

Index

HTTP Status Codes

- 100 Continue code, 400–402, 410–411
- 101 Switching Protocols code, 411
- 110 Response is stale code, 503
- 111 Revalidation failed code, 503
- 112 Disconnected operation code, 503
- 113 Heuristic expiration code, 503
- 199 Miscellaneous warning code, 503
- 200 OK code, 411
- 201 Created code, 411–412
- 202 Accepted code, 412
- 203 Non-authoritative Information code, 412
- 204 No Content code, 412–413
- 205 Reset Content code, 413
- 206 Partial Content code, 413–414
- 214 Transformation applied code, 503–504
- 299 Miscellaneous persistent warning code, 504
- 300 Multiple Choices code, 414–415
- 301 Moved Permanently code, 415
- 302 Found code, 415–416
- 303 See Other code, 416
- 304 Not Modified code, 416–417
- 305 Use Proxy code, 417
- 307 Temporary Redirect code, 417–418
- 400 Bad Request code, 418
- 401 Unauthorized code, 186, 418–419
- 403 Forbidden code, 186, 419
- 404 Not Found code, 419
- 405 Method Not Allowed code, 419
- 406 Not Acceptable code, 419–420
- 407 Proxy Authentication Required code, 186, 420
- 408 Request Timeout code, 420
- 409 Conflict code, 420–421
- 410 Gone code, 421
- 411 Length Required code, 421
- 412 Precondition Failed code, 421
- 413 Request Entity Too Large code, 422
- 414 Request-URI Too Long code, 422
- 415 Unsupported Media Type code, 422
- 416 Requested Range Not Satisfiable code, 422
- 417 Expectation Failed code, 423
- 500 Internal Server Error code, 423
- 501 Not Implemented code, 423
- 502 Bad Gateway code, 423
- 503 Service Unavailable code, 423–424
- 504 Gateway Timeout code, 424
- 505 HTTP Version Not Supported code, 424

(signs)

- for comments, 25
- HTTP rules, 367

A

AAA (Access, Authentication, and Authorization), 177

- access denial in, 186–187
- in Apache 1.x/2.0, 182
- in Apache 2.1/2.2, 182–185
- authentication in, 186–187
- logic in, 185–186
- login schemes in, 195–199

- AAA (Access, Authentication, and Authorization), *continued***
 - modules for, 187–188
 - authentication function*, 190–192
 - basic authentication providers*, 188–190, 193–195
 - configuration*, 193
 - digest authentication providers*, 193–195
 - overview, 180–181
 - summary, 199–200
- Abnormal running, modules dealing with, 337–338**
- absoluteURI option, 389**
- abstract in HTTP/1.1 specification, 358**
- Accept request-header field, 159, 453–455, 507**
- Accept-Charset request-header field, 455–456**
- Accept-Encoding request-header field, 456–457**
- Accept-Language request-header field, 159, 382, 457–458**
- Accept-Ranges response-header field, 459**
- Accepted status code, 412**
- Access**
 - AAA. *See* AAA (Access, Authentication, and Authorization)
 - denying, 186–187
 - in HTTP/1.1 specification, 424
- access_checker hook**
 - in host-based access control, 183
 - purpose, 45
 - in request processing, 155–156
- ACCESS_CONF option, 246**
- Acknowledgments in HTTP/1.1 specification, 510–512, 530**
- AddHandler directive, 42**
- AddLanguage directive, 159**
- AddOutputFilter directive, 211**
- AddOutputFilterByType directive, 211**
- Age calculations in cache expiration model, 434–436**
- Age of responses in HTTP/1.1 specification, 363**
- Age response-header field, 459**
- Agent-driven content negotiation, 425–427**
- Alias directive, 157–158**
- Allow directive, 182**
- Allow entity-header field, 459–460**
- Ampersands (&) for key/value pairs, 138**
- Anonymous authentication, 193**
- ap_header files, 39**
- ap_check_cmd_context function, 255**
- ap_check_command_context function, 256**
- ap_config.h file, 268**
- ap_dbd API, 290, 302–303**
- ap_dbd_acquire function, 283–284, 286–287, 302–303**
- ap_dbd_cacquire function, 287, 302–303**
- ap_dbd_close function, 283, 287, 302**
- ap_dbd_open function, 282, 287, 302–303**
- ap_dbd_prepare function, 287, 302, 304**
- ap_dbd_t type, 302**
- ap_destroy_sub_req function, 164, 167**
- AP_FILTER_PROTO_CHANGE field, 216**
- AP_FILTER_PROTO_CHANGE_LENGTH field, 216**
- AP_FILTER_PROTO_NO_BYTERANGE field, 216**
- AP_FILTER_PROTO_NO_CACHE field, 217**
- AP_FILTER_PROTO_NO_PROXY field, 217**
- AP_FILTER_PROTO_TRANSFORM field, 217**
- ap_filter_protocol function, 216**
- ap_filter_rec_t type, 209–210**
- ap_filter_t type, 67, 208–209**
- AP_FTYPE_CONNECTION filters, 204**
- AP_FTYPE_CONTENT_SET filters, 203–204**
- AP_FTYPE_NETWORK filters, 204**
- AP_FTYPE_PROTOCOL filters, 203**
- AP_FTYPE_RESOURCE filters, 203–204**
- AP_FTYPE_TRANSCODE filters, 204**
- ap_get_brigade function, 137**

- ap_get_module_config function, 144
- ap_getword_conf function, 250
- ap_hook_access_checker hook, 181
- ap_hook_auth_checker hook, 181
- ap_hook_check_user_id hook, 181
- ap_hook_fatal_exception hooks, 336
- ap_hook_handler function, 268–269
- ap_hook_monitor function, 337–338
- ap_hook_translate_name function, 268
- ap_hook_type_checker function, 269
- AP_IMPLEMENT_EXTERNAL_HOOK_RU
 - N_ALL macro, 268
- AP_IMPLEMENT_EXTERNAL_HOOK_RU
 - N_FIRST macro, 268
- AP_IMPLEMENT_EXTERNAL_HOOK_VOI
 - D macro, 268
- AP_INIT_FLAG macro, 246–247
- AP_INIT_ITERATE macro, 247–248
- AP_INIT_ITERATE2 macro, 247–250
- AP_INIT_NO_ARGS macro, 246
- AP_INIT_RAW_ARGS macro, 247, 250, 258
- AP_INIT_TAKE1 macro, 242–243, 246
- AP_INIT_TAKE2 macro, 247
- AP_INIT_TAKE3 macro, 247
- AP_INIT_TAKE12 macro, 247
- ap_internal_fast_redirect function, 162
- ap_internal_redirect function, 161
- ap_log_cerror function, 324–325
- ap_log_error function, 324–325
- ap_log_perror function, 324–325
- ap_log_rerror function, 324–325
- ap_lookup_provider function, 275
- ap_meets_conditions function, 146
- AP_MODE_GETLINE mode, 231
- AP_MODE_READBYTES mode, 231
- ap_pass_brigade function, 137, 205, 221
- ap_pcfg_open_custom function, 261
- ap_provider API, 272–277
- ap_provider.h header file, 41
- ap_register_output_filter_protocol function, 216
- ap_run_sub_req function, 164
- ap_set_content_type function, 125, 211
- ap_set_file_slot function, 245
- ap_set_flag_slot function, 247
- ap_set_module_config function, 283
- ap_some_auth_required function, 186
- ap_sub_req_lookup_dirent function, 164
- ap_sub_req_lookup_file function, 164
- ap_sub_req_lookup_uri function, 164
- ap_sub_req_method_uri function, 164
- Apache 1
 - AAA in, 182
 - history, 1–2
- Apache 2
 - AAA in, 182
 - connection pooling in, 291–292
 - history, 2–3
- Apache 2.2
 - AAA in, 182–185
 - smart filtering in, 211–217
- Apache Bugzilla database, 10
- #apache chat channel, 17
- Apache license, 12–14, 343
 - accepting warranty or additional liability conditions, 347
 - applying, 347–348
 - definitions, 343–345
 - disclaimer of warranty, 346–347
 - grant of copyright license, 345
 - grant of patent license, 345
 - limitation of liability, 347
 - redistribution provisions, 345–346
 - submission of contributions, 346
 - trademarks, 346
- Apache Module Developers mailing list, 16
- #apache-modules chat channel, 17
- Apache Portable Runtime (APR), 53–54
 - apr_status_t and return values, 58
 - APU library, 56–57
 - buckets and brigades, 74–75
 - conditional compilation, 59

Apache Portable Runtime (APR), *continued*

- data structures, 70–73
- databases, 79–83
- declaration macros, 58
- developers list for, 16
- encoding and cryptography, 76–77
- extensions, 79
- filesystems, 76
- internationalization, 69
- libraries, 21
- modules, 54–55
- namespacing, 57–58
- networks, 76
- pools, 29, 78–79
 - basic memory management*, 61–62
 - connection*, 290–292
 - generalized memory management*, 62–63
 - implicit and explicit cleanup*, 63–64
 - lifetime*, 65–67
 - limitations*, 68
 - subpools*, 98
- processes and threads, 78
- reference manual, 57
- resource management, 59
 - lifetime*, 65–67
 - pool limitations*, 68
 - pools*, 61–64
 - problem of*, 60–61
- strings and formats, 69
- summary, 83–84
- time and date, 70
- URI handling, 77

Apache Software Foundation (ASF), 3–6**ApacheCon conferences, 17****APLOG_DEBUG level, 326****APLOG_INFO level, 326–327****APLOG_MARK macro, 325****APLOG_TOCLIENT level, 325****Appendices in HTTP specification**

- additional features, 524–525
- HTTP entities vs. RFC 2045 entities, 521–524

Internet media types

- message/http and application/http*, 518–519
- multipart/byteranges*, 519–520

- tolerant applications, 520–521

application/http type, 518–519**application/x-www-form-urlencoded format, 138****Applications, tolerant, 520–521****Applications development**

- Apache history, 1–3
- Apache Software Foundation, 3–6
- codebase, 7–9
- developers, 10–11
- forums, 9–10
- further reading, 16–19
- intellectual property in, 12–16
- participation in forums, 11
- process, 6
- summary, 19

APR. *See* Apache Portable Runtime (APR)**apr_ header files, 39****apr_allocator function, 106****apr_array_header_t type, 70****#apr chat channel, 17****apr_conf_vector_t type, 29****apr_date module, 70****apr_dbd API, 82–83, 290, 292–294**

- database operations in, 294–298
- functions in, 298–301

apr_dbd_check_conn function, 299**apr_dbd_close function, 298****apr_dbd_driver_t type, 294, 307–308****apr_dbd_error function, 298, 301****apr_dbd_escape function, 301****apr_dbd_get_driver function, 298****apr_dbd_get_entry function, 300****apr_dbd_get_name function, 300****apr_dbd_get_row function, 297, 300****apr_dbd.h file, 298****apr_dbd_init function, 298****apr_dbd_internal.h file, 307–308****apr_dbd_name function, 298**

- `apr_dbd_native` function, 293
- `apr_dbd_native_handle` function, 298
- `apr_dbd_num_cols` function, 300
- `apr_dbd_num_tuples` function, 300
- `apr_dbd_open` function, 298
- `apr_dbd_pquery` function, 295, 301
- `apr_dbd_prepare` function, 296, 301
- `apr_dbd_prepared_t` type, 294, 308
- `apr_dbd_pselect` function, 295, 301
- `apr_dbd_pvquery` function, 295, 301
- `apr_dbd_pvselect` function, 295, 301
- `apr_dbd_query` function, 295, 299
- `apr_dbd_results_t` type, 294
- `apr_dbd_row_t` type, 294, 308
- `apr_dbd_select` function, 295–296, 300
- `apr_dbd_set_dbname` function, 299
- `apr_dbd_t` type, 294, 308
- `APR_DBD_TRANSACTION_COMMIT` mode, 297
- `apr_dbd_transaction_end` function, 299
- `APR_DBD_TRANSACTION_IGNORE_ERR` ORS mode, 297
- `apr_dbd_transaction_mode_get` function, 299
- `apr_dbd_transaction_mode_set` function, 299
- `APR_DBD_TRANSACTION_ROLLBACK` mode, 297
- `apr_dbd_transaction_start` function, 299
- `apr_dbd_transaction_t` type, 294, 308
- `apr_dbm.h` file, 80
- `apr_dbm` module, 80–81, 106
- `APR_DECLARE_EXTERNAL_HOOK` macro, 270
- `APR_DECLARE` macro, 58, 284
- `apr_file_info` module, 76
- `apr_file_io` module, 76
- `apr_filepath` function, 111
- `apr_fnmatch` module, 76
- `apr_global_mutex` function, 78, 102
- `APR_HASH_KEY_STRING` macro, 73
- `apr_hash` module, 70
- `apr_hash_t` type, 72
- `APR_HOOK_FIRST` macro, 171, 269
- `APR_HOOK_LAST` macro, 269
- `APR_HOOK_MIDDLE` macro, 269
- `APR_HOOK_REALLY_FIRST` macro, 269
- `APR_HOOK_REALLY_LAST` macro, 269
- `apr_hooks.h` file, 268, 270
- `apr_hooks` module, 79
- `apr_iconv` library, 69
- `APR_IMPLEMENT_EXTERNAL_HOOK_R` UN_ALL macro, 271
- `APR_IMPLEMENT_OPTIONAL_HOOK_R` UN_ALL macro, 270
- `apr_memcache` module, 106
- `apr_mmap` module, 76
- `apr_network_io` module, 76
- `apr_off_t` type, 231
- `apr_optional_hooks.h` file, 268, 270
- `apr_optional_hooks` module, 79
- `apr_optional` module, 79
- `apr_palloc` function, 286
- `apr_poll` module, 76
- `apr_pool_cleanup` function, 280
- `apr_pool_cleanup_kill` function, 63–64
- `apr_pool_cleanup_register` function, 64, 283
- `apr_pool_cleanup_run` function, 64
- `apr_pool_clear` function, 99
- `apr_pool_t` type, 29
- `apr_proc_mutex` function, 78, 102
- `apr_queue_create` function, 73
- `apr_queue` module, 70
- `apr_queue_t` type, 73
- `apr_read_type_e`, 231
- `apr_relist_create` function, 278
- `apr_relist_destroy` function, 278
- `apr_relist` module, 78
 - implementing, 278–284
 - for resource reuse, 99
- `apr_ring` module, 70, 73
- `apr_rmm` module, 105–106
- `apr_shm` function, 78, 104–105
- `apr_signal` function, 78

apr_status_t type, 58, 165–166, 298
apr_strings module, 69
apr_strmatch module, 69
apr_table_addn function, 71
apr_table_merge function, 72
apr_table_mergen function, 72
apr_table module, 70
apr_table_overlap function, 72
apr_table_set function, 72
apr_table_setn function, 71–72
apr_table_t type, 71
apr_thread_cond function, 78
apr_thread_mutex function, 78
apr_thread_proc function, 78
apr_thread_rwlock function, 78
apr_time_from_sec macro, 70
apr_time module, 70
apr_time_sec macro, 70
apr_time_t type, 70
apr_uri module, 77
apr_uri_parse function, 77
apr_uri_t type, 77
apr_uri_unparse function, 77
APR-UTIL (APU) library, 56–57
apr_xlate module, 69
APU_MODULE_DECLARE_DATA module, 307
apvfs library, 76
apxs utility, 128
Architecture. *See* Platform and architecture
ARRAY_merge function, 254–255
Arrays, 70–71
Articles, websites for, 19
ASF (Apache Software Foundation), 3–6
ASF members, 5
#asfinfra chat channel, 17
Asterisks (*) in HTTP rules, 367
Attribute/value pairs in transfer codings, 376
Audits for intellectual property violations, 16
Augmented BNF, 366–368
auth_checker hook, 45, 155–156
AuthDBDUserPWQuery, 304

Authentication

AAA. *See* AAA (Access, Authentication, and Authorization)
 in Apache 2.1/2.2, 183–184
 basic, 178–179
 cookies for, 198–199
 credentials, 509
 digest, 179, 193–195
 HTTP/1.1 specification, 424
 methods, 187
 in **mod_authn_dbd**, 304
 providers, 188–190, 193–195
 Require directive, 186
 Web login, 180
Authentication dialog, 179–180
authn_dbd_password function, 305
authn_dbd_prepare function, 304–305
authn_provider structure, 194
Author addresses in HTTP/1.1 specification, 516–518
Authorization
 AAA. *See* AAA (Access, Authentication, and Authorization)
 in Apache 2.1/2.2, 184–185
Authorization field, 460–461
authz_dbd_login function, 270–271

B

Backports, 8
Backslash characters (\) in HTTP, 369
Backus-Naur Form (BNF), 366–368
Bad Gateway status code, 423
Bad Request status code, 418
Bars (|) in HTTP rules, 366
Basic authentication, 178–179
Basic authentication providers, 188–190, 193–195
Basic rules in HTTP, 368
Binary exponential backoff algorithm, 402–403

- block argument for filters, 208**
 - Blocking for input filters, 231**
 - Blocks, coding, 86–87**
 - BNF (Backus-Naur Form), 366–368**
 - Bodies**
 - entities, 395
 - HTTP messages, 385–386
 - Braces ({} for blocks, 86**
 - Branches in code repository, 7**
 - Breakpoints, 329–330**
 - Brigades, 74–75, 132–137, 210–211, 217–227**
 - Broken connections, 138 debugging, 339–340**
 - Browsers**
 - authentication dialogs for, 197–199
 - delays and broken connections in, 339–340
 - Buckets, 74–75**
 - for handlers 132–137**
 - for filters, 217–227
 - metadata, 205
 - for rings, 73
 - Buffer overflows, 109**
 - Bugzilla database, 10**
 - Builds**
 - cross-platform, 284–288
 - forum participation for, 11
 - Byte ranges**
 - for cache responses, 448
 - working with, 492–493
 - in apache, 203**
- C**
- C language**
 - stubs, 122
 - wrappers, 63
 - C++ language**
 - for pools, 64
 - throw/catch structures, 116
 - Cache-Control general-header field, 431, 461–462**
 - basic expiration mechanism for, 464–466
 - cacheable responses for, 463–464
 - extensions, 470
 - revalidation and reload controls for, 466–469
 - Cacheable responses in HTTP/1.1 specification, 362**
 - Caches**
 - in HTTP, 362, 427–428
 - client-controlled behavior for, 432*
 - control mechanisms for, 431*
 - correctness of, 429*
 - errors in, 450*
 - expiration model, 433–438*
 - history lists, 452–453*
 - invalidation in, 451–452*
 - for negotiated responses, 449–450*
 - replacement of, 452*
 - response cacheability, 444–445*
 - responses from, 445–448*
 - security considerations, 509–510*
 - shared and non-shared, 450*
 - side effects in, 451*
 - validation model, 438–444*
 - warnings for, 430–432*
 - write-through mandatory, 452*
 - for pools, 96
 - in request processing, 160
 - for shared memory, 104
 - Calculations in cache expiration model, 434–437**
 - Callback functions**
 - for filters, 205
 - for modules, 125–126
 - Canonical form**
 - conversion to, 522
 - media types, 379–380
 - case statements, 87**
 - CGI (Common Gateway Interface), 123, 291**
 - Character sets**
 - in HTTP/1.1 specification, 374–375
 - in RFC 2068, 528
 - Chat for developers, 9, 17**
 - check_password function, 194**

- check_user_id hook**
 - for authentication, 183–184, 190
 - purpose, 45
 - in request processing, 155–156
- child_init function**
 - for garbage collection, 96
 - for reslist, 281
 - for threads, 93–94, 117
- Child pools, 67**
- chroot command, 113**
- Chunked transfer coding, 204, 377–378**
- CLA (Contributor License Agreement), 15**
 - corporate, 353–356
 - individual, 349–353
- Classic LAMP Model, 291**
- Cleanup, pool, 63–64**
- client_cookie function, 271**
- Client error 4xx status code definitions, 418–423**
- client_login function, 270**
- Clients and client behavior**
 - for caches, 432
 - in HTTP/1.1 specification, 361
 - idle, 509
 - for prematurely closed connections, 402–403
- Clockless origin server operation, 479–480**
- cmd_parms_struct structure, 243**
- Codebase, 7**
- Coding, 85**
 - blocks, 86–87
 - comments, 87–88
 - declarations, 87
 - flow control, 87
 - forum participation for, 11
 - functions, 86
 - lines, 86
- Combining cache response headers, 447–448**
- <Comment> container, 258**
- Comments**
 - coding, 87–88
 - in containers, 25
 - HTTP, 368–369
- COMMIT for transactions, 297**
- Commit-Then-Review (CTR) code, 8**
- Committers in Apache Software Foundation, 5**
- Common Gateway Interface (CGI), 123, 291**
- Communicating between modules, 90–92**
- Comparisons, URI, 372**
- Compatibility of HTTP versions, 525–529**
- Compilation**
 - conditional, 59
 - module, 128
- Complex parsing, filters for, 221–225**
- Complexity in handler vs. filter decisions, 47**
- compress encoding format, 376**
- Compression and decompression, 49, 203, 232–235**
- Conditional compilation, 59, 284–288**
- Conferences for developers, 17**
- Configuration 237–262**
 - AAA modules, 193
 - basics, 41–42
 - filters, 213–215
 - modules. *See* Modules
 - pools, 66
 - in start-up phase, 23–25
- Configuration data**
 - scope of, 89
 - in thread-safe programming, 92
- Configuration records, 29**
- Configuration vectors, 88**
- Conflict status code, 420–421**
- Conflicts**
 - directives, 238
 - in httpd.conf, 251–253
- conn_rec object, 29**
 - definition, 37–38
 - for filters, 203
- CONNECT method, 410**
- Connection general-header field, 470–471**
- Connections**
 - debugging, 339–340
 - filters, 203–204
 - HTTP/1.0 compatibility with, 526–527

- HTTP/1.1, 359
 - message transmission requirements, 400–403
 - persistent, 396–400, 526–527
 - pooling, 67, 290–292
 - scope of, 90
- Constructor/destructor model, 60**
- Containers, 24–25**
 - context checking, 255–257
 - custom, 257–261
 - merging, 251–254
- Content-Base in RFC 2068, 527**
- Content codings in HTTP/1.1 specification, 375–376**
- Content-Disposition response-header field**
 - for default filenames, 524–525
 - security issues, 509
- Content-Encoding entity-header field, 395–396, 471–472, 523**
- Content filters, 202–205**
- Content generators, 123**
 - default handlers, 144–148
 - HelloWorld module. *See* HelloWorld module
 - reading form data, 138–144
 - in request processing, 42–43, 48
 - summary, 148
- Content-Language entity-header field, 382, 472–473**
- Content-Length entity-header field, 216, 387, 473**
- Content-Location entity-header field, 473–474, 489**
- Content-MD5 entity-header field, 216, 474–476**
- Content negotiation, 424–425**
 - agent-driven, 426–427
 - HTTP/1.1, 360
 - in apache, 158–160
 - server-driven, 425–426
 - transparent, 427
- Content-Range entity-header field, 383, 476–478**
- Content-Transfer-Encoding (CTE) field, 523**
- Content-Type entity-header field, 395–396, 478**
 - See also* `ap_set_content_type`
- Context in configuration, 25, 255–257**
- Continuation lines, 86**
- Continue status code, 400–402, 410–411**
- Contributor License Agreement (CLA), 15**
 - corporate, 353–356
 - individual, 349–353
- Control mechanisms for caches, 431**
- Conversion**
 - to canonical form, 522
 - of date formats, 522
- Cookies for authentication, 198–199**
- copy function for buckets, 74**
- Copyleft, 13**
- Copyright license, 345**
- copyright notice in HTTP1.1 specification, 358**
- Copyright statement in HTTP/1.1 specification, 530**
- Core dumps, debugging, 332–333**
- CoredumpDirectory directive, 332**
- Corporate CLA, 353–356**
- Costs, license, 12**
- CR LF**
 - HTTP, 368–369
 - with media types, 379–380
- Crashes, tracing, 331–332**
- CREATE keyword in RFC 2068, 527**
- Credentials, authentication, 509**
- Cross-MPM programming, 101–102**
 - process and global locks in, 102–104
 - shared memory in, 104–106
- Cross-platform issues**
 - API builds, 284–288
 - programming, 99–101
- Cryptography, 76–77**
- CTR (Commit-Then-Review) code, 8**
- Cursors, 296–297**
- Custom containers, 257–261**
- Custom login schemes, 195–199**

D**Data axis for filters, 46–49****Data compression and decompression, 49****Data structures, 70**

arrays, 70–71

hash tables, 72–73

for module configuration, 239

queues, 73

rings, 73

tables, 71–72

Data types, 294–296**Data vs. metadata, 153****Database framework, 79–80, 289**

ap_dbd, 302–303

Apache 1.x/2.0 vs. Apache 2.2, 290

apr_dbd, 82–83, 292–294

*functions in, 298–301**operations in, 294–298*

apr_dbm, 80–81

connection pooling, 290–292

DBD architecture, 292

DBD driver, 306–320

mod_authn_dbd application, 303–306

summary, 320

Date

format conversions, 522

in HTTP/1.1 specification, 373–374

module for, 70

Date general-header field, 478–480**Day-based anonymous authentication, 193****DBD, drivers in, 292, 306–307**

apr_dbd_internal.h for, 307

exporting, 307–308

functions, 309–320

dbd_close function, 280**dbd_construct function, 278–279****dbd_destruct function, 280****dbd_mysql driver, 311****dbd_setup function, 280–281****DDoS (distributed denial of service) attacks, 109****Debugging, 323**

core dumps, 332–333

crash tracing, 331–332

filters, 338–341

hooks for, 336–338

logging for, 324–327

modules for, 333–337

MPMs for, 331

running under debugger, 327–333

servers, 329–331

summary, 341

help for system administrators, 326–327

Declarations

coding, 87

macros for, 58

module APIs, 286–288

DECLINED handler value, 126**default_handler function, 144****Defaults**

handlers, 144–148

text media type, 379–380

deflate encoding format, 376**deflate_in_filter function, 232–235****Delays, debugging, 339–340****DELETE method**

cache invalidation with, 451

as idempotent method, 404

working with, 409

Deletions, cache invalidation after, 451–452**Delta seconds, 374****Denial of service (DoS) attacks**

protecting against, 109–110

on proxies, 510

Deny directive, 182**Deny from directive, 186****Denying access, 186–187****Dependencies, external. See Libraries****destroy function, 74****Developers, 10–11**

in Apache Software Foundation, 5

documentation for, 18

mailing list, 16

Development branches in code repository, 7**Development forums, 9–10****Digest authentication**

- overview, 179
- providers, 193–195

Directives

- Cache-Control field, 461–462
- characteristics, 24
- context for, 25
- for filters, 211
- functions for, 242–246
- for module configuration, 238, 242–250
- preprocessor, 285–286
- user data in, 244–245

Directories, configuring, 240–241**<Directory> container, 238, 240, 251–252****<DirectoryMatch> directive, 241****Disambiguating in cache expiration model**

- expiration values, 437
- multiple responses, 437–438

Disconnected operation warn code, 503**Distributed denial of service (DDoS) attacks, 109****Diverting requests, 161–163****DNS spoofing, 508****do_garbage function, 97–98****Document variants, 168–171****Documentation**

- APR, 57
- forum participation for, 11
- websites for, 18

DoS (denial of service) attacks

- protecting against, 109–110
- on proxies, 510

doxygen format, 57**Drivers, DBD, 292, 306–307**

- apr_dbd_internal.h for, 307
- dbd_mysql, 311
- exporting, 307–308
- functions, 309–320

E**Encoding**

- APR, 76–77
- HTTP formats, 375–376
- in form data, 138–139
- in URIs, 506

enctype attribute, 138**End-to-end headers, 445–446****End-to-end reload, 467****Entities**

- filtering, 204
- HTTP vs. RFC 2045, 521–524
- in HTTP/1.1 specification, 360, 394
 - bodies*, 395–396
 - header fields*, 395
 - length*, 396

Entity tags

- for cache validation, 439, 442–444
- in HTTP/1.1 specification, 382–383

Environment variables

- CGI, 41
- for filters, 214–215
- in request_rec, 30
- setting, 24, 45, 55, 91

EOS bucket type, 226

- checking for, 219
- in debugging, 340
- support for, 75

err_headers_out table, 92**Error log, 324–326****ErrorDocument directive, 163****Errors and error documents**

- in caches, 450
- connection monitoring for, 400
- I/O, 137–138
- in modules, 172–174
- in request processing, 162–163
- in secure programming, 109

ETag response-header field, 216, 480**Event MPMs, 27**

exec command, 113
EXEC_ON_READ option, 246
Existing parsers, filtering through, 225–227
Expanded macros, 121
expat library, 206, 225–226
Expect request-header field, 480
Expectation Failed status code, 423
Expiration and expiration models, 362–363

- age calculations, 434–436
- for Cache-Control general-header field, 464–466
- disambiguating, 437–438
- expiration calculations, 437
- heuristic, 433–434
- server-specified, 433

Expires entity-header field, 481–482
Explicit cleanup of pools, 63–64
Explicit expiration time in HTTP/1.1 specification, 362
Explicit user agent warnings, 431–432
Exporting

- drivers, 307–308
- functions, 264
- optional hooks, 270–271

Extending API, 263–264

- APR, 79
- cross-platform builds, 284–288
- hooks and optional hooks, 267–271
- new function implementation, 264–266
- provider API, 272–277
- providing services, 277–284
- summary, 288

External dependencies. See Libraries

F

Fastcgi, 28
fatal_exception hook, 268
Fatal exception hooks, 268, 336
Feasibility factor in handler vs. filter decisions, 46

fetch_dbm_value function, 81
File bucket type, 75
File names, attacks based on, 507–508
<Files> container, 238, 240, 251
Filesystems

- APR, 76
- mapping, 156–158
- security in, 111–113

filter_func function, 210
filter_hooks function, 214
filter_init_func function, 210
filter_insert function, 213–214
filter-oriented output, 133
FilterChain directive, 213
Filters and filter modules, 201–202

- buckets for, 217–221
- callback functions for, 205
- for complex parsing, 221–225
- content, protocol, and connection, 202–205
- debugging, 338–341
- through existing parsers, 225–227
- input, 202, 207–208, 210–211, 230–235
- mod_filter, 213
- objects, 208–210
- output, 202, 207, 210–211
- pipelining for, 205–206
- for pools, 67
- postprocessing and preprocessing, 212
- for protocol handling, 215–217
- request processing, 46–49
- self-configuration, 213–215
- stdio-like I/O, 227–230
- summary, 235–236

find_file function, 112–113
First-hand responses in HTTP/1.1 specification, 362
Fixups hook

- purpose, 45
- in request processing, 155–156

Fixups phase in subrequests, 166
#flastmod SSI element, 165
Flexibility with libraries, 119

Flow and flow control

- coding, 87
- for message connections, 400
- upstream/downstream, 363

Flush bucket type, 75**Forbidden status code, 186, 419****Form data, parsing, 138–144****form_data function, 265****form_hooks function, 266****Form-processing modules, 49****form_value function, 142, 265****Format strings, 295–296****Formats**

- APR, 69
- date/time, 373–374, 522

Found status code, 415–416**Free Software Foundation (FSF), 13****Free software licenses, 12****Fresh responses in HTTP/1.1 specification, 363****Freshness lifetime in HTTP/1.1 specification, 363****From request-header field, 482****FSF (Free Software Foundation), 13****#fsize SSI element, 165****Full copyright statement in HTTP/1.1 specification, 530****Full date formats in HTTP/1.1 specification, 373–374****Fully generic shared memory, 106****Functions**

- apr_dbd API, 298–301
- callback, 125–126, 205
- coding, 86
- DBD driver, 309–320
- for directives, 242–246
- exporting, 264
- implementing, 264–266
- optional, 265–266
- registering, 115
- static, 129
- using, 266

G**Garbage collection**

- function for, 96–98
- in resource management, 60–61

Gateway Timeout status code, 424**Gateways in HTTP/1.1 specification, 362****GDBM, 80–81****General header fields, 387–388****Generic grammar in HTTP/1.1 specification, 366–369****GET method**

- as idempotent method, 404
- OK status code with, 411
- side effects of, 451
- working with, 405–406

Global data in thread-safe programming, 92**Global locks, 102–104****global mutexes, 102–103****GLOBAL_ONLY macro, 255****global_score entry, 334****Global variables, 117, 338****GNU General Public License (GPL), 13–14****Gone status code, 421****GPL (GNU General Public License), 13–14****Grammar in HTTP/1.1 specification, 366–369****Grant of copyright license, 345****Grant of patent license, 345****gzip encoding format, 375****H****Handler field, 127****Handler hook**

- purpose, 45
- in request processing, 156

Handlers

- default, 144–148
- vs. filters, 46–48
- pools, 66

Hash characters (#)

- for comments, 25
- HTTP rules, 367

Hash tables, 72–73**HEAD method, 404**

- as idempotent method, 404
- OK status code with, 411
- side effects of, 451
- working with, 406

Header field definitions in HTTP/1.1 specification, 453

- Accept, 453–455
- Accept-Charset, 455–456
- Accept-Encoding, 456–457
- Accept-Language, 457–458
- Accept-Ranges, 459
- Age, 459
- Allow, 459–460
- Authorization, 460–461
- Cache-Control, 461–470
- Connection, 470–471
- Content-Encoding, 471–472
- Content-Language, 472–473
- Content-Length, 473
- Content-Location, 473–474
- Content-MD5, 474–476
- Content-Range, 476–478
- Content-Type, 478
- Date, 478–480
- ETag, 480
- Expect, 480–481
- Expires, 481–482
- From, 482
- Host, 482–483
- If-Match, 483–484
- If-Modified-Since, 484–486
- If-None-Match, 486–487
- If-Range, 487–488
- If-Unmodified-Since, 488
- Last-Modified, 488–489
- Location, 489
- Max-Forwards, 489–490
- Pragma, 490–491

- Proxy-Authenticate, 491
- Proxy-Authorization, 491
- Range, 492–494
- Referer, 494
- Retry-After, 494–495
- Server, 495
- TE, 495–496
- Trailer, 497
- Transfer-Encoding, 497
- Upgrade, 498–499
- User-Agent, 499
- Vary, 499–500
- Via, 500–501
- Warning, 501–504
- WWW-Authenticate, 504

header_parser hook, 197

- purpose, 45
- in request processing, 155–156

Headers and header fields 153–155

- for cache responses, 445–448
- contents, 384–385
- entities, 395
- filter, 204
- general, 387–388
- in HTTP/1.1. *See* Header field definitions in HTTP/1.1 specification
- Range, 493–494
- request messages, 154, 391
- response messages, 394

headers_in table, 91**headers_out table, 92****Heap bucket type, 75****HelloWorld module, 124**

- completed, 127–129
- handler field, 127
- I/O, 132–133
 - errors*, 137–138
 - input*, 134–137
 - output*, 133–134
- request_rec for, 129–130
- response page for, 130–132
- return values, 126–127
- skeleton, 124–126

Heuristic expiration

- in cache expiration model, 433–434
- in HTTP/1.1 specification, 363

Heuristic expiration warn code, 503**Hexadecimal numeric characters, 369****History lists, 452–453****Hooks, 267**

- analysis of, 267–269
- for debugging, 336–338
- optional, 270–271
- order of execution, 269
- pools, 66
- processing, 44–46, 50–51
- in request processing, 155–156

Hop-by-hop headers, 445–446**Host access**

- in AAA, 181
- in Apache 2.1/2.2, 183

Host request-header field, 390, 482–483, 526**.htaccess file**

- for authentication, 186
- purpose, 238–239
- for request processing security, 160

http_header files, 39**HTTP/1.0, changes from, 525–526****HTTP/1.1 specification**

- abstract, 358
- access authentication, 424
- acknowledgments, 510–512, 530
- appendices, 518–529
- author addresses, 516–518
- caching. *See* Caches
- character sets, 374–375
- connections
 - message transmission requirements, 400–403*
 - persistent, 396–399*
- content codings, 375–376
- content negotiation, 424–427
- copyright notice, 358
- date/time formats, 373–374
- entities, 394–396
- entity tags, 382–383

full copyright statement, 530

header fields. *See* Header field definitions in
HTTP/1.1 specification

index, 529

language tags, 382

media types, 379–381

memo status, 357

method definitions, 403–410

notational conventions and generic grammar,
366–369

overall operation, 364–366

product tokens, 381

purpose, 358–359

quality values, 381–382

range units, 383

references, 512–516

requirements, 359

security considerations, 504–510

status codes. *See* Status code definitions

terminology, 359–365

transfer codings, 376–378

Uniform Resource Identifiers, 371–372

versions, 370–371

http_config.h file, 40, 246–247, 255**http_connection.h file, 40****http_core.h file, 40****HTTP entities vs. RFC 2045 entities, 521–524****http_log.h file, 40, 324****http_main.h file, 40****HTTP messages**

bodies, 385–386

connection transmission requirements,
400–403

headers, 154, 384–385, 387–388, 391

HTTP protocol for, 152–153

length, 386–387

request. *See* Request processing and messages

response, 153, 392–394

types, 383–384

http_protocol.h file, 40, 132, 134**http_request.h file, 40****http URL, 372**

HTTP Version Not Supported status code, 424

http_vhost.h file, 40

httpd.conf file

intro 23-25

for authentication, 186

conflicts in, 251-253

containers in, 24-25

context checking, 255-257

custom, 257-261

merging, 251-254

for core dumps, 332

directives. *See* Directives

for request processing security, 160

#httpd-dev chat channel, 17

httpd.h file

conn_rec in, 37

contents, 40

request_rec in, 30-35

server_rec in, 35-37

Hypertext Transfer Protocol (HTTP). *See*

**HTTP messages; Request processing
and messages**

I

IANA (Internet Assigned Numbers Authority)

Character Set registry, 374

for content codings, 375

for transfer codings, 377

Idempotent methods, 404

identity encoding format, 376

Idle clients, 509

If-Match request-header field, 483-484

**If-Modified-Since request-header field,
484-486**

If-None-Match request-header field, 486-487

If-Range request-header field, 487-488

If-Unmodified-Since request-header field, 488

Image processing filters, 49

Immortal bucket type, 75

Implementing new functions, 264-266

Implicit cleanup of pools, 63-64

Implied linear white space, 368-369

Inbound/outbound paths, 364

#include file SSI command, 165-166

#include virtual SSI command, 165-166

Incomplete responses in caches, 450

Index in HTTP/1.1 specification, 529

Individual CLA, 349-353

**Information gathering in request processing,
163-167**

**Informational 1xx status code definitions,
410-411**

Initialization

library, 116-117

pool, 66

server start-up, 22-23, 268

Input filters, 202, 230

blocking, 231

callback functions for, 205, 207-208

example, 232-235

modes for, 231

readbytes for, 231-232

strategies for, 210-211

Inputs

module, 134-137

safe use of, 108

validating, 107-108

insert_filter hook

in request processing, 156

for self-configuration, 213-214

Intellectual property, 12-16

Interactive online forums, 16-17

**Internal redirects in request processing,
161-162**

Internal Server Error status code, 423

Internationalization, 69

Internet Assigned Numbers Authority (IANA)

Character Set registry, 374

for content codings, 375

for transfer codings, 377

Internet media types

in HTTP/1.1 specification, 379-381

message/http and application/http, 518-519

multipart/byteranges, 519-520

Internet Relay Chat (IRC), 9, 17

Invalidation, cache, 451–452

invoke_cmd function, 330

I/O

filter, 230–235

stdio-like, 227–230

strategies, 210–211

module, 132–133

errors, 137–138

input, 134–137

output, 133–134

reading form data, 138–144

iovec type, 75

IP addresses, conserving, 526

IRC (Internet Relay Chat), 9, 17

K–L

Key/value pairs for form data, 138

Keys, hash table, 72–73

Labels, 295–296

LAMP architecture, 289–292

Language tags, 382

Last-modified dates in cache validation, 439, 442–444

Last-Modified entity-header field, 485, 488–489

lb_scores entry, 335

Length of HTTP messages, 386–387

Length Required status code, 421

Levels

authentication, 178–180

logging, 325–327

libdbi, 292

libjpeg library, 114–115

libmysqlclient library, 116

Libraries

APR, 21

apvfs, 76

with filters, 206

good practice, 114–118

module building with, 118–120

serf, 75

state changes in, 117–118

third-party, 114

libxml2 library, 117–118, 206

Licenses

Apache, 12–14, 343–348

corporate CLA, 353–356

GPL, 13

individual CLA, 349–353

Lifetime

in module data management, 88–90

in resource management, 65–67

<Limit> container, 256–257

<LimitExcept> container, 256

Line-length limitations in MIME, 524

Linear white space (LWS), 368–369, 384–385

Lines

coding, 86

in HTTP requests, 154

Linux in LAMP architecture, 289

Literals, 366

load_module function, 330–333

LoadFile directive, 118–120

LoadModule directive, 119

<Location> container, 238, 240–241, 251–252

Location header spoofing, 508–509

Location response-header field, 489

Locks in cross-MPM programming, 102–104

log_transaction hook, 45

logger hooks, 156

Logging and log information

abuse of, 505

for debugging, 324–327

in request processing, 156, 161

Login

custom schemes, 195–199

Web, 180

LogLevel directive, 325

longjmp function, 114

LWS (linear white space), 368–369, 384–385

M**<Macro> container, 259–260****macro_section function, 260****macro_t type, 259****Macros**

APR, 58

expanded, 121

Mailing lists, 9, 16**make_label function, 296****Malformed requests, 163****Malicious requests, 163****malloc function, 68****map_to_storage hook**

purpose, 44

in request processing, 155–156

Mapping in HTTP requests, 154, 156–158**Markup parsing modules, 49****max-age directive, 465, 467–468****Max-Forwards request-header field, 489–490****max-stale directive, 466****MaxRequestsPerChild, 96, 98****MD5 hash, 194****Media types**

in HTTP/1.1 specification, 379–381

message/http and application/http, 518–519

multipart/byteranges, 519–520

Memory

managing, 61–63, 96

shared, 104–106

merge_config function, 252**Merging containers, 251–254****Meritocracy in Apache Software Foundation, 4****message/http type, 518–519****Messages, HTTP. *See* HTTP messages****Metadata**

vs. data, 153

private, 160

Metadata buckets, 205**Method definitions, 403**

CONNECT, 410

DELETE, 409

GET, 405–406

HEAD, 406

idempotent, 404

OPTIONS, 404–405

POST, 407

PUT, 408–409

safe, 403–404

TRACE, 409

Method Not Allowed status code, 419**Method tokens, 388****Metux MPM, 28****MHTML messages, 524****MIME character set, 374**

in HTTP/1.1 specification, 380–381

line-length limitations, 524

MIME-Version header field, 521–522**min-fresh directive, 466****Miscellaneous persistent warning warn code, 504****Miscellaneous warning warn code, 503****Missing character sets, 375****Mmap bucket type, 75****mod_header files, 39****mod_access module, 182****mod_alias module, 43, 157****mod_auth_basic module, 184, 187, 190, 272****mod_auth_cookie module, 92****mod_auth_dbm module, 182****mod_auth_digest module, 182, 184, 187, 272****mod_authn_alias module, 184****mod_authn_anon module, 184, 272****mod_authn_day module, 194****mod_authn_dbd module, 184, 196, 272, 303–306****mod_authn_dbm module, 184, 272****mod_authn_default module, 184****mod_authn_file module, 184, 272****mod_authn_ldap module, 272****mod_authnz_day module, 194****mod_authnz_ldap module, 184–185, 265****mod_authz_dbd.h file, 270****mod_authz_dbd module, 185, 196–197, 270–271**

- mod_authz_dbm** module, 185
- mod_authz_default** module, 185
- mod_authz_groupfile** module, 269
- mod_authz_host** module, 183–184
- mod_authz_owner** module, 185, 269
- mod_authz_user** module, 185, 191–192
- mod_backdoor** module, 333, 337
- mod_backtrace** module, 333, 336
- mod_cband** module, 110
- mod_dbd.h** file, 41, 285–286
- mod_dbd** module, 277–278
- mod_deflate** module, 49, 214, 232, 261
- mod_diagnostics** module, 333, 338–341
- mod_env** module, 91
- mod_evasive** module, 110
- mod_expat** module, 227
- mod_ext_filter**, 48
- mod_fcgid**, 28
- mod_filter** module, 213–214, 216
- mod_form.h** file, 266
- mod_form** module, 265
- mod_headers** table, 91
- mod_helloworld.c** file, 127
- mod_include** module, 165, 264
- mod_includes** filter, 48
- mod_info** module, 333
- mod_ldap** module, 105–106
- mod_line_edit** module, 222
- mod_load_average** module, 110
- mod_macro** module, 259
- mod_negotiation** module, 43, 158–160
- mod_proxy** module, 248
- mod_proxy_html** module, 225, 248–249, 326–327, 340–341
- mod_publisher** module, 264, 273
- mod_rewrite**, 43, 91, 326
- mod_robots** module, 110
- mod_ruid**, 28
- mod_security** module, 110
- mod_setenvif** module, 91
- mod_ssl** filter, 49
- mod_status** module, 333–334
- mod_transform.h** file, 264
- mod_transform** module, 168, 264
 - mod_transform_set_XSLT** function, 264, 284
 - mod_transform_XSLTDoc** function, 264
- mod_txt** module, 217–221
 - configuration for, 244–245
- mod_upload** module, 140
- mod_watchdog** module, 333
- mod_whatkilledus** module, 333, 336
- mod_xhtml** module, 276
- mod_xmlns** module, 228, 273–275
- Modes for filters**, 207–208, 231
- Modules**
 - AAA, 187–188
 - authentication function*, 190–192
 - basic authentication providers*, 188–190, 193–195
 - configuration*, 193
 - digest authentication providers*, 193–195
 - in APR, 54–55
 - in APU, 56–57
 - communicating between, 90–92
 - configuring, 237
 - alternative methods*, 261
 - basics*, 237–239
 - context in*, 255–257
 - custom containers for*, 257–261
 - directives for*, 242–250
 - function types for*, 246–250
 - hierarchy*, 250–255
 - process*, 239–240
 - scope of*, 246
 - server and directory*, 240–241
 - structures for*, 239
 - summary*, 262
 - user data in*, 244–245
 - data management, 88
 - configuration vectors*, 88
 - lifetime scopes*, 88–90
 - debugging. *See* Debugging
 - error handling and reusability of, 172–174
 - libraries for, 118–120
 - for request processing, 168–174
 - written and compiled in other languages, 120–122

Monitor hook, 67, 268, 337–338
Monitoring connections, 400
Moved Permanently status code, 415
mpm_common, hooks exported by, 268
Multi-homed Web servers, 526
Multi-Processing Modules (MPMs), 22, 25
 cross-MPM programming issues, 101–102
 process and global locks, 102–104
 shared memory, 104–106
 for debugging, 331
 purpose, 26–27
 UNIX-family, 27–28
 working with, 28–29
Multiline comments, 87–88
multipart/byteranges type, 519–520
multipart/form-data format, 138
Multipart types in HTTP/1.1 specification, 380–381
Multiple Choices status code, 414–415
Multiple responses in cache expiration model, 437–438
MultiViews option, 159
must-revalidate directive, 468–469
Mutexes, 102–103
MySQL databases, 79
 drivers, 82–83, 295
 in LAMP architecture, 289
 thread-safe library versions, 116
 DBD Driver, 307–320

N

N rule, 367
Names
 attacks based on, 507–508
 HTTP rules, 366
Namespace modules, 273–274
Namespacing in APR, 57–58
NDBM, 80–81
Negotiated responses, caching, 449–450

Negotiation
 content, 158–160, 424–427
 in persistent connections, 397–398
Networks
 APR, 76
 security for, 111
New functions, implementing, 264–266
News, websites for, 19
Newsgroups, 16
no-cache directive, 463
No Content status code, 412–413
no-store directive, 464
no-transform directive, 469
Non-authoritative Information status code, 412
Non-shared caches, 450
Nonmodifiable headers, 446–447
Nonstandard request processing, 44
Nonvalidating conditionals, 444
Not Acceptable status code, 419–420
Not Found status code, 419
Not Implemented status code, 423
NOT_IN_DIR macro, 255
NOT_IN_DIRECTORY macro, 255
NOT_IN_FILES macro, 255
NOT_IN_LIMIT macro, 255–256
NOT_IN_LOCATION macro, 255
NOT_IN_VIRTUALHOST macro, 255
Not Modified status code, 416–417
Notational conventions in HTTP/1.1 specification, 366–369
Notes for filters, 214–215
notes table, 91
Null pointers, 332
NULL values, 269

O
OK return value, 126
OK status code, 411
Online chat, 17
Online forums, 16–17

- only-if-cached directive, 468**
- open_logs hook, 268**
- Operating systems**
 - MPMs with, 28–29
 - for security, 111–113, 178
- Operational phase in two-phase operation, 25**
- Optional elements in HTTP rules, 367**
- optional_fn_retrieve hook, 268**
- Optional functions, 265–266**
- Optional hooks, 270–271**
- OPTIONS method, 404–405**
- OR_ALL option, 246**
- OR_AUTHCFG option, 246**
- OR_FILEINFO option, 246**
- OR_INDEXES option, 246**
- OR_LIMIT option, 246**
- OR_OPTIONS option, 246**
- Oracle drivers, 295**
- Order**
 - hook execution, 269
 - request processing, 49–50
- Order directive, 182**
- Origin servers**
 - and 100 (Continue) status, 401
 - in HTTP/1.1 specification, 361
- Output, module, 133–134**
- Output filters, 202**
 - callback functions for, 205, 207
 - strategies for, 210–211
- Overflow, buffer, 109**

- P**
- Parameters, media type, 379**
- Parentheses () in rules, 367**
- parse_form_from_POST function, 140–142**
- parseChunk function, 206**
- Parsing**
 - filters for, 221–227
 - form data, 138–144
 - HTTP constructs, 368

- Partial Content status code, 413–414**
- Passwords**
 - in Apache 2.1/2.2, 184
 - in basic authentication, 178–179
 - in mod_authn_dbd, 305–306
- Patent license, 345**
- Patents, 14–15**
- Paths and path names**
 - attacks based on, 507–508
 - inbound/outbound, 364
 - vs. URLs, 157
- People and processes in security, 178**
- Per-directory configuration, 41**
- Per-server configuration, 41**
- Perchild MPM, 28**
- Perl language, 2, 289**
- Persistent connections**
 - considerations, 399
 - HTTP/1.0 compatibility with, 526–527
 - in message transmissions, 400
 - operation, 397–398
 - proxy servers, 398
 - purpose, 396–397
- Persistent data**
 - garbage collection, 96–98
 - memory/resource management, 96–99
 - reslist, 99
 - resource reuse, 99
 - scope of, 90
 - shared resources, 106
 - subpools, 98
 - thread safety in, 93–96
- Personal information, security for, 505–507**
- Peruser MPM, 28**
- Philosophy of Apache Software Foundation, 6**
- PHP in LAMP architecture, 289**
- Pipe bucket type, 75**
- Pipelining**
 - for filters, 205–206
 - in persistent connections, 398
- Piracy, 14–15**

Platform and architecture, 21

- basic concepts and structures, 29
- configuration basics, 41–42
- conn_rec object, 37–39
- cross-platform issues
 - API builds*, 284–288
 - programming*, 99–101
- for DBD driver, 306
- key API components, 39–41
- MPMs, 26–29
- overview, 21–22
- process_rec object, 37
- request processing. *See* Request processing and messages
- request_rec object, 30–35
- server_rec object, 35–37
- two-phase operation, 22–26

PMC members in Apache Software Foundation, 5**Pointers**

- crashes from, 332
- declaring, 87
- for merging containers, 253–254
- in request_rec, 30
- in shared memory, 105–106

Pool bucket type, 75**poolclass class, 64****Pools, *See* Apache Portable Runtime (APR), pools****post_config hook, 268****Post-configuration hooks, 66, 268****POST method, 404**

- cache invalidation with, 451
- OK status code with, 411
- parsing data from, 140–142
- vs. PUT, 408
- working with, 407

post_read_request hook

- purpose, 44
- in request processing, 155–156

PostgreSQL drivers, 295**Postprocessing filters, 212****Pragma general-header field, 490–491****pre_config hook, 268****Pre-configuration hooks, 66, 268****pre_connection hook, 67****pre_mpm hook, 268****Precautionary principle, 107–109****Precondition Failed status code, 421****Predecessors of functions, 269****Prefork MPM, 27–28****Prematurely closed connections, 402–403****Prepackaged configuration functions, 245–246****Preprocessing filters, 212****Preprocessor directives, 285–286****private directive, 463****Private metadata, 160****Privileges, 111****process_connection hook, 67****process_rec object, 29, 37****process_score entry, 335****Processes, 29**

APR, 78

- in cross-MPM programming, 102–104

Processing hooks, 44–46, 50–51**Product tokens, 381****Programming techniques and caveats, 85**

- coding conventions, 85–88
- cross-MPM, 101–106
- cross-platform, 99–101
- external dependencies and libraries, 114–120
- inter-module communication, 90–92
- module data management, 88–90
- modules written and compiled in other languages, 120–122
- persistent data, 93–99
- secure programming, 106–113
- summary, 122
- thread-safe, 92–93

Protocol filters, 202–205, 215–217**Provider API, 272–277****Providers, authentication, 188–190, 193–195****Proxies**

- and 100 (Continue) status, 402
- Apache, 48
- for cache responses, 446–447

- denial of service attacks on, 510
- in HTTP/1.1 specification, 361
- persistent connections, 398
- security considerations in HTTP, 509–510
- Proxy-Authenticate response-header field, 187, 491**
- Proxy Authentication Required status code, 186, 420**
- Proxy-Authorization request-header field, 491**
- proxy-revalidate directive, 469**
- ProxyHTMLLinks directive, 249**
- ProxyPassReverse directive, 241**
- public directive, 463**
- Public domain software, 12**
- Public mailing lists, 16**
- PUT method**
 - cache invalidation with, 451
 - as idempotent method, 404
 - working with, 408–409
- Python in LAMP architecture, 289**

Q

- q parameter in Accept field, 454**
- Quality values**
 - in HTTP/1.1 specification, 381–382
 - in RFC 2068, 527
- Queues, 73**
- quick_handler hook, 44**

R

- Range field, 492–494**
- Range request-header field, 485, 493–494**
- Range units in HTTP/1.1 specification, 383**
- read function, 74**
- readbytes, 231–232**
- Reading form data, 138–144**
- Reason phrase in response messages, 392–394**
- Redirect directive, 158, 163**

- REDIRECT_STATUS variable, 162**
- Redirection 3xx status code definitions, 414–418**
- Redirects in request processing, 161–162**
- Redistribution section in Apache license, 345–346**
- Reference manual, APR, 57**
- References in HTTP/1.1 specification, 512–516**
- Referer request-header field, 494**
- register_hooks function, 117, 189, 192, 267, 269, 271**
- Registering functions, 115**
- Release managers, 9**
- Releases, 8–9**
- Reload controls, 466–469**
- RemoveOutputFilter directive, 211**
- Replacement of caches, 452**
- Report generation in Site Valet, 168**
- Repositories, code, 7, 10**
- Representation in HTTP/1.1 specification, 360**
- Request Entity Too Large status code, 422**
- Request-Line in request messages, 388**
- Request pools, 30**
- Request processing and messages, 151–152, 388**
 - in Apache, 42, 155–156
 - caching in, 160*
 - content generation in, 42–43*
 - content negotiation in, 158–160*
 - data axis and filters, 46–49*
 - hooks in, 156*
 - mapping to filesystem, 156–158*
 - order of, 49–50*
 - phases in, 43–44*
 - pools in, 66*
 - private metadata in, 160*
 - processing hooks, 44–46, 50–51*
 - scope in, 89–90*
 - security in, 160*
 - summary, 51*

Request processing and messages, *continued*

- in HTTP, 153, 360
 - anatomy of*, 153–155
 - diversion in*, 161–163
 - header fields in*, 391
 - information gathering in*, 163–167
 - logging in*, 161
 - malformed and malicious*, 163
 - Request-Line for*, 388–390
 - resources identified in*, 390–391
- modules for, 168–174
- summary, 174–175

request_rec object

- for configuration data, 239–240
- definition, 30–35
- for filters, 203
- for HelloWorld, 129–130
- for module communication, 90–92

Request/response protocols, 364**Request Timeout status code, 420****Request-URI**

- with PUT, 408
- in request messages, 389–390

Request-URI Too Long status code, 422**Request URLs, 43****Requested Range Not Satisfiable status code, 422****Require directive, 186, 188, 256****Requirements in HTTP/1.1 specification, 359****Reset Content status code, 413****Reslists, *see* APR reslists****APR reslists**

- implementing, 278–284
- working with, 99

Resources and resource management

- APR, 59
 - lifetime*, 65–67
 - pool limitations*, 68
 - pools*, 61–64, 78–79
 - problem of*, 60–61
- in HTTP/1.1 specification, 360
- in request messages, 390–391
- reusing, 99
- shared, 106

Response is stale warn code, 503**Response page for HelloWorld, 130–132****Responses and response messages, 153, 360, 392**

- cacheability of, 444–445
- from caches, 445–448
- header fields, 394
- status-line, 392–394

Responsibility for intellectual property violations, 16**Results sets, 296–297****Retry-After response-header field, 494–495****Return values**

- APR, 58
- modules, 126–127

Reusability

- DBD driver, 306
- modules, 172–174
- resources, 99

Revalidation failed warn code, 503**Revalidation for Cache-Control, 466–469****Review and consensus process, 8****Review-Then-Commit (RTC) code, 8****RFC 2045 entities, 521–524****RFC 2068, changes from, 527–529****Rings, 73****Roles in Apache Software Foundation, 4–5****ROLLBACK for transactions, 297****RSRC_CONF option, 246****RTC (Review-Then-Commit) code, 8****S****s-maxage directive, 465, 528****Safe methods, 403–404****Safe programming techniques, 178****Satisfy directive, 182****SAX filters, 228****Scope**

- of module configuration, 246
- of module data, 88–90

- Scoreboard, 334–335**
- scoreboard.h file, 334**
- Scrutiny of DBD driver, 306**
- SDBM, 80**
- Seconds, delta, 374**
- Security, 177–178**
 - AAA. *See* AAA (Access, Authentication, and Authorization)
 - HTTP, 504–505
 - authentication credentials and idle clients, 509*
 - content-disposition issues, 509*
 - denial of service attacks on proxies, 510*
 - DNS spoofing, 508*
 - file and path name attacks, 507–508*
 - location header spoofing, 508–509*
 - personal information, 505–507*
 - proxies and caching, 509–510*
 - in request processing, 160
 - secure programming, 106–107
 - denial of service attacks, 109–110*
 - operating system for, 111–113*
 - precautionary principle, 107–109*
- Security phase, hooks in, 156**
- See Other status code, 416**
- Self-configuration filters, 213–215**
- Semantically transparent caches, 363**
- Semi-colons (:), HTTP comments, 368**
- Sensitive information**
 - encoding in URIs, 506
 - transfer of, 505–506
- Separators in coding, 86**
- serf library, 75**
- Server-driven content negotiation, 425–426**
- Server error 5xx status code definitions, 423–424**
- Server log information, abuse of, 505**
- server_rec object, 29**
 - for configuration data, 239–240
 - definition, 35–37
- Server response-header field, 495**
- Server-specified expiration, 433**
- Servers, 29**
 - configuring, 240–241
 - debugging, 329–331
 - HTTP/1.1, 361
 - multi-homed, 526
 - start-up, 268, 329–331
- Service Unavailable status code, 423–424**
- Services, providing, 277–284**
- Session management with SQL, 196–197**
- set_allowed_ports function, 248**
- set_links function, 249–250**
- set_links_raw_args function, 250**
- setaside function, 74**
- SetHandler directive, 42**
- setjmp function, 114**
- SetOutputFilter directive, 211**
- Shared caches, 450**
- Shared memory, 104–106**
- Shareware, 13**
- Shutdown in two-phase operation, 26**
- Side effects**
 - with GET and HEAD, 451
 - with libraries, 119
- Site Valet software, 53, 168**
- Skeletons, module, 124–126**
- Sloppy programming, 108–109**
- Smart filtering, 211–217**
- Socket bucket type, 75**
- Software licenses, 12–14**
- Specific end-to-end cache revalidation, 467**
- split function, 74**
- Spoofing**
 - DNS, 508
 - location headers, 508–509
- SQL databases**
 - and apr_dbd, 82–83
 - session management with, 196–197
 - statements in, 295–296
- Square brackets ([]) in rules, 367**
- Stable branches of code repository, 7**
- Stale responses, 363**
- Standard modules, 333–335**

STANDARD20_MODULE_STUFF macro,
124, 239–240

start_comment function, 258

Start-up, server, 268, 329–331

Start-up phase, configuration in, 23–25

startElement event, 228

State changes in libraries, 117–118

Static data in thread-safe programming, 92

static functions, 129

Status code definitions, 392–394, 410

- client error 4xx, 418–423
- from handlers, 126
- informational 1xx, 410–411
- redirection 3xx, 414–418
- server error 5xx, 423–424
- successful 2xx, 411–414

STATUS file, 8

Status-line in response messages, 392–394

stdio-like filter I/O, 227–230

Stealth libraries, 119

Strings

- APR, 69
- format, 295–296

Strong cache validators, 439–442

Strong entity tags, 382

Structures. *See* Data structures

Stubs, 122

Submission of contributions section in Apache license, 346

Subpools, 98

subprocess_env table, 91

Subrequests, 163–167

Subversion repository, 10

Subversion system, 7

Successful 2xx status code definitions,
411–414

Successors of functions in determining order,
269

suexec, 28

switch statements, 87

Switching Protocols status code, 411

**System administrators, debugging assistance
for**, 326–327

Systems-level modules, 26

T

Tables, 71–72

- of bags, 138
- hash tables, 72–73

TCP connections, 29, 37

TE request-header field, 495–496

Temporary files, creating, 100–101

Temporary Redirect status code, 417–418

Termination, library, 116–117

Terminology in HTTP/1.1 specification,
359–365

test_config hook, 268

Testing, forum participation for, 11

Text

- filtering, 217–221
- media types, 379–380
- parsing, 221–225

TEXT rule, 369

Third-party extensions, 18

Third-party intellectual property, 15–16

Third-party libraries

- compatibility of, 114
- debugging, 340–341

Thread safety, 92–93

- with libraries, 116
- in persistent data, 93–96

Threads, APR, 78

throw/catch structures, 116

Time

- in HTTP/1.1 specification, 373–374
- module for, 70

tmpfile function, 100

Tokens

- in HTTP/1.1 specification, 381
- in request messages, 388

- Tolerant applications, 520–521**
 - TRACE method**
 - as idempotent method, 404
 - OK status code with, 411
 - working with, 409
 - Traceback for command handler functions, 330–333**
 - Tracing crashes, 331–332**
 - Trademarks in Apache license, 346**
 - Trailer general field, 497**
 - Trailers in chunked transfer coding, 378**
 - Transactions, 297–298**
 - Transfer codings in HTTP/1.1 specification, 376–378**
 - Transfer-Encoding general-header field, 385–386, 497, 523–524**
 - Transfer-length of messages, 386–387**
 - Transformation applied warn code, 503–504**
 - Transformations**
 - filters for, 212
 - XSLT, 168
 - transforms table, 169**
 - Transient bucket type, 75**
 - translate_alias_redir function, 157–158**
 - translate_name hook**
 - purpose, 44
 - in request processing, 155–156
 - Translation, forum participation for, 11**
 - Transmission requirements for connections, 400–403**
 - Transparent caches, 363**
 - Transparent content negotiation, 427**
 - Transparent proxies, 446–447**
 - Transport-layer security, 178**
 - Trunks in code repository, 7**
 - Trust nothing principle, 107–109**
 - try_alias_list function, 158**
 - Tunnels, 362**
 - Tutorials, websites for, 19**
 - Two-phase operation, 22–23**
 - operational phase, 25
 - start-up, 23–25
 - type_checker hooks, 168**
 - purpose, 45
 - in request processing, 155–156
 - Types**
 - entities, 395–396
 - HTTP messages, 383–384
 - media, 379–381
- ## U
- Unauthorized status code, 186, 418–419**
 - Uniform Resource Identifiers (URIs), 371–372**
 - APR handling, 77
 - encoding sensitive information in, 506
 - in request messages, 389–390
 - UNIX-family MPMs, 27–28**
 - Unlimited shared resources, 106**
 - Unspecified end-to-end cache revalidation, 467**
 - Unsupported Media Type status code, 422**
 - Updates, cache invalidation after, 451–452**
 - Upgrade general-header, 498–499**
 - Upstream/downstream flow, 363**
 - URIs (Uniform Resource Identifiers), 371–372**
 - APR handling, 77
 - encoding sensitive information in, 506
 - in request messages, 389–390
 - URLs**
 - vs. filesystem paths, 157
 - http, 372
 - request, 43
 - US-ASCII character set, 374**
 - Use directive, 259–260**
 - use_macro function, 260–261**
 - use_namespace function, 274**
 - Use Proxy status code, 417**
 - Usenet newsgroups, 16**
 - User-Agent request-header field, 499**
 - User-Agent string, 161**
 - User agents**
 - in HTTP/1.1 specification, 361
 - warnings, 431–432

User data in configuration functions,
244–245

Username in basic authentication, 178–179

Users in Apache Software Foundation, 4–5

Users list, 16

util_header files, 39

util_filter.h file, 41, 136, 208–209, 227

util_ldap_cache_init function, 105

util_ldap.h file, 41

util_script.h file, 41

Utility factor in handler vs. filter decisions,
46

V

Validation

cache, 438–444

for Cache-Control field, 466–469

input, 107–108

Validators, 363

Values

hash table, 72–73

quality, 381–382, 527

return, 58, 126–127

Variants

of documents, 168–171

in HTTP/1.1 specification, 360–361

Vary field, 499–500

Vectors, configuration, 30, 88

Versions

HTTP, 370–371, 525–529

library, 119–120

Subversion system, 7

vhost macro, 259

Via general-header field, 500–501

Virtual hosts, 238

<VirtualHost> container, 238, 241, 251

W

Warning general-header field, 501–504

Warnings for caches, 430–432

Weak cache validators, 439–442

Weak entity tags, 383

Web, login, 180

Web servers, multi-homed, 526

Websites for developers, 17–19

Weights for HTTP quality values, 381

Whitespace in coding, 86

Wildcards in RFC 2068, 528

Worker MPM, 27

worker_score entry, 335

Wrappers, C, 63

write command, 113

Write-through mandatory in caches, 452

WWW-Authenticate response-header field,
187, 504

X

xdefault function, 228

xhtml_hooks function, 277

XML namespace framework, 272–273

XML_Parse function, 226

xmlns_filter function, 225

xmlns.h file, 275

xmlns structure, 275–276

XMLNSUseNamespace directive, 274

XSLT transformation, 168

xstartElement function, 228