

Grokking HTTP

Ben Ramsey • Nashville Software School • 19 February 2013

The basics.

My favorite HTTP tools.

Overview of the protocol.

Advanced topics.

The future of HTTP.

Grok?

grok • /'grɒk/

To grok is to intimately and completely share the same reality or line of thinking with another physical or conceptual entity. Author Robert A. Heinlein coined the term in his best-selling 1961 book *Stranger in a Strange Land*. In Heinlein's view, grokking is the intermingling of intelligence that necessarily affects both the observer and the observed.

—from Wikipedia, <http://en.wikipedia.org/wiki/Grok>

Basics.

What is HTTP?

Hypertext Transfer Protocol:

Formally defined by RFC 2616, et al.

hypertext:

A multi-linear set of objects, building a network by using **logical links** (the so-called hyperlinks) between the nodes (e.g. text or words).

protocol:

A set of rules and regulations that define how data is transmitted across a network.

HTTP is a set of rules for
transferring hypertext
across the Internet.

It forms the basis of
everything* we do *on
the Web.

benramsey.com

GET / HTTP/1.1

Host: benramsey.com

User-Agent: Mozilla/5.0 (Macintosh; Intel Mac OS X 10.7; rv:15.0) Gecko/20100101 Firefox/15.0.1

Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8

Accept-Language: en-us,en;q=0.5

Accept-Encoding: gzip, deflate

Cookie: ...

Pragma: no-cache

Cache-Control: no-cache

Ben Ramsey

OCT 5TH, 2012

On the Rise of Community Conferences

The PHP world is exploding with community conferences. In fact, web development technologies in general are seeing a wide range of community-driven conferences springing up around the world. I think there are many reasons for the proliferation of these conferences, and in this post, I present my opinion on how this trend came to be, along with a definition of what I think constitutes a technology-focused community conference.

Read on →

Latest Tweets

GPG forwarding over SSH would be awesome. 16m

We're looking for a Systems Engineer to join the @Moontoast team in Nashville. lnkd.in/DkJKDP 3h

Follow @ramsey 3,158 followers

Recent Posts

[On the Rise of Community Conferences](#)

[Build PHP 5.4 on CentOS 6.2](#)

[Revamping my development toolchain](#)

[A Different Kind of Conference: the PHP Community Conference](#)

[Moontoast Is Hiring Senior PHP](#)

HTTP/1.1 200 OK

Date: Tue, 09 Oct 2012 21:38:43 GMT

Server: Apache

Last-Modified: Fri, 05 Oct 2012 10:18:18 GMT

Accept-Ranges: bytes

Vary: Accept-Encoding

Content-Encoding: gzip

Content-Length: 4155

Content-Type: text/html

```
<!DOCTYPE html>
```

```
<!--[if IEMobile 7 ]><html class="no-js iem7"><![endif]-->
```

```
<!--[if lt IE 9]><html class="no-js lte-ie8"><![endif]-->
```

```
<!--[if (gt IE 8)|(gt IEMobile 7)|!(IEMobile)|!(IE)]><!--
```

```
><html class="no-js" lang="en"><!--<![endif]-->
```


```
<head>
```

```
  <meta charset="utf-8">
```

```
  <title>Ben Ramsey</title>
```

```
  <meta name="author" content="Ben Ramsey">
```

...

CONTACT

WE'D LOVE TO HEAR FROM YOU

Moontoast activates your social audience and gives you the tools to drive lead generation, new customer acquisition, and revenue through our social marketing, social commerce and patent-pending social analytics products.

Please complete the form below to schedule a demo. All customer service inquiries should contact us here.

First Name

Last Name

Title

Email

Phone

Zip Code

Company

Website


```
<form action="https://www.salesforce.com/servlet/  
servlet.WebToLead?encoding=UTF-8" method="POST">
```

...

```
</form>
```

POST /servlet/servlet.WebToLead?encoding=UTF-8 HTTP/1.1

Host: www.salesforce.com

User-Agent: Mozilla/5.0 (Macintosh; Intel Mac OS X 10.7; rv:15.0) Gecko/20100101 Firefox/15.0.1

Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8

Accept-Language: en-us,en;q=0.5

Accept-Encoding: gzip, deflate

Connection: keep-alive

Referer: http://www.moontoast.com/contact

Content-Type: application/x-www-form-urlencoded

Content-Length: 1030

oid=00DA00000000Hd0u&Campaign_ID=701F000000007c5z&retURL=http%3A%2F%2F%2Fct.salesforce.com%2Fsfga%3Fq%3DCampaign_ID%253D701F000000007c5z%2526first_name%253DBen%2526last_name%253DRamsey%2526title%253DSoftware%252520Architect%2526email%253Dben%252540moontoast.com%2526phone%253D404-444-0414%2526phone%253D37215%2526company%253DMoontoast%2526URL%253Dhttp%25253A%25252F

HTTP/1.1 200 OK

Server:

Cache-Control: private

Content-Type: text/html; charset=UTF-8

Transfer-Encoding: chunked

Date: Tue, 09 Oct 2012 22:09:10 GMT

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN">
```

```
<html>
```

```
<head>
```

```
<meta HTTP-EQUIV="PRAGMA" CONTENT="NO-CACHE">
```

```
<meta http-equiv="Refresh" content="0; URL=http://
```

```
lct.salesforce.com/sfga?q=Campaign_ID%3D701F000000007c5z
```

```
%26first_name%3DBen%26last_name%3DRamsey%26title%3DSoftware
```

```
%2520Architect%26email%3Dben%2540moontoast.com%26phone
```

```
%3D404-444-0414%26phone%3D37215%26company%3DMoontoast%26URL
```

```
%3Dhttp%253A%252F%252Fwww.moontoast.com%252F
```

```
%26&t=1338562523212&r=&l=https%3A%2F
```


```
GET /sfga?q=Campaign_ID%3D701F00000007c5z%26first_name%3DBen%26last_name%3DRamsey%26title%3DSoftware%2520Architect%26email%3Dben%2540moontoast.com%26phone%3D404-444-0414%26phone%3D37215%26company%3DMoontoast%26URL%3Dhttp%253A%252F%252Fwww.moontoast.com%252F%26&t=1338562523212&r=&l=https%3A%2F%2Ftoasted.stage.moontoast.com%2Festore%2Ftoasted&oid=00DA00000000Hd0u&ts=1349814572825&ls=http%3A%2F%2Fwww.moontoast.com%2Fcompany%2Fjobs&rs=&url=http%3A%2F%2Fwww.moontoast.com%2Fcontact&customForm=false&retURL=http%3A%2F%2Fwww.moontoast.com%2Fcontact%2Fthank-you HTTP/1.1
Host: lct.salesforce.com
User-Agent: Mozilla/5.0 (Macintosh; Intel Mac OS X 10.7; rv:15.0) Gecko/20100101 Firefox/15.0.1
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
Accept-Language: en-us,en;q=0.5
Accept-Encoding: gzip, deflate
Cookie: ...
```

HTTP/1.1 302 Found

Server: Resin/3.1.6

Location: <http://www.moontoast.com/contact/thank-you>

Content-Type: text/html

Content-Length: 80

Date: Tue, 09 Oct 2012 22:09:10 GMT

The URL has moved here

Sign up for the Social Revolution!

Email

SUBSCRIBE

SHARE THIS PAGE

THANK YOU

Thanks for contacting us!

We will be in touch shortly.

Cheers,
Moontoast

SOCIAL ACTIVATION ENGINE

SOCIAL ANALYTICS

ABOUT THE TOAST

STORY TELLING

SHARE THIS

CONTACT US

How do I see all that?

Favorite tools.

Charles

I cannot recommend
this enough!

charlesproxy.com

Perfect for debugging
Ajax and Flash
remoting (AMF)
requests

Well worth the \$50
license fee

HTTPie

Ditch cURL.
Use HTTPie.

httpie.org

Perfect for testing and
debugging APIs

Free; requires
Python

```
1. zsh
ramsey on earendil in ~
$ http -v PUT httpbin.org/put hello=world
PUT /put HTTP/1.1
Host: httpbin.org
Content-Type: application/json; charset=utf-8
Accept-Encoding: identity, deflate, compress, gzip
Accept: application/json
User-Agent: HTTPie/0.2.0

{
  "hello": "world"
}

HTTP/1.1 200 OK
Content-Type: application/json
Date: Mon, 30 Jul 2012 00:38:07 GMT
Server: gunicorn/0.13.4
Content-Length: 472
Connection: keep-alive

{
  "args": {},
  "data": "{\"hello\": \"world\"}",
  "files": {},
  "form": {},
  "headers": {
 "Accept": "application/json",
 "Accept-Encoding": "identity, deflate, compress, gzip",
 "Connection": "keep-alive",
 "Content-Length": "18",
 "Content-Type": "application/json; charset=utf-8",
 "Host": "httpbin.org",
 "User-Agent": "HTTPie/0.2.0"
  },
  "json": {
 "hello": "world"
  },
  "origin": "85.119.83.153",
  "url": "http://httpbin.org/put"
}
```


The protocol.

RFC 2616

GET

POST

PUT

DELETE

HEAD

OPTIONS

TRACE

CONNECT

Safe Methods

GET & HEAD should not take action other than retrieval

These are considered safe

This allows user agents to represent POST, PUT, & DELETE in a special way

`Delete book`

Idempotence

Side effects of $N > 0$ identical requests is the same as for a single request

GET, HEAD, PUT, and DELETE share this property

OPTIONS and TRACE are inherently idempotent

Now, imagine an API...

...a hypermedia API...

...for books.

Terms

API:

application programming interface

hypermedia:

The use of text, data, graphics, audio and video as elements of an extended hypertext system in which all elements are *linked* so that the user can move among them at will.

book:

A collection of sheets of paper bound together to hinge at one edge, containing printed or written material, pictures, etc.

Books API

Resources:

/books

/books/{ID}

Media type:

HAL - hypermedia application language

Draft specification:

http://stateless.co/hal_specification.html

application/hal+json

application/hal+xml

**Let's use this API to
learn how HTTP works.**

GET

Usually used for retrieval of information

Transfers a representation of the resource from the server to the client

Safe & idempotent

GET /books/9790482c HTTP/1.1

Host: example.com

Accept-Encoding: identity, deflate, compress, gzip

Accept: application/hal+json

User-Agent: HTTPie/0.2.0

GET /books/9790482c HTTP/1.1

Host: example.com

Accept-Encoding: identity, deflate, compress, gzip

Accept: application/hal+json

User-Agent: HTTPie/0.2.0

GET /books/9790482c HTTP/1.1

Host: example.com

Accept-Encoding: identity, deflate, compress, gzip

Accept: application/hal+json

User-Agent: HTTPie/0.2.0

GET /books/9790482c HTTP/1.1

Host: example.com

Accept-Encoding: identity, deflate, compress, gzip

Accept: application/hal+json

User-Agent: HTTPie/0.2.0

GET /books/9790482c HTTP/1.1

Host: example.com

Accept-Encoding: identity, deflate, compress, gzip

Accept: application/hal+json

User-Agent: HTTPie/0.2.0

GET /books/9790482c HTTP/1.1

Host: example.com

Accept-Encoding: identity, deflate, compress, gzip

Accept: application/hal+json

User-Agent: HTTPie/0.2.0

HTTP/1.1 200 OK

Date: Sun, 29 Jul 2012 22:46:43 GMT

Server: Apache/2.2.22 (Ubuntu)

X-Powered-By: PHP/5.3.10-1ubuntu3.2

ETag: "9790482c-1"

Last-Modified: Sun, 15 Jul 2012 16:34:23 GMT

Content-Length: 254

Content-Type: application/hal+json

```
{
  "_links": {
 "self": {
 "href": "http://example.com/books/9790482c"
 }
  },
  "author": "Luke Welling, Laura Thomson",
  "id": "9790482c",
  "isbn10": "0672329166",
  "isbn13": "9780672329166",
  "publisher": "Pearson Education",
  "title": "PHP and MySQL Web Development",
  "year": 2008
}
```

HTTP/1.1 200 OK

Date: Sun, 29 Jul 2012 22:46:43 GMT

Server: Apache/2.2.22 (Ubuntu)

X-Powered-By: PHP/5.3.10-1ubuntu3.2

ETag: "9790482c-1"

Last-Modified: Sun, 15 Jul 2012 16:34:23 GMT

Content-Length: 254

Content-Type: application/hal+json

```
{
  "_links": {
 "self": {
 "href": "http://example.com/books/9790482c"
 }
  },
  "author": "Luke Welling, Laura Thomson",
  "id": "9790482c",
  "isbn10": "0672329166",
  "isbn13": "9780672329166",
  "publisher": "Pearson Education",
  "title": "PHP and MySQL Web Development",
  "year": 2008
}
```

HTTP/1.1 200 OK

Date: Sun, 29 Jul 2012 22:46:43 GMT

Server: Apache/2.2.22 (Ubuntu)

X-Powered-By: PHP/5.3.10-1ubuntu3.2

ETag: "9790482c-1"

Last-Modified: Sun, 15 Jul 2012 16:34:23 GMT

Content-Length: 254

Content-Type: application/hal+json

```
{
  "_links": {
 "self": {
 "href": "http://example.com/books/9790482c"
 }
  },
  "author": "Luke Welling, Laura Thomson",
  "id": "9790482c",
  "isbn10": "0672329166",
  "isbn13": "9780672329166",
  "publisher": "Pearson Education",
  "title": "PHP and MySQL Web Development",
  "year": 2008
}
```

HTTP/1.1 200 OK

Date: Sun, 29 Jul 2012 22:46:43 GMT

Server: Apache/2.2.22 (Ubuntu)

X-Powered-By: PHP/5.3.10-1ubuntu3.2

ETag: "9790482c-1"

Last-Modified: Sun, 15 Jul 2012 16:34:23 GMT

Content-Length: 254

Content-Type: application/hal+json

```
{
  "_links": {
 "self": {
 "href": "http://example.com/books/9790482c"
 }
  },
  "author": "Luke Welling, Laura Thomson",
  "id": "9790482c",
  "isbn10": "0672329166",
  "isbn13": "9780672329166",
  "publisher": "Pearson Education",
  "title": "PHP and MySQL Web Development",
  "year": 2008
}
```

HTTP/1.1 200 OK

Date: Sun, 29 Jul 2012 22:46:43 GMT

Server: Apache/2.2.22 (Ubuntu)

X-Powered-By: PHP/5.3.10-1ubuntu3.2

ETag: "9790482c-1"

Last-Modified: Sun, 15 Jul 2012 16:34:23 GMT

Content-Length: 254

Content-Type: application/hal+json

```
{
  "_links": {
 "self": {
 "href": "http://example.com/books/9790482c"
 }
  },
  "author": "Luke Welling, Laura Thomson",
  "id": "9790482c",
  "isbn10": "0672329166",
  "isbn13": "9780672329166",
  "publisher": "Pearson Education",
  "title": "PHP and MySQL Web Development",
  "year": 2008
}
```

HTTP/1.1 200 OK

Date: Sun, 29 Jul 2012 22:46:43 GMT

Server: Apache/2.2.22 (Ubuntu)

X-Powered-By: PHP/5.3.10-1ubuntu3.2

ETag: "9790482c-1"

Last-Modified: Sun, 15 Jul 2012 16:34:23 GMT

Content-Length: 254

Content-Type: application/hal+json

```
{
  "_links": {
 "self": {
 "href": "http://example.com/books/9790482c"
 }
  },
  "author": "Luke Welling, Laura Thomson",
  "id": "9790482c",
  "isbn10": "0672329166",
  "isbn13": "9780672329166",
  "publisher": "Pearson Education",
  "title": "PHP and MySQL Web Development",
  "year": 2008
}
```

HTTP/1.1 200 OK

Date: Sun, 29 Jul 2012 22:46:43 GMT

Server: Apache/2.2.22 (Ubuntu)

X-Powered-By: PHP/5.3.10-1ubuntu3.2

ETag: "9790482c-1"

Last-Modified: Sun, 15 Jul 2012 16:34:23 GMT

Content-Length: 254

Content-Type: application/hal+json

```
{
  "_links": {
 "self": {
 "href": "http://example.com/books/9790482c"
 }
  },
  "author": "Luke Welling, Laura Thomson",
  "id": "9790482c",
  "isbn10": "0672329166",
  "isbn13": "9780672329166",
  "publisher": "Pearson Education",
  "title": "PHP and MySQL Web Development",
  "year": 2008
}
```


HTTP/1.1 200 OK

Date: Sun, 29 Jul 2012 22:46:43 GMT

Server: Apache/2.2.22 (Ubuntu)

X-Powered-By: PHP/5.3.10-1ubuntu3.2

ETag: "9790482c-1"

Last-Modified: Sun, 15 Jul 2012 16:34:23 GMT

Content-Length: 254

Content-Type: application/hal+json

```
{
  "_links": {
 "self": {
 "href": "http://example.com/books/9790482c"
 }
  },
  "author": "Luke Welling, Laura Thomson",
  "id": "9790482c",
  "isbn10": "0672329166",
  "isbn13": "9780672329166",
  "publisher": "Pearson Education",
  "title": "PHP and MySQL Web Development",
  "year": 2008
}
```

HTTP/1.1 200 OK

Date: Sun, 29 Jul 2012 22:46:43 GMT

Server: Apache/2.2.22 (Ubuntu)

X-Powered-By: PHP/5.3.10-1ubuntu3.2

ETag: "9790482c-1"

Last-Modified: Sun, 15 Jul 2012 16:34:23 GMT

Content-Length: 254

Content-Type: application/hal+json

```
{
  "_links": {
 "self": {
 "href": "http://example.com/books/9790482c"
 }
  },
  "author": "Luke Welling, Laura Thomson",
  "id": "9790482c",
  "isbn10": "0672329166",
  "isbn13": "9780672329166",
  "publisher": "Pearson Education",
  "title": "PHP and MySQL Web Development",
  "year": 2008
}
```

HTTP/1.1 200 OK

Date: Sun, 29 Jul 2012 22:46:43 GMT

Server: Apache/2.2.22 (Ubuntu)

X-Powered-By: PHP/5.3.10-1ubuntu3.2

ETag: "9790482c-1"

Last-Modified: Sun, 15 Jul 2012 16:34:23 GMT

Content-Length: 254

Content-Type: application/hal+json

```
{
  "_links": {
 "self": {
 "href": "http://example.com/books/9790482c"
 }
  },
  "author": "Luke Welling, Laura Thomson",
  "id": "9790482c",
  "isbn10": "0672329166",
  "isbn13": "9780672329166",
  "publisher": "Pearson Education",
  "title": "PHP and MySQL Web Development",
  "year": 2008
}
```

HEAD

Identical to GET, except...

Returns only the headers, not the body

Useful for getting details about a resource representation before retrieving the full representation

Safe & idempotent

HEAD /books/9790482c HTTP/1.1

Host: example.com

Accept-Encoding: identity, deflate, compress, gzip

Accept: application/hal+json

User-Agent: HTTPie/0.2.0

HEAD /books/9790482c HTTP/1.1

Host: example.com

Accept-Encoding: identity, deflate, compress, gzip

Accept: application/hal+json

User-Agent: HTTPie/0.2.0

HTTP/1.1 200 OK

Date: Sun, 29 Jul 2012 22:46:43 GMT

Server: Apache/2.2.22 (Ubuntu)

X-Powered-By: PHP/5.3.10-1ubuntu3.2

ETag: "9790482c-1"

Last-Modified: Sun, 15 Jul 2012 16:34:23 GMT

Content-Length: 254

Content-Type: application/hal+json

POST

The body content should be accepted as a new subordinate of the resource

Append, annotate, paste after

Not safe or idempotent

POST /books HTTP/1.1

Host: example.com

Content-Type: application/hal+json

Accept-Encoding: identity, deflate, compress, gzip

Accept: application/hal+json

User-Agent: HTTPie/0.2.0

```
{
  "author": "Stoyan Stefanov",
  "isbn10": "1449320198",
  "isbn13": "9781449320195",
  "publisher": "O'Reilly Media",
  "title": "JavaScript for PHP Developers",
  "year": 2012
}
```

POST /books HTTP/1.1

Host: example.com

Content-Type: application/hal+json

Accept-Encoding: identity, deflate, compress, gzip

Accept: application/hal+json

User-Agent: HTTPie/0.2.0

```
{
  "author": "Stoyan Stefanov",
  "isbn10": "1449320198",
  "isbn13": "9781449320195",
  "publisher": "O'Reilly Media",
  "title": "JavaScript for PHP Developers",
  "year": 2012
}
```

POST /books HTTP/1.1

Host: example.com

Content-Type: application/hal+json

Accept-Encoding: identity, deflate, compress, gzip

Accept: application/hal+json

User-Agent: HTTPie/0.2.0

```
{
  "author": "Stoyan Stefanov",
  "isbn10": "1449320198",
  "isbn13": "9781449320195",
  "publisher": "O'Reilly Media",
  "title": "JavaScript for PHP Developers",
  "year": 2012
}
```

POST /books HTTP/1.1

Host: example.com

Content-Type: application/hal+json

Accept-Encoding: identity, deflate, compress, gzip

Accept: application/hal+json

User-Agent: HTTPie/0.2.0

```
{
  "author": "Stoyan Stefanov",
  "isbn10": "1449320198",
  "isbn13": "9781449320195",
  "publisher": "O'Reilly Media",
  "title": "JavaScript for PHP Developers",
  "year": 2012
}
```

HTTP/1.1 201 Created

Date: Sun, 29 Jul 2012 23:26:49 GMT

Server: Apache/2.2.22 (Ubuntu)

X-Powered-By: PHP/5.3.10-1ubuntu3.2

Location: <http://example.com/books/decd0562>

ETag: "decd0562-1"

Last-Modified: Sun, 29 Jul 2012 23:26:49 GMT

Content-Length: 239

Content-Type: application/hal+json

```
{
  "_links": {
 "self": {
 "href": "http://example.com/books/decd0562"
 }
  },
  "author": "Stoyan Stefanov",
  "id": "decd0562",
  "isbn10": "1449320198",
  "isbn13": "9781449320195",
  "publisher": "O'Reilly Media",
  "title": "JavaScript for PHP Developers",
  "year": 2012
}
```

HTTP/1.1 201 Created

Date: Sun, 29 Jul 2012 23:26:49 GMT

Server: Apache/2.2.22 (Ubuntu)

X-Powered-By: PHP/5.3.10-1ubuntu3.2

Location: <http://example.com/books/decd0562>

ETag: "decd0562-1"

Last-Modified: Sun, 29 Jul 2012 23:26:49 GMT

Content-Length: 239

Content-Type: application/hal+json

```
{
  "_links": {
 "self": {
 "href": "http://example.com/books/decd0562"
 }
  },
  "author": "Stoyan Stefanov",
  "id": "decd0562",
  "isbn10": "1449320198",
  "isbn13": "9781449320195",
  "publisher": "O'Reilly Media",
  "title": "JavaScript for PHP Developers",
  "year": 2012
}
```

HTTP/1.1 201 Created

Date: Sun, 29 Jul 2012 23:26:49 GMT

Server: Apache/2.2.22 (Ubuntu)

X-Powered-By: PHP/5.3.10-1ubuntu3.2

Location: <http://example.com/books/decd0562>

ETag: "decd0562-1"

Last-Modified: Sun, 29 Jul 2012 23:26:49 GMT

Content-Length: 239

Content-Type: application/hal+json

```
{
  "_links": {
 "self": {
 "href": "http://example.com/books/decd0562"
 }
  },
  "author": "Stoyan Stefanov",
  "id": "decd0562",
  "isbn10": "1449320198",
  "isbn13": "9781449320195",
  "publisher": "O'Reilly Media",
  "title": "JavaScript for PHP Developers",
  "year": 2012
}
```

HTTP/1.1 201 Created

Date: Sun, 29 Jul 2012 23:26:49 GMT

Server: Apache/2.2.22 (Ubuntu)

X-Powered-By: PHP/5.3.10-1ubuntu3.2

Location: <http://example.com/books/decd0562>

ETag: "decd0562-1"

Last-Modified: Sun, 29 Jul 2012 23:26:49 GMT

Content-Length: 239

Content-Type: application/hal+json

```
{
  "_links": {
 "self": {
 "href": "http://example.com/books/decd0562"
 }
  },
  "author": "Stoyan Stefanov",
  "id": "decd0562",
  "isbn10": "1449320198",
  "isbn13": "9781449320195",
  "publisher": "O'Reilly Media",
  "title": "JavaScript for PHP Developers",
  "year": 2012
}
```


HTTP/1.1 201 Created

Date: Sun, 29 Jul 2012 23:26:49 GMT

Server: Apache/2.2.22 (Ubuntu)

X-Powered-By: PHP/5.3.10-1ubuntu3.2

Location: <http://example.com/books/decd0562>

ETag: "decd0562-1"

Last-Modified: Sun, 29 Jul 2012 23:26:49 GMT

Content-Length: 239

Content-Type: application/hal+json

```
{
  "_links": {
 "self": {
 "href": "http://example.com/books/decd0562"
 }
  },
  "author": "Stoyan Stefanov",
  "id": "decd0562",
  "isbn10": "1449320198",
  "isbn13": "9781449320195",
  "publisher": "O'Reilly Media",
  "title": "JavaScript for PHP Developers",
  "year": 2012
}
```

PUT

Storage of information

Transfers a *full* representation of a resource from the client to the server

Not safe

Idempotent

PUT /books/decd0562 HTTP/1.1

Accept-Encoding: identity, deflate, compress, gzip

Accept: application/hal+json

User-Agent: HTTPie/0.2.0

Host: example.com

If-Match: "decd0562-1"

Content-Type: application/hal+json

```
{
  "_links": {
 "self": {
 "href": "http://example.com/books/decd0562"
 }
  },
  "author": "Stoyan Stefanov",
  "id": "decd0562",
  "isbn10": "1449320198",
  "isbn13": "9781449320195",
  "pubDate": "September 22, 2012",
  "publisher": "O'Reilly Media",
  "title": "JavaScript for PHP Developers",
  "year": 2012
}
```

PUT /books/decd0562 HTTP/1.1

Accept-Encoding: identity, deflate, compress, gzip

Accept: application/hal+json

User-Agent: HTTPie/0.2.0

Host: example.com

If-Match: "decd0562-1"

Content-Type: application/hal+json

```
{
  "_links": {
 "self": {
 "href": "http://example.com/books/decd0562"
 }
  },
  "author": "Stoyan Stefanov",
  "id": "decd0562",
  "isbn10": "1449320198",
  "isbn13": "9781449320195",
  "pubDate": "September 22, 2012",
  "publisher": "O'Reilly Media",
  "title": "JavaScript for PHP Developers",
  "year": 2012
}
```

PUT /books/decd0562 HTTP/1.1

Accept-Encoding: identity, deflate, compress, gzip

Accept: application/hal+json

User-Agent: HTTPie/0.2.0

Host: example.com

If-Match: "decd0562-1"

Content-Type: application/hal+json

```
{
  "_links": {
 "self": {
 "href": "http://example.com/books/decd0562"
 }
  },
  "author": "Stoyan Stefanov",
  "id": "decd0562",
  "isbn10": "1449320198",
  "isbn13": "9781449320195",
  "pubDate": "September 22, 2012",
  "publisher": "O'Reilly Media",
  "title": "JavaScript for PHP Developers",
  "year": 2012
}
```

PUT /books/decd0562 HTTP/1.1

Accept-Encoding: identity, deflate, compress, gzip

Accept: application/hal+json

User-Agent: HTTPie/0.2.0

Host: example.com

If-Match: "decd0562-1"

Content-Type: application/hal+json

```
{
  "_links": {
 "self": {
 "href": "http://example.com/books/decd0562"
 }
  },
  "author": "Stoyan Stefanov",
  "id": "decd0562",
  "isbn10": "1449320198",
  "isbn13": "9781449320195",
  "pubDate": "September 22, 2012",
  "publisher": "O'Reilly Media",
  "title": "JavaScript for PHP Developers",
  "year": 2012
}
```

HTTP/1.1 200 OK

Date: Sun, 29 Jul 2012 23:47:59 GMT

Server: Apache/2.2.22 (Ubuntu)

X-Powered-By: PHP/5.3.10-1ubuntu3.2

ETag: "decd0562-2"

Last-Modified: Sun, 29 Jul 2012 23:47:59 GMT

Content-Length: 270

Content-Type: application/hal+json

```
{
  "_links": {
 "self": {
 "href": "http://example.com/books/decd0562"
 }
  },
  "author": "Stoyan Stefanov",
  "id": "decd0562",
  "isbn10": "1449320198",
  "isbn13": "9781449320195",
  "pubDate": "September 22, 2012",
  "publisher": "O'Reilly Media",
  "title": "JavaScript for PHP Developers",
  "year": 2012
}
```

HTTP/1.1 200 OK

Date: Sun, 29 Jul 2012 23:47:59 GMT

Server: Apache/2.2.22 (Ubuntu)

X-Powered-By: PHP/5.3.10-1ubuntu3.2

ETag: "decd0562-2"

Last-Modified: Sun, 29 Jul 2012 23:47:59 GMT

Content-Length: 270

Content-Type: application/hal+json

```
{
  "_links": {
 "self": {
 "href": "http://example.com/books/decd0562"
 }
  },
  "author": "Stoyan Stefanov",
  "id": "decd0562",
  "isbn10": "1449320198",
  "isbn13": "9781449320195",
  "pubDate": "September 22, 2012",
  "publisher": "O'Reilly Media",
  "title": "JavaScript for PHP Developers",
  "year": 2012
}
```


HTTP/1.1 200 OK

Date: Sun, 29 Jul 2012 23:47:59 GMT

Server: Apache/2.2.22 (Ubuntu)

X-Powered-By: PHP/5.3.10-1ubuntu3.2

ETag: "decd0562-2"

Last-Modified: Sun, 29 Jul 2012 23:47:59 GMT

Content-Length: 270

Content-Type: application/hal+json

```
{
  "_links": {
 "self": {
 "href": "http://example.com/books/decd0562"
 }
  },
  "author": "Stoyan Stefanov",
  "id": "decd0562",
  "isbn10": "1449320198",
  "isbn13": "9781449320195",
  "pubDate": "September 22, 2012",
  "publisher": "O'Reilly Media",
  "title": "JavaScript for PHP Developers",
  "year": 2012
}
```

HTTP/1.1 200 OK

Date: Sun, 29 Jul 2012 23:47:59 GMT

Server: Apache/2.2.22 (Ubuntu)

X-Powered-By: PHP/5.3.10-1ubuntu3.2

ETag: "decd0562-2"

Last-Modified: Sun, 29 Jul 2012 23:47:59 GMT

Content-Length: 270

Content-Type: application/hal+json

```
{
  "_links": {
 "self": {
 "href": "http://example.com/books/decd0562"
 }
  },
  "author": "Stoyan Stefanov",
  "id": "decd0562",
  "isbn10": "1449320198",
  "isbn13": "9781449320195",
  "pubDate": "September 22, 2012",
  "publisher": "O'Reilly Media",
  "title": "JavaScript for PHP Developers",
  "year": 2012
}
```

DELETE

Requests that the resource identified be removed from public access

Not safe

Idempotent

```
DELETE /books/decd0562 HTTP/1.1
Accept-Encoding: identity, deflate, compress, gzip
Accept: application/hal+json
User-Agent: HTTPie/0.2.0
Host: example.com
If-Match: "decd0562-2"
```

DELETE /books/decd0562 HTTP/1.1

Accept-Encoding: identity, deflate, compress, gzip

Accept: application/hal+json

User-Agent: HTTPie/0.2.0

Host: example.com

If-Match: "decd0562-2"

```
DELETE /books/decd0562 HTTP/1.1
Accept-Encoding: identity, deflate, compress, gzip
Accept: application/hal+json
User-Agent: HTTPie/0.2.0
Host: example.com
If-Match: "decd0562-2"
```

HTTP/1.1 204 No Content

Date: Mon, 30 Jul 2012 00:01:44 GMT

Server: Apache/2.2.22 (Ubuntu)

X-Powered-By: PHP/5.3.10-1ubuntu3.2

Content-Length: 0

Content-Type: application/hal+json

HTTP/1.1 204 No Content

Date: Mon, 30 Jul 2012 00:01:44 GMT

Server: Apache/2.2.22 (Ubuntu)

X-Powered-By: PHP/5.3.10-1ubuntu3.2

Content-Length: 0

Content-Type: application/hal+json

**Why are PUT & DELETE
idempotent?**

**The data on the server
changes, right?**

Right. But...

The state remains the same for every request.

**What's the difference
between POST and PUT?**

POST /books HTTP/1.1

PUT /books/decd0562 HTTP/1.1

POST vs. PUT

The fundamental difference between the POST and PUT requests is reflected in the different meaning of the Request-URI. The URI in a POST request identifies the resource that will handle the enclosed entity. That resource might be a data-accepting process, a gateway to some other protocol, or a separate entity that accepts annotations. In contrast, the URI in a PUT request identifies the entity enclosed with the request—the user agent knows what URI is intended and the server **MUST NOT** attempt to apply the request to some other resource.

—from RFC 2616, Section 9.6

Advanced Topics.

Caching.

Content negotiation.

Conditional requests.

Ranged requests.

The future.

HTTP Bis IETF Working Group
<http://tools.ietf.org/wg/httpbis/>

RFCs and specifications that extend HTTP:

WebDAV and related extensions

RFC 5789 (PATCH Method)

RFC 6266 (Use of Content-Disposition)

RFC 6585 (Additional Status Codes)

Method Registrations

Authentication Scheme Registrations

Permanent Message Header Fields

**There's too much in
HTTP to *fully grok* it
in one presentation.**

More Resources

[RFC 2616 \(HTTP\)](#)

Mark Nottingham: mnot.net

Mark's [Caching Tutorial](#)

[RFC 2295 \(Transparent Content Negotiation in HTTP\)](#)

[RFC 2296 \(HTTP Remote Variant Selection Algorithm\)](#)

More Resources

HTTP Developer's Handbook
by Chris Shiflett

shiflett.org/books

httpbin.org - HTTP Request &
Response Service for playing
around with HTTP

Thank You

Read my blog:

benramsey.com

Follow me on Twitter:

[@ramsey](https://twitter.com/ramsey)

Image Credits

GROK by Cassidy Curtis,

<http://www.flickr.com/photos/cassidy/2519309017/>

Eyes Wide Open by Paolo Neoz,

<http://www.flickr.com/photos/paoloneoz/5266936858/>

Tools IMG_0171 by OZinOH,

<http://www.flickr.com/photos/75905404@N00/7126146307/>

Nashville Union Station by Tom Bastin,

<http://www.flickr.com/photos/16801915@N06/5982458262/>

LINAC2 by André Goerres,

<http://www.flickr.com/photos/gewuerzmandel/3314451829/>

Old books by Moyan Brenn,

http://www.flickr.com/photos/aigle_dore/6365104687/

Grokking HTTP

Copyright © Ben Ramsey. Some rights reserved.

This work is licensed under a Creative Commons Attribution-NonCommercial-NoDerivs 3.0 Unported.

For uses not covered under this license, please contact the author.

