-Language: mi, en

- complète le Content-Type
- codage additionnel ⇒ décodage nécessaire
- valeurs possibles
 - gzip : GNU zip, RFC 1952, algo LZ77
 - compress : Unix, algo LZW
 - deflate : zlib (RFC 1950 et 1951)
 - identity : rien (valeur par défaut)
- exemple : Content-Encoding: gzip
- distinct du Transfer-Encoding !

- résumé *digest* du document (cf RFC 1864)
- vérifie l'intégrité du document reçu
- coût significatif pour le serveur, donc peu utilisé

Entête ETag

- *entity tag* pour la *variante* requise
- objectif : aide des caches
- utilisé par If-*Match... (conditions), Vary (cache)
- chaîne quotée opaque : égalité si **exactement** égale
- avec préfixe W/ : faible (égale si équivalente)

Entête Range

- requête de tronçons d'octets
- exemple : bytes=0-99,200-500

Entête Content-Range

- tronçon d'un document joint
- morceau sur le total
- exemple : bytes 0-100/1000
- si taille indéterminée *
- avec réponse 206 Partial Content

Entêtes de conditions

- pour requêtes conditionnelles
- utilisation : cache ou PUT
- contenu : date ou *entity tag*

Entête If-Match avec *entity tag*

typiquement avec un PUT
* si ne doit pas exister du tout

Entête If-None-Match idem...

mise à jour d'un cache
nouveau document si différent ou n'existe pas

Entête If-Modified-Since

date, typiquement mise à jour d'un cache

Entête If-Unmodified-Since

date, avec PUT

Entête If-Range date ou *entity tag*

retourne le complément ou nouveau document

Informations générales

Entête From

adresse *e-mail* du requérant !

Entête User-Agent

navigateur du requérant
permet au serveur de contourner des bugs...

Entête Referer

page pointante (marketing, facturation)

Entête Server

serveur utilisé pour générer la réponse
exemple Apache/1.3.9 (Unix)
peut inclure des options (OS, modules apaches)

Atteintes à la vie privée ?

- e-mail du requérant !
- logiciel et version utilisé
peut inclure la langue, des options...
le système d'exploitation
- les pages lues (URI dans Referer)
- circulation des préférences pour la négociation
en particulier la langue
- l'identité par authentification (certes !)
- les cookies...

Authentification : RFC 2617

Basic and Digest Authentication

- authentification du client par mot de passe
- requise par un serveur, pour un royaume (*realm*)
domaine d'authentification Intranet IAR2M
destiné à l'utilisateur
- modèle : *challenge/credential*
- deux modes : basic (minable) et digest (médiocre)

- 4 (voire 5) entêtes différents
 - *end-to-end* : du client au serveur
WWW-Authenticate Authorization
 - *hop-to-hop* : entre deux intermédiaires sur une chaîne
Proxy-Authenticate Proxy-Authorization
- entête de réponses
WWW-Authenticate Proxy-Authenticate
- entête de requêtes
Authorization Proxy-Authorization

- fonctionnement : requête du serveur vers le client
requête →
← 401 + WWW-Authenticate (plusieurs!?)
requête + Authorization →
← 200 + résultat
- interprétation des entêtes selon le mode
Basic : très simple
Digest : nombreux sous-entêtes...

HTTP Basic Authentification

- introduit par le mot clef Basic dans la réponse et la requête
- réponse (requête d'authentification), précise le *realm*
WWW-Authenticate: Basic realm="Mon royaume"
- requête (réponse d'authentification)
Authorization: Basic chaîne-de-caractères...
- chaîne : login:motdepasse (pas de retour chariot !)
encodé en **base64** (RFC 2045, MIME part I)
voir commandes `b64`, `base64`, `uuencode`
n'utilise que certains caractères (lettres, chiffres)
non directement lisible, mais pas chiffré !

Exemple d'échanges d'une authentification

```
GET /eval/ HTTP/1.1
Host: palo-alto

HTTP/1.1 401 Authorization Required
Server: Apache/1.3.9 (Unix)
WWW-Authenticate: Basic realm="Intranet IAR2M"
...

GET /eval/ HTTP/1.1
Host: palo-alto
Authorization: Basic dG90bzpsYSB0ZXRIIGEdG90bw==

HTTP/1.1 200 OK
...
```

Traduction en/de base64

- commande `base64`
 - attention au retour chariot : `b64`
- ```
shell> b64 -e 'toto:la tete a toto'
toto:la tete a toto => dG90bzpsYSB0ZXRIIGEdG90bw==

prompt> b64 -d 'QWxhZGRpbjpvGvUihNlc2FtZQ=='
QWxhZGRpbjpvGvUihNlc2FtZQ== => Aladdin:open sesame
```

### Remarques sur le mode Basic

- circulation du mot de passe en (presque) clair  
exposé à tous les intermédiaires
- niveau de protection **minable**
- très facile à attaquer par un intermédiaire  
devrait être combiné avec du chiffage (SSL)
- même authentification pour tout le *realm*
- serveur stocke chiffage du mot de passe  
pas le mot de passe direct, qui circule;-)
- les utilisateurs ont peu de mots de passe...

### HTTP Digest Authentification

- système un peu plus sérieux...  
pas de circulation du mot de passe !
- basée sur la notion de *digest*  
calcul un résumé d'une chaîne avec une fonction de hash  
typiquement : DES, MD5, SHA1  
fonctions non facilement inversibles  
résultats de taille constante
- généralement pas implémenté par les navigateurs

### Principe du digest (résumé)

- client et serveur **partagent secret**
- protocole cryptographique  
le client doit montrer qu'il connaît le **secret**
- soit **H** une fonction de hash  
← **nonce** publique (plus ou moins aléatoire)  
**code = H(nonce:secret)** →  
compare **code** reçu à **H(nonce:secret)**
- si identique, montre que le client connaît **secret** !
- **nonce** indispensable, sinon **code** constant !
- **secret** ne circule pas !  
*for the nonce = pour la circonstance*

- introduit par le mot clef `Digest`
- système de sous entêtes dans `WWW-Authenticate` et `Authorization`
- plusieurs versions (RFC 2069/RFC 2617)
- possibilités offertes :
  - **nonce** du serveur **et** du client
  - limitation dans le temps
  - limitation à un URI, une entité. . .
- basée sur la fonction **MD5** : hash de 128 bits
- requiert une bonne implémentation du serveur et du client

- *requête* d'authentification du serveur
- entête multi-entêtes  
séparés par des vigules  
éventuellement multi-lignes
- plusieurs challenge peuvent être proposées
- après le mode (`Digest`)
  - 2 sous-entêtes obligatoires : `realm nonce`
  - 5 facultatifs : `stale algorithm opaque domain qop`
  - autres : syntaxe `token=value`

### Sous-entête de réponse

**realm** royaume ciblé, obligatoire

```
realm="Paradis"
```

**nonce** chaîne quotée et opaque (pour le client)

- doit être hashée avec le **secret**
  - encodage base64 ou hexa suggéré
  - choisie par le serveur. . .
  - choix très important pour l'efficacité !  
spécifique à l'entité (`etag`, `uri` . . .)  
inclusion de la `date` (pour limiter la validité)
  - e.g. : `date H(date:etag:private)`
- ```
nonce="492d2347c6235b4d261118"
```

domain liste d'URI définissant le **realm**

quotée, relatives ou absolues

```
domain="http://palo-alto/eval  
http://palo-alto/intra"
```

opaque chaîne à retourner au serveur sans changement

peut servir de clef (`traceur/biscuit/cookie`) par exemple ?

```
opaque="xfhujejkmznjkfr17cbds"
```

stale (rassis, éventé, croupi, vieux) valeur booléenne

vrai si refus précédent du à l'âge du nonce

engage à resoumettre avec la nouvelle nonce

sinon : erreur de mot de passe, doit être redemandé

```
e.g. : stale=false
```

algorithm fonction de hash à utiliser

valeurs : `MD5` ou `MD5-sess` . . .

seconde valeur pour authentification tri-partite

```
algorithm=MD5
```

qop *quality of protection*

directive optionnelle (compatibilité avec RFC 2069)

authentification, intégrité. . . offerte par le serveur

```
qop="auth,auth-int"
```

autres . . . autres paramètres

format : `token=quoted-string` ou `token=token`

doivent être ignorés

Exemple de réponse

```
HTTP/1.1 401 Authorization Required
```

```
Server: Paradise/2.3 (YaveOS)
```

```
WWW-Authenticate: Digest
```

```
realm="lost paradise",  
domain="www.god.org",  
nonce="6629fae49393a05397450978507c4ef1",  
stale=false,  
algorithm=MD5,  
qop="auth",  
opaque="559e81c8edc0ba69877711db088562"
```

```
Date: . . .
```

```
. . .
```

Entête de requête Authorization

- introduit par le mot-clef `Digest`
- requête en *réponse* à la réponse du serveur
répétition des entêtes et sous-entêtes
- 5 sous-entêtes obligatoires :
`username realm nonce uri response`
- 5 facultatives : `algorithm cnonce opaque qop nc`
- autres paramètres. . .

Sous-entête de requête

username nom de l'utilisateur

```
exemple : username="lapinot"
```

uri répétition de l'URI requise

car peut être modifiée par un proxy dans certains cas !

```
e.g. : uri=/eval/
```

exemple : `qop=auth-int`

n'existe pas dans la version précédente

nonce seconde nonce, choisie par le client

permet d'éviter les *plain-text* attaques

require avec `qop`

`nonce="unechaineopaque"`

nc *nonce-count*

nombre d'utilisations du nonce (synchronisation/cohérence)

require avec `qop`

8 chiffres hexadécimaux : `nc=000001fa`

Exemple de réponse

129

Calcul de la réponse

- chaîne quotée de 32 chiffres hexadécimaux en minuscules ; 128 bits
- méthode de calcul spécifiée par le RFC basé sur les valeurs des sous-entêtes non quotés composition selon `qop`
 - avec : $H(H(A1) : \text{nonce} : \text{nc} : \text{cnonce} : \text{qop} : H(A2))$
 - sans (RFC 2069) : $H(H(A1) : \text{nonce} : H(A2))$

Exemple de réponse

130

Fabien Coelho

Authentification : RFC 2617

- A1 : l'utilisateur
calcul selon l'algorithme choisi
 - `MD5` : $H(\text{user} : \text{realm} : \text{pass})$
 - `MD5-sess` : $H(\text{user} : \text{realm} : \text{pass}) : \text{nonce} : \text{cnonce}$
calculé une seule fois (authentification par un tiers...)
pass passé trois fois par H !
- A2 : l'entité, le document
selon le **qop** choisi
 - `auth` : `method:uri`
 - `auth-int` : `method:uri:H(entity)`

Exemple de réponse

131

Fabien Coelho

Authentification : RFC 2617

Remarques sur le calcul de la réponse

- réponse dépend de tous les paramètres de la requête
- résultat de taille constante (digest)
- authentification de
 - l'utilisateur A1 (username, realm, pass)
 - la demande A2 (method, uri, qop, entity)
 - du protocole (nonce, nc, cnonce)
- intégrité
 - ajoute $H(\text{entity})$, entité **soumise**
 - pour un POST, pas de modification des paramètres !
- par contre, pas d'intégrité du retour...
document résultat peut être modifié !

Exemple de réponse

132

Fabien Coelho

Authentification : RFC 2617

Exemple de requête Digest

```
GET / HTTP/1.1
Host: www.god.org
User-Agent: AdamBrowser/1.2
Authorization: Digest
 username="adam",
 realm="lost paradise",
 nonce="6629fae49393a05397450978507c4ef1",
 uri="/", qop=auth,
 nc=00000001, cnonce="f545d129",
 algorithm=MD5,
 opaque="559e81c8edc0ba69877711db088562",
 response="8cc7ede26c042bf6cbb494bf8ed09484"

Date: ...
...
```

Exemple de réponse

133

Fabien Coelho

Authentification : RFC 2617

Entête Authentication-Info

- entête supplémentaire, propre au mode digest
- utilisé par le serveur (réponse)
- 1 sous-entête obligatoire : `nextnonce`
- 4 facultatives : `qop` `rspauth` `cnonce` `nc`

Exemple de réponse

134

Fabien Coelho

Authentification : RFC 2617

Discussion sur Authentication-Info

- nextnonce** nonce pour le message suivant
doit être utilisé par la requête suivante
empêche le pipelining des requêtes ?
si bon code mais en retard, `stale=true`
- rspauth** *response-auth*, authentification inverse !
serveur prouve qu'il connaît bien le secret !
même calcul que pour les requêtes, selon `qop`
avec A2 : `:uri` ou `:uri:H(entity)`
peut donc assurer l'intégrité du document retourné !

Exemple de réponse

135

Fabien Coelho

Authentification : RFC 2617

Authentification Digest entre proxy

- fonctionnement similaire
entêtes `Proxy-Authentication` `Proxy-Authorization`
réponse 407 `Proxy Authentication Required`
complément `Proxy-Authentication-Info`
- un client peut devoir s'authentifier auprès du proxy
permet de surveiller précisément les employés
e.g. accès à Internet de chez EDF

Exemple de réponse

136

Problèmes de sécurité liés à l'authentification

- nombreux;-)
 - faiblesses intrinsèques des méthodes...
 - existence même des deux méthodes...
 - nécessitent de bonnes implémentations nombreux paramètres libres...
 - qualité des générateurs aléatoires...
 - aspects facultatifs dans les protocoles
 - qualité invisible à l'utilisateur final...
- documentés dans le RFC 2617

Exemple de réponse

137

Mode Basic

- pas de confidentialité
- un peu d'authentification
- login et mot de passe en presque clair (base64)
- sécurité minable
 - pas pour protéger des documents (statistiques ?)
 - ou nécessite un chiffrement supplémentaire (SSL ?)
- problème du partage des mots de passe...

Exemple de réponse

138

Fabien Coelho

Authentification : RFC 2617

Mode Digest

- mieux que CRAM-MD5 (LDAP) ou POP/IMAP (RFC 2195)
- moins que du RSA... (mot de passe connu du serveur)
- pas de confidentialité, mais authentification
- et intégrité (faible : MITM attack...)
- utilisation des nonces :
 - politique à la charge du serveur par document, par session, etc.
 - limitation éventuelle dans le temps
 - nonce client : selon la (bonne) volonté du client
- limite les fuites aux documents retrouvés

Exemple de réponse

139

Fabien Coelho

Authentification : RFC 2617

Différentes attaques possibles

replay attack réutilisation des *credentials*

- impossible si un nonce par document/requête
- sinon, selon la qualité des nonces du serveur
 - limitation dans le temps
 - inclus des infos sur le client (no IP...)
 - distinction méthode GET POST PUT...

dictionary attack classique

- requête + réponse : test avec un dictionnaire trouve le mot de passe si dans le dico...
- qualité des mots de passe !

Exemple de réponse

140

Fabien Coelho

Authentification : RFC 2617

man in the middle attack argh !

- intermédiaire silencieux s'adresse au serveur et au client peut modifier les requêtes à volonté...
- affaiblissement des niveaux de protection
 - auth, auth-int → auth
 - Digest → Basic !
 - (client doit avertir l'utilisateur ? compétence ?)

Exemple de réponse

141

Fabien Coelho

Authentification : RFC 2617

chosen plaintext attack

- choix du texte chiffré/hashé peu aider...
- conjonction avec un dictionnaire précalculé
- impossible si nonce client (nonce)

brute force attack

- collecte de paires requêtes/réponses avec même nonce
- attaque avec un dictionnaire...
- impossible si nonce client nonce ?

Exemple de réponse

142

Fabien Coelho

Authentification : RFC 2617

spoofing du serveur

- demande d'authentification d'un autre serveur !
- importance de l'unicité globale du *realm* inclusion de l'adresse http ? domain
- besoin d'authentifier le serveur pour le client...

attaque du serveur

- stockage des mots de passe sur le serveur nécessaire, contrairement à UNIX
- ne doit pas être compromis...

Exemple de réponse

143

Fabien Coelho

Authentification : RFC 2617

Conclusion sur l'authentification HTTP

- authentification seulement (confidentialité, intégrité ?)
- deux modes : Basic et Digest
- qualité dépend des implémentations des clients et serveurs
 - Digest de Netscape 4.7 = Basic !*
 - des aspects facultatifs du protocole
 - de la compétence de l'utilisateur
- attaques assez aisées...

Exemple de réponse

144

- exemples occurrences :
 - redirection 300 Multiple Choice
 - erreur 405 Method Not Allowed
- sélection de documents équivalents
 - formats (gif, mpeg)
 - langues différentes
- entêtes :
 - Allow : entity-header
 - Accept-Ranges : response-header
 - Accept... : request-header

Exemple de réponse

145

- méthodes autorisées sur un document
- aussi sur un serveur (requête OPTIONS)
- retournée avec erreur 405
- suggestion du client avec un PUT

Entête Accept-Ranges

- response-header
- autorise requêtes Ranges : du client
- types de tronçons acceptés : bytes ou none

Exemple de réponse

146

Fabien Coelho

Négociation des documents

Entête Accept

- types de media acceptés
- plus une notion de préférence
- syntaxe :
 - entrées séparées par des ,
 - type/sous-type /* audio/* text/html
 - indique les types acceptés, par défaut tous !
 - qualité facultative (défaut 1) ; q=0.3
 - indique le degré de préférence
 - éventuellement autres paramètres spécifiques

```
Accept: text/plain;q=0.5, text/html,
image/jpeg, image/gif;q=0.5, image/tiff;q=0.1
```

Exemple de réponse

147

Fabien Coelho

Négociation des documents

```
GET /index HTTP/1.0
Accept: text/plain;q=0.9, text/html;q=0.5

HTTP/1.1 200 OK
Date: Wed, 02 Oct 2002 18:33:29 GMT
Server: Apache/2.0.42 (Unix)
Content-Location: index.plain
Vary: negotiate,accept
Content-Length: 41
Content-Type: text/plain; charset=ISO-8859-1

...
```

Exemple de réponse

148

Fabien Coelho

Négociation des documents

Entête Accept-Charset

- syntaxe similaire à Accept
- caractères acceptés (selon fontes, langues...)

```
Accept-Charset: iso-8859-5, unicode-1-1;q=0.8
```

Entête Accept-Encoding

- similaire à Accept
- encodages de l'entité... tous/autres : *

```
Accept-Encoding: gzip, identity;q=0.9, */q=0
```

Exemple de réponse

149

Fabien Coelho

Négociation des documents

Entête Accept-Language

- similaire à Accept
- langues et variantes acceptées, préférences
- syntaxe : langue ou langue-variante
noms 1 et 8 caractères, voir RFC 1766
administrés par IANA (?)
- exemples : en en-US en-gb fr

```
Accept-Language: fr, en;q=0.8
```

Exemple de réponse

150

Fabien Coelho

Négociation des documents

```
GET /index.html HTTP/1.0
Accept-Language: de;q=0.6, fr;q=0.8, en;q=0.5
```

```
HTTP/1.1 200 OK
Content-Location: index.html.fr
Vary: negotiate,accept-language
Content-Length: 35
Connection: close
Content-Type: text/html; charset=ISO-8859-1
Content-Language: fr

...
```

Exemple de réponse

151

Fabien Coelho

Négociation des documents

Conclusion

- permet de négocier différents aspects
langues, formats, codages...
- implémentation ?
- informations privées

Exemple de réponse

152

- *proxy* (=mandataire) ou *gateway* imposé
- objectif **performance**
réduction de la bande passante requise
pour une population **homogène**, accès souvent communs
- contrôle, filtrage, audit des accès
login/mot de passe spécifique (cf authentification)
détection éventuelle de virus (pas fiable ?)
- interdiction de certains sites ou types de documents
porno, pub, bourse... selon politique locale
remplacement par des images blanches par exemple
détection d'image pornographique au vol ?

Exemple de réponse

153

- https (HTTP/SSL) : liaison directe
contournement du cache/filtre ?
- propriété de transparence
même résultats avec et sans le cache
- les niveaux de caches
 - **mémoire et disque** au niveau du navigateur !
 - au niveau d'un **site**
 - au niveau d'un **fournisseur** (*provider*)

Exemple de réponse

154

Fabien Coelho

Caches HTTP

- support du protocole
 - meta-informations sur les documents
entêtes de taille, digest, tag...
 - requêtes et réponses spécifiques
 - mécanismes conditionnels
 - critères de cachabilité des documents
requiert de la souplesse...
- implémentations
 - proxy (explicite) ou gateway (caché, au niveau routeur)
 - *shared* (navigateur) ou *private*
 - logiciels : squid apache/mod_proxy...

Exemple de réponse

155

Fabien Coelho

Caches HTTP

2 Mécanismes

expiration

- politique de vieillissement des documents
- entêtes *Age Expires* explicites
- modes de caculs...

validation

- décider si un document est valide
- *weak/strong* validation faible ou forte
- vérification : requêtes conditionnelles
- variations possibles selon préférences (*Vary*)
- mais aussi *Last-Modified ETag*

Exemple de réponse

156

Fabien Coelho

Caches HTTP

Entête *Age*

- *response-header*
- age estimé du document en secondes
- généré par un cache

Entête *Expires*

- date limite d'un document

Entête *Vary*

- liste des entêtes pouvant faire varier la réponse
Vary: Accept-Language

Exemple de réponse

157

Fabien Coelho

Caches HTTP

Entête *Cache-Control*

- *general-header* : client ou serveur
- contrôle des caches intermédiaires
- nombreuses sous directives/entêtes
 - requêtes/réponses
 - gestion de la cachabilité, des âges...

Exemple de réponse

158

Fabien Coelho

Caches HTTP

Sous-entêtes de réponses

- public** réponse cachable
- private=...** réponse privée, cachable par un cache privé
- no-cache=...** entêtes à revalider, ou pas de cache
- no-store** pas de stockage, info sensibles
- no-transform** pas de changement de type...
- must-revalidate** *shared* et *private*
- proxy-revalidate** *shared* seulement
- max-age=s** pour forcer une revalidation
- s-maxage=s** idem, cache *shared*

Exemple de réponse

159

Fabien Coelho

Caches HTTP

Sous-entêtes de requête

- no-cache** clair !
- no-store** idem !
- max-age=s**
- max-stale** accepte un document agé
- min-fresh=s** demande un document frais (*fresh*)
- no-transform**
- only-if-cached** document si présent, sinon tant pis

Exemple de réponse

160

Remarques sur les caches

- maintien de la cohérence...
expiration et validation des documents
- utilité pour les sites :
paiement au *hit*;-)
importance des statistiques d'utilisation...
expiration immédiate des documents !
- qui doit définir tout ça ?
auteur du site ? mainteneur ?

Exemple de réponse

161

Requêtes à un proxy (éventuellement cache)

- syntaxe particulière
- URI complète dans la requête
- requêtes/réponses spécifiques
authentification : Proxy-* + 407
traçage : Via

Exemple de réponse

162

Fabien Coelho

Les Cookies (biscuits)

Les Cookies (biscuits)

- maintien d'une état : notion de session
important pour le *shopping* !
éventuellement pour de l'authentification (basique)
- nécessite la coopération **active** du client
- requête/réponse inversée, comme authentification
- proposé dans le RFC 2109 (initiative de netscape)
- entête Set-Cookie : response-header
- entête Cookie : request-header
- peut mettre/envoyer plusieurs biscuits

Exemple de réponse

163

Fabien Coelho

Les Cookies (biscuits)

Entête Set-Cookie

- proposition du serveur de mettre un cookie
- si le client l'accepte
- syntaxe : nom=valeur
par exemple TOTO=fjioaf219denwdfwe
- et options après ; et séparées par ;
- éventuellement multiples

Entête Set-Cookie

164

Fabien Coelho

Les Cookies (biscuits)

Options de Set-cookie (v1)

Comment=... commentaire éventuel (pour qui ?)

Domain=... précise le domaine de validité
commence toujours pas un .

Max-Age=s durée limite de validité du biscuit
par défaut, disparaît à la fin de la session

Path=... sous ensemble des URL concernées

Secure conseille de garder en sécurité le cookie

Version=1 version, **doit** être spécifiée

Entête Set-Cookie

165

Fabien Coelho

Les Cookies (biscuits)

Mais aussi, ancienne version (v0)

- **implémentée** par IE, netscape...
- pas de **Version**
- **expires** date limite de validité
plus logique ?

Entête Set-Cookie

166

Fabien Coelho

Les Cookies (biscuits)

Exemple de réponse set-cookie

```
Set-Cookie: vgnvisitor=D06EM0000VM00010fnNL564KRe;  
path= /; expires=Saturday, 06-Sep-2014 23:50:08 GMT  
  
Set-Cookie: RMID=c036acc038245920;  
expires=Friday, 31-Dec-99 23:59:59 GMT;  
path=/; domain=.tfl.fr  
  
Set-cookie: Customer="Lapinot";  
Version="1"; Domain=".trondheim.org"; Path="/"
```

Entête Set-Cookie

167

Fabien Coelho

Les Cookies (biscuits)

Entête Cookie

- réponse gracieuse du client
si implémenté
si autorisé/validé par l'utilisateur (préférences)
si domaine et path correspondent
- syntaxe : Cookie: \$Version="1"; nom=valeur
- options après ; et entre ;
\$Path=... et \$Domain=...
\$ empêche de confondre avec un cookie
- éventuellement plusieurs cookies retournés

Entête Cookie

168

Sécurité des biscuits pour le client

- bien vérifier le domaine cible
- bien vérifier le path
- bien vérifier la date d'expiration max-age

Entête Cookie

169

Exemple de requête Cookie

```
Cookie: Hello=10.2.14.100.23046972757787726
```

```
Cookie: $Version="1";  
Customer="Lapinot";  
$Domain=".trondheim.org";  
$Path="/";  
Album="Pour de vrai";  
$Domain=".trondheim.org";  
$Path="/albums/";
```

Entête Cookie

170

Fabien Coelho

Les Cookies (biscuits)

Remarques sur les cookies

- caches : **no-cache=set-cookie** nécessaire
- contenu du biscuit
 - pas réellement important !
 - clef pour les informations associées
- biscuits définis : `.netscape/cookies`
- passage aux CGI par environnement
- version décrite non implémentée en général
mais version précédente : `expires`
même principe pour `Cookie`, sans la version
- problème : connexions parallèles du client...

Entête Cookie

171

Fabien Coelho

Les Cookies (biscuits)

Conclusion sur les cookies

- maintient d'un état
- nécessite la coopération active du client
sinon : path pour chaque client !
module `mod_session` du serveur apache
- ne doit pas contenir d'information...
clef pour retrouver les informations sur le serveur
normalement doit être opaque et aléatoire
peut être volé facilement
- configuration de la politique des navigateurs

Entête Cookie

172

Fabien Coelho

Conclusion sur HTTP

Conclusion sur HTTP

- autres entêtes
- versions...
- SSL
- extensions

Entête Cookie

173

Fabien Coelho

Conclusion sur HTTP

Autres entêtes

- ignorés si inconnus
- entête `X-pad`
commentaires ajoutés par **apache**
eg : *avoid browser bug* : passage en HTTP/1.0
devrait utiliser `Warning` ?

Entête Cookie

174

Fabien Coelho

Conclusion sur HTTP

Extension de HTTP : WebDAV *Distributed Authoring and Versioning*

- ajouts de méthodes diverses `RENAME DELETE LOCK...`
- manipulations de fichiers, verrouillage, versions...
- clients WebDAV : IE, DreamWaever, `cadaver` nd

Entête Cookie

175

Fabien Coelho

Conclusion sur HTTP

Différences entre HTTP/1.0 et HTTP/1.1

- versions successives de HTTP
bon support de HTTP/1.1
- virtualisation des serveurs :
`Host` : obligatoire
- connexions multi-requêtes par défaut
`Connection: close` pour fermer

Entête Cookie

176

SSL

- cryptographie et authentification au niveau TCP/IP
- conséquence : pas de serveurs virtuels...

Extensions

- webdav
- shttp

Implémentation de serveurs WEB

versions libres/semi-libres/commerciales

Apache basé sur NCSA

IIS de Microsoft

iPlanet Netscape

Roxen Challenger

thttp

Jigsaw implémentation JAVA du W3C

khhttpd directement dans l'OS pour requêtes simples

Évaluation des performances

- tests standards : *WebSTONE*, *SpecWeb99*, *WebBench*
- commande `ab Apache Bench`
- évaluation difficile
 - OS : système de fichier, TCP/IP, processes...
 - paramétrabilité/paramétrage
 - serveur lui-même
 - type de site : statique, dynamique...
 - tuning...

SpecWeb99 de SpecBench <http://www.spec.org/>

- organisation spécialisée dans la production de benchmarks
CPU, Web, JVM, JBB, Mail...
- seconde version (SpecWeb96, SpecWeb99 v1.02)
- résultats sur différents matériels
de différents logiciels : Zeus, IIS, Tux
précision de tous les paramétrages du test
- mesure la charge (délais, nombre de connexions servies...)
- exprimé sous forme d'un entier synthétique...
Compaq ProLiant DL380, Microsoft IIS 5.0, SPECweb99=1098
IBM RS/6000 7044-270, Zeus 3.3.6, SPECweb99=2175

WebSTONE de Mindcraft

<http://www.mindcraft.com/webstone/>

- entreprise spécialisée également : bench répertoires, web...
- version actuelle 2.5
- résultats : connexions, débit pour CGI, HTML...
- Compaq ProLiant 5000 1p, Win NTS 4.0, Netscape ES 2.0
connexions : HTML 904/s (500 clients), CGI 29/s (20)
débits : HTML 133Mb/s (500), CGI 4.45Mb/s (30)

Autre benchmarks

- WebBench 4.0 par ZDnet/E testing labs
<http://www.webbench.com/>
freeware de test pour serveur web
- NetBench, même fournisseur
- Netperf <http://www.netperf.org/>
tests orientés réseau (TCP/IP, UDP/IP...)
- <http://www.benchmarkfactory.com/>

Statistiques sur les serveurs HTTP

<http://www.netcraft.com/survey/>

<http://www.securityspace.com/>

- d'après entête Server (selon configuration)
Server: Apache/1.3.9 (Unix) PHP/4.0B2
Server: Apache/2.0.48 (Unix) DAV/2 PHP/5.0.1
- statistiques par domaines :
 - serveurs HTTP
 - serveurs SSL avec certificats valides
 - utilisation des modules pour apache
 - dénombrement pour les serveurs virtuels

Marché des serveurs HTTP par noms

Date	Total	Apache	Microsoft	Netscape
09/1995	20 000	5%	0%	4%
09/1996	350 000	43%	8%	14%
09/1997	1 364 714	44%	17%	7%
09/1998	3 156 324	52%	22%	8%
09/1999	7 370 929	58%	22%	8%
09/2000	21 166 912	60%	19%	7%
09/2001	32 398 046	59%	27%	4%
09/2002	35 756 436	60%	29%	1%
09/2003	43 144 374	64%	24%	3.5%
09/2004	54 407 216	68%	21%	3%
09/2005	71 723 098	69%	20%	2.6%
09/2006	96 854 877	63%	30%	0%

par numéro, 53% Apache et 35% Microsoft

Marché des clients HTTP

- information collectable par les serveurs !
 - entête `User-Agent` : de HTTP
 - statistiques possibles sur les versions...
- dépend des sites webs...
- immense majorité de Internet Explorer (Microsoft)

Future version de HTTP

- HTTP-NG (New Generation)
- discussions en cours, IETF

List of Slides

- 1 HTTP, le protocole du web
- 2 HTTP : HyperText Transfer Protocol
- 3 Protocole HTTP en action
- 4 HTTP ?
- 5 Origine de HTTP
- 14 URI - RFC 2396 (août 1998)
- 18 Vocabulaire UR*
- 23 Les URI hiérarchiques
- 34 Présentation de HTTP
- 37 Contenu de la spécification HTTP
- 40 Faire des requêtes manuelles
- 50 Requêtes de formulaires

- 52 Les méthodes de requêtes
- 72 Réponses HTTP
- 91 Les 48 entêtes d'HTTP/1.1
- 92 Entêtes liés à la connexion
- 101 Description du document attaché
- 108 Entêtes de conditions
- 110 Informations générales
- 112 Authentification : RFC 2617
- 115 HTTP Basic Authentification
- 119 HTTP Digest Authentification
- 126 Exemple de réponse
- 145 Négociation des documents
- 153 Caches HTTP
- 163 Les Cookies (biscuits)

- 164 Entête `Set-Cookie`
- 168 Entête `Cookie`
- 173 Conclusion sur HTTP
- 177 SSL
- 177 Extensions
- 178 Implémentation de serveurs WEB
- 179 Évaluation des performances
- 183 Statistiques sur les serveurs HTTP