

 Navigation

 	
 index

 	
 next |

 	HTTP Console 1.0.0 documentation

HTTP Console

HTTP Console is a free HTTP debugging service with multiple endpoints to help test and debug HTTP operations clients with various Response Formats:

try it out:

curl "http://httpconsole.com/request"

refer to the API Reference for a full listing of all possible end-points.

 Copyright 2014, Ahmad Nassri.
 Created using Sphinx 1.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	HTTP Console 1.0.0 documentation

Response Formats

The default response format is text/plain. you can change this behavior by sending an Accept header with one of the following values:

text/html

curl -H "Accept: text/html" -H "User-Agent: Agent Awesome" "httpconsole.com/agent"

Response:

HTTP/1.1 200 OK
Date: Wed, 02 Apr 2014 18:39:48 GMT
Transfer-Encoding: chunked
Content-Type: text/html

<!DOCTYPE html>
<html>
...
<body>
...
<pre>Agent Awesome</pre>
</body>
</html>

Note

The HTML example here is trimmed to save space, to view the output, just visit any of the API endpoints with your web browser.

text/plain

curl -H "Accept: text/plain" -H "User-Agent: Agent Awesome" "httpconsole.com/agent"

Response:

HTTP/1.1 200 OK
Date: Wed, 02 Apr 2014 18:39:48 GMT
Transfer-Encoding: chunked
Content-Type: text/plain

Agent Awesome

application/php

curl -H "Accept: application/php" -H "User-Agent: Agent Awesome" "httpconsole.com/agent"

Response:

HTTP/1.1 200 OK
Date: Wed, 02 Apr 2014 18:39:48 GMT
Transfer-Encoding: chunked
Content-Type: application/php

a:1:{s:10:"user-agent";s:13:"Agent Awesome";}

application/xml

curl -H "Accept: application/xml" -H "User-Agent: Agent Awesome" "httpconsole.com/agent"

Response:

HTTP/1.1 200 OK
Date: Wed, 02 Apr 2014 18:39:48 GMT
Transfer-Encoding: chunked
Content-Type: application/xml

<?xml version="1.0" encoding="utf-8"?>
<response><user-agent>Agent Awesome</user-agent></response>

application/json

curl -H "Accept: application/json" -H "User-Agent: Agent Awesome" "httpconsole.com/agent"

Response:

HTTP/1.1 200 OK
Date: Wed, 02 Apr 2014 18:39:48 GMT
Transfer-Encoding: chunked
Content-Type: application/json

{"user-agent":"Agent Awesome"}

 Copyright 2014, Ahmad Nassri.
 Created using Sphinx 1.2.

 Navigation

 	
 index

 	
 previous |

 	HTTP Console 1.0.0 documentation

API Reference

/ip

Returns Origin IP

curl "httpconsole.com/ip"

Response:

HTTP/1.1 200 OK
Date: Wed, 02 Apr 2014 18:39:48 GMT
Transfer-Encoding: chunked
Content-Type: text/plain

159.33.10.155

/agent

Returns user-agent.

curl -H "User-Agent: Agent Awesome" "httpconsole.com/agent"

Response:

HTTP/1.1 200 OK
Date: Wed, 02 Apr 2014 18:39:48 GMT
Transfer-Encoding: chunked
Content-Type: text/plain

Agent Awesome

/headers

Returns the request headers

curl -H "User-Agent: Agent Awesome" "httpconsole.com/headers"

Response:

HTTP/1.1 200 OK
Date: Wed, 02 Apr 2014 18:39:48 GMT
Transfer-Encoding: chunked
Content-Type: text/plain

Host: httpconsole.com
Accept: */*
User-Agent: Awesome Browser

/status

Returns given HTTP Status code.

Parameters:

/status/:code/:reason

	Key
	Format
	Default
	Description

	:code
	[0-9]+
	200
	HTTP Status Code

	:reason
	[a-zA-Z0-9 %_-]+
	OK
	HTTP Status Reason

curl "httpconsole.com/status/505/Hello World"

Response:

HTTP/1.1 505 Hello World
Date: Wed, 02 Apr 2014 18:39:48 GMT
Transfer-Encoding: chunked
Content-Type: text/plain

Hello World

/delay

Delays responding for n seconds.

Parameters:

/delay/:seconds

	Key
	Format
	Default
	Description

	:seconds
	[0-9]+
	1
	number of seconds to wait
before sending a response

curl "httpconsole.com/status/505/Hello World"

Response:

HTTP/1.1 505 Hello World
Date: Wed, 02 Apr 2014 18:39:48 GMT
Transfer-Encoding: chunked
Content-Type: text/plain

Hello World

/redirect

Redirects n times.

Parameters:

/redirect/:code/:count

	Key
	Format
	Default
	Description

	:code
	301|302|303|307
	302
	HTTP Status Code

	:count
	[0-9]+
	1
	number of times to redirect

curl "httpconsole.com/redirect/302/5"

Response:

HTTP/1.1 302 Found
Date: Wed, 02 Apr 2014 18:39:48 GMT
Transfer-Encoding: chunked
Content-Type: text/plain
Location: http://httpconsole.com/redirect/302/4

/text

Returns the text message passed in the URL

Parameters:

/text/:message

	Key
	Format
	Default
	Description

	:code
	[a-zA-Z0-9 %_-]+
	Hello World
	Text message to return

curl "httpconsole.com/text/Hello"

Response:

HTTP/1.1 302 Found
Date: Wed, 02 Apr 2014 18:39:48 GMT
Transfer-Encoding: chunked
Content-Type: text/plain

Hello

 Copyright 2014, Ahmad Nassri.
 Created using Sphinx 1.2.

 Navigation

 	
 index

 	HTTP Console 1.0.0 documentation

Index

 Copyright 2014, Ahmad Nassri.
 Created using Sphinx 1.2.

 search.html

 Navigation

 		
 index

 		HTTP Console 1.0.0 documentation »

 Search

 Please activate JavaScript to enable the search
 functionality.

 From here you can search these documents. Enter your search
 words into the box below and click "search". Note that the search
 function will automatically search for all of the words. Pages
 containing fewer words won't appear in the result list.

 © Copyright 2014, Ahmad Nassri.
 Created using Sphinx 1.2.

_static/comment-bright.png

_static/ajax-loader.gif

_static/up.png

_static/comment.png

_static/down-pressed.png

_static/minus.png

_static/file.png

_static/plus.png

_static/comment-close.png

_static/down.png

_static/up-pressed.png

