

Aula 7

Professores:

Anna Dolejsi Santos (UFF)


Célio Vinicius Neves de Albuquerque (UFF)

DNS e Redes P2P

Conteúdo:

- DNS: Domain Name System
- Redes Peer-to-Peer (P2P)

Livro Texto


REDES DE COMPUTADORES E A INTERNET UMA ABORDAGEM TOP-DOWN

(www.aw.com/kurose_br)

James F. Kurose e Keith W. Ross

Copyright: 2006 - 3a. Edição

ISBN: 8588639181

<http://www.pearson.com.br/>

Referência Adicional:

Redes de Computadores

Andrew Tanenbaum

Editora Campus, 4a. Edição, 2003

ISBN: 8535211853

Obs: As figuras que não têm referências pertencem ao material disponilizado pelo autor do livro texto ou foram produzidas pelo professor desta disciplina.

Capítulo 2: Roteiro

- 2.1 Princípios dos protocolos da camada de aplicação
- 2.2 Web e HTTP
- 2.3 FTP
- 2.4 Correio Eletrônico
- SMTP, POP3, IMAP**
- 2.5 DNS**
- 2.6 Compartilhamento de arquivos P2P
- 2.7 Programação de *Sockets* com TCP
- 2.8 Programação de *Sockets* com UDP

DNS: Domain Name System

Pessoas: muitos identificadores:

- CPF, nome, no. da Identidade

hospedeiros, roteadores Internet :

- endereço IP (32 bit) - usado p/ endereçar datagramas
- "nome", ex., jambo.ic.uff.br - usado por gente

P: como mapear entre nome e endereço IP?

Domain Name System:

- *base de dados distribuída* implementada na hierarquia de muitos *servidores de nomes*
- *protocolo de camada de aplicação* permite que hospedeiros, roteadores, servidores de nomes se comuniquem para *resolver* nomes (tradução endereço/nome)
- nota: função imprescindível da Internet implementada como protocolo de camada de aplicação
- complexidade na borda da rede

DNS: Domain Name System (cont.)

Serviços DNS

- Tradução de nome de hospedeiro para IP
- Apelidos para hospedeiros (aliasing)
 - Nomes canônicos e apelidos
- Apelidos para servidores de e-mail
- Distribuição de carga
 - Servidores Web replicados: conjunto de endereços IP para um nome canônico

Serviços DNS


- Roda sobre UDP e usa a porta 53
 - RFCs 1034, 1035
 - Atualizado em outras RFCs

Por que não centralizar o DNS?

- ponto único de falha
- volume de tráfego
- base de dados centralizada e distante
- manutenção (da BD)

Não é escalável!

Base de Dados Hierárquica e Distribuída


Cliente quer IP para www.amazon.com; 1a aprox:

- Cliente consulta um servidor raiz para encontrar um servidor DNS .com
- Cliente consulta servidor DNS .com para obter o servidor DNS para o domínio amazon.com
- Cliente consulta servidor DNS do domínio amazon.com para obter endereço IP de www.amazon.com

DNS: Servidores raiz

- procurado por servidor local que não consegue resolver o nome
- servidor raiz:
 - procura servidor oficial se mapeamento desconhecido
 - obtém tradução
 - devolve mapeamento ao servidor local


Servidores TLD e Oficiais

- **Servidores *Top-level domain (TLD)*** : servidores DNS responsáveis por domínios com, org, net, edu, etc, e todos os domínios de países como br, uk, fr, ca, jp.
 - Network Solutions mantém servidores para domínio com
 - FAPESP (Registro .br) para domínio br
- **Servidores oficiais:** servidores DNS das organizações, provendo mapeamentos oficiais entre nomes de hospedeiros e endereços IP para os servidores da organização (e.x., Web e correio).
 - Podem ser mantidos pelas organizações ou pelo provedor de acesso

Servidor de Nomes Local


- Não pertence necessariamente à hierarquia
- Cada ISP (ISP residencial, companhia, universidade) possui um.
 - Também chamada do "servidor de nomes default"**
- Quando um hospedeiro faz uma consulta DNS, a mesma é enviada para o seu servidor DNS local
 - Atua como um intermediário, enviando consultas para a hierarquia.**

Exemplo de DNS

- Hospedeiro em cis.poly.edu quer endereço IP para gaia.cs.umass.edu

servidor local


dns.poly.edu


servidor raiz


servidor TLD


servidor oficial

dns.cs.umass.edu


solicitante


cis.poly.edu


gaia.cs.umass.edu


Exemplo de DNS

- Hospedeiro em cis.poly.edu quer endereço IP para gaia.cs.umass.edu


Exemplo de DNS

- Hospedeiro em cis.poly.edu quer endereço IP para gaia.cs.umass.edu


Exemplo de DNS

- Hospedeiro em cis.poly.edu quer endereço IP para gaia.cs.umass.edu


Exemplo de DNS

- Hospedeiro em cis.poly.edu quer endereço IP para gaia.cs.umass.edu


Exemplo de DNS

- Hospedeiro em cis.poly.edu quer endereço IP para gaia.cs.umass.edu


Exemplo de DNS

- Hospedeiro em cis.poly.edu quer endereço IP para gaia.cs.umass.edu


Exemplo de DNS

- Hospedeiro em cis.poly.edu quer endereço IP para gaia.cs.umass.edu


Exemplo de DNS

- Hospedeiro em cis.poly.edu quer endereço IP para gaia.cs.umass.edu


DNS: tipos de consultas

consulta recursiva:

- transfere a responsabilidade de resolução do nome para o servidor de nomes contatado
- carga pesada?

consulta interativa:

- servidor consultado responde com o nome de um servidor de contato
- "Não conheço este nome, mas pergunte para esse servidor"


DNS: tipos de consultas

consulta recursiva:

- transfere a responsabilidade de resolução do nome para o servidor de nomes contatado
- carga pesada?

consulta interativa:

- servidor consultado responde com o nome de um servidor de contato
- "Não conheço este nome, mas pergunte para esse servidor"


DNS: tipos de consultas

consulta recursiva:

- transfere a responsabilidade de resolução do nome para o servidor de nomes contatado
- carga pesada?

consulta interativa:

- servidor consultado responde com o nome de um servidor de contato
- "Não conheço este nome, mas pergunte para esse servidor"


DNS: uso de cache, atualização de dados

- uma vez que um servidor qualquer aprende um mapeamento, ele o coloca numa *cache* local
 - entradas na cache são sujeitas a temporização (desaparecem depois de um certo tempo)
 - Servidores TLD tipicamente armazenados no cache dos servidores de nomes locais
 - Servidores raiz acabam não sendo visitados com muita freqüência
- estão sendo projetados pela IETF mecanismos de atualização/notificação dos dados
 - RFC 2136
 - <http://www.ietf.org/html.charters/dnsind-charter.html>

Registros DNS

DNS: BD distribuído contendo *registros de recursos (RR)*

formato RR: (nome, valor, tipo, sobrevida)

- Tipo=A
 - nome é nome de hospedeiro
 - valor é o seu endereço IP
- Tipo=NS
 - nome é domínio (p.ex. foo.com.br)
 - valor é endereço IP de servidor oficial de nomes para este domínio
- Tipo=CNAME
 - nome é nome alternativo (alias) para algum nome "canônico" (verdadeiro)
 - valor é o nome canônico
- Tipo=MX
 - nome é domínio
 - valor é nome do servidor de correio para este domínio

DNS: protocolo e mensagens


protocolo DNS: mensagens de *pedido* e *resposta*, ambas com o mesmo *formato de mensagem*

cabeçalho de msg

- identificação: ID de 16 bit para pedido, resposta ao pedido usa mesmo ID

flags:

- pedido ou resposta
- recursão desejada
- recursão permitida
- resposta é oficial


DNS: protocolo e mensagens

campos de nome, e
de tipo num pedido

RRs em resposta
ao pedido

registros para outros
servidores oficiais

info adicional
"relevante" que
pode ser usada


Inserindo registros no DNS

- Exemplo: acabou de criar a empresa "Network Utopia"
- Registra o nome netutopia.com.br em uma **entidade registradora** (e.x., Registro .br)
 - Tem de prover para a registradora os nomes e endereços IP dos servidores DNS oficiais (primário e secundário)**
 - Registradora insere dois RRs no servidor TLD .br:**

(netutopia.com.br, dns1.netutopia.com.br, NS)
(dns1.netutopia.com.br, 212.212.212.1, A)
- Põe no servidor oficial um registro do tipo A para www.netutopia.com.br e um registro do tipo MX para netutopia.com.br
- Como as pessoas vão obter o endereço IP do seu site?**

Capítulo 2: Roteiro

- 2.1 Princípios dos protocolos da camada de aplicação
- 2.2 Web e HTTP
- 2.3 FTP
- 2.4 Correio Eletrônico
- SMTP, POP3, IMAP**
- 2.5 DNS
- 2.6 Compartilhamento de arquivos P2P**
- 2.7 Programação de *Sockets* com TCP
- 2.8 Programação de *Sockets* com UDP

Compartilhamento de arquivos P2P

Exemplo:

- Alice executa aplicação cliente P2P no seu *notebook*
- Periodicamente ela se conecta à Internet e recebe um novo endereço IP a cada conexão
- Pede a música "Hey Jude"
- A aplicação apresenta uma lista de outros parceiros que possuem uma cópia de Hey Jude.


- Alice escolhe um dos parceiros, Bob.
- O arquivo é copiado do PC de Bob para o *notebook* de Alice: HTTP
- Enquanto Alice está baixando a música, outros usuários podem estar pegando arquivos do seu computador.
- O parceiro de Alice é tanto um cliente Web como um servidor Web temporário.

Todos os parceiros são servidores
= altamente escalável!

P2P: diretório centralizado

Projeto original do
Napster

- 1) Quando um parceiro conecta ele informa ao servidor central o seu:
 - endereço IP
 - conteúdo
- 2) Alice consulta sobre a música "Hey Jude"
- 3) Alice solicita o arquivo a Bob


P2P: problemas com diretório centralizado

- Ponto único de falha
- Gargalo de desempenho
- Violação de Direitos Autorais

a transferência de arquivo é descentralizada, mas a localização do conteúdo é altamente centralizada.

Inundação de consultas: Gnutella

- Completamente distribuído
- Sem servidor central
- Protocolo de domínio público
- Vários clientes Gnutella implementam o protocolo


Rede sobreposta: grafo

- Arco entre pares X e Y se existe uma conexão TCP
- Todos os pares ativos e arcos formam a rede sobreposta
- Arco não é um enlace físico
- Um par vai estar conectado tipicamente com < 10 vizinhos na rede sobreposta

Gnutella: protocolo

- Mensagem de consulta enviada pelas conexões TCP existentes
- Pares repassam mensagem de consulta
- Resposta sobre item encontrado enviada pelo caminho reverso

Transferência arq:
HTTP


Escalabilidade:
Inundação com escopo limitado


Gnutella: junção do Par

1. Um par X se juntando deve encontrar algum outro par na rede Gnutella: usa lista de pares candidatos
2. X tenta criar conexões TCP com os pares na lista seqüencialmente até estabelecer conexão com Y
3. X envia mensagem Ping para Y; Y repassa a mensagem Ping
4. Todos os pares recebendo a mensagem Ping respondem com uma mensagem Pong
5. X recebe várias mensagens Pong. Ele pode então estabelecer conexões TCP adicionais

Saída do par pode gerar problemas.

Explorando heterogeneidade: KaZaA

- ❑ Cada parceiro é um líder de grupo ou está alocado a um líder de grupo
 - Conexão TCP entre cada par e o seu líder de grupo
 - Conexões TCP entre alguns pares de líderes de grupos
- ❑ O líder de um grupo mantém registro sobre o conteúdo de todos os seus filhos


KaZaA: Consulta

- ❑ Cada arquivo possui um *hash* e um descritor
- ❑ O cliente envia palavras-chave para o seu líder de grupo
- ❑ O líder de grupo responde com os itens encontrados
 - **Para cada item: metadados, hash, endereço IP**
- ❑ Se o líder de grupo repassa a consulta para outros líderes, eles respondem com os itens encontrados
- ❑ O cliente seleciona arquivos para *download*
 - **Requisições HTTP usando hash com identificador são enviadas para os pares que possuem os arquivos desejado**

Truques do KaZaA

- Limitações na quantidade de *uploads* simultâneos
- Enfileiramento de requisições
- Prioridades para incentivar disponibilização de conteúdo
- Download em paralelo