

2 Correio eletrônico: SMTP [RFC 821]

- Usa TCP para transferência confiável de mensagens de correio do cliente ao servidor, porta 25
- Transferência direta: servidor que envia para o servidor que recebe
- Três fases de transferência
 - Handshaking (apresentação)
 - Transferência de mensagens
 - Fechamento
- Interação comando/resposta
 - **Comandos:** texto ASCII
 - **Resposta:** código de *status* e frase
- Mensagens devem ser formatadas em código ASCII de 7 bits

2 Cenário: Alice envia mensagem para Bob

- 1) Alice usa o agente de usuário (UA) para compor a mensagem e “para” bob@someschool.edu
- 2) O agente de usuário dela envia a mensagem para o seu servidor de correio; a mensagem é colocada na fila de mensagens.
- 3) O lado cliente do SMTP abre uma conexão TCP com o servidor de correio do Bob
- 4) O cliente SMTP envia a mensagem de Alice pela conexão TCP.
- 5) O servidor de correio de Bob coloca a mensagem na caixa de correio de Bob.
- 6) Bob invoca seu agente de usuário para ler a mensagem.

Exemplo de interação SMTP

```
S: 220 hamburger.edu
C: HELO crepes.fr
S: 250 Hello crepes.fr, pleased to meet you
C: MAIL FROM: <alice@crepes.fr>
S: 250 alice@crepes.fr... Sender ok
C: RCPT TO: <bob@hamburger.edu>
S: 250 bob@hamburger.edu ... Recipient ok
C: DATA
S: 354 Enter mail, end with "." on a line by itself
C: Do you like ketchup?
C: How about pickles?
C: .
S: 250 Message accepted for delivery
C: QUIT
S: 221 hamburger.edu closing connection
```

2

Tente o SMTP você mesmo

- **telnet nome do servidor 25**
- Veja resposta 220 do servidor
- Envie comandos HELO, MAIL FROM, RCPT TO, DATA, QUIT.
A seqüência acima permite enviar um comando sem usar o agente de usuário do remetente

- SMTP usa conexões persistentes
- SMTP exige que as mensagens (cabeçalho e corpo) estejam em ASCII de 7 bits
- Servidor SMTP usa CRLF.CRLF para indicar o final da mensagem

Comparação com HTTP:

- HTTP: pull
- E-mail: push
- Ambos usam comandos e respostas em ASCII, interação comando/resposta e códigos de *status*
- HTTP: cada objeto encapsulado na sua própria mensagem de resposta
- SMTP: múltiplos objetos são enviados numa mensagem multiparte

2

Formato da mensagem de correio

SMTP: protocolo para trocar mensagens de e-mail

RFC 822: padrão para mensagens do tipo texto:

- linhas de cabeçalho, ex.:
 - To:
 - From:
 - Subject:
- corpo
 - a “mensagem”, ASCII somente com caracteres

2 | Formato das mensagens: extensões multimídia

- MIME: multimedia mail extension, RFC 2045, 2056
- Linhas adicionais no cabeçalho declaram o tipo de conteúdo MIME

2

Protocolos de acesso ao correio

- SMTP: entrega e armazena no servidor do destino
- Protocolo de acesso: recupera mensagens do servidor
 - POP: Post Office Protocol [RFC 1939]
 - Autorização (agente <-->servidor) e download
 - IMAP: Internet Mail Access Protocol [RFC 1730]
 - Mais recursos (mais complexo)
 - Manipulação de mensagens armazenadas no servidor
 - HTTP: Hotmail, Yahoo! Mail etc.

2

Protocolo POP3

Fase de autorização

- comandos do cliente:
 - user: declara nome do usuário
 - pass: password
- respostas do servidor
 - +OK
 - -ERR

Fase de transação, cliente:

- list: lista mensagens e tamanhos
- retr: recupera mensagem pelo número
- dele: apaga
- quit

```
S: +OK POP3 server ready
C: user alice
S: +OK
C: pass hungry
S: +OK user successfully
logged on

C: list
S: 1 498
S: 2 912
S: .
C: retr 1
S: <message 1 contents>
S: .
C: dele 1
C: retr 2
S: <message 1 contents>
S: .
C: dele 2
C: quit
S: +OK POP3 server signing o
```

Mais sobre POP3

- O exemplo anterior usa o modo “download-and-delete”
- Bob não pode reler o e-mail se ele trocar o cliente
- “download-and-keep”: cópias das mensagens em clientes diferentes
- POP3 é stateless através das sessões

IMAP

- Mantém todas as mensagens em um lugar: o servidor
- Permite que o usuário organize as mensagens em pastas
- IMAP mantém o estado do usuário através das sessões:
 - Nomes das pastas e mapeamentos entre os IDs da mensagem e o nome da p

- 2.1 Princípios de aplicações de rede
- 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 socket com TCP
- 2.8 Programação de socket com UDP
- 2.9 Construindo um servidor Web

DNS: Domain Name System

Pessoas: muitos identificadores:

- RG, nome, passaporte

Internet hospedeiros, roteadores:

- Endereços IP (32 bits) - usados para endereçar datagramas
- “nome”, ex.: gaia.cs.umass.edu - usados por humanos

P.: Relacionar nomes com endereços IP?

Domain Name System:

- Base de dados distribuída implementada numa hierarquia de muitos servidores de nomes
- Protocolo de camada de aplicação hospedeiro, roteadores se comunicam com servidores de nomes para resolver nomes (translação nome/endereço)
 - Nota: função interna da Internet, implementada como protocolo da camada de aplicação
 - Complexidade na “borda” da rede

2 DNS

DNS services

- Nome do hospedeiro para tradução de endereço IP
- Hospedeiro aliasing
 - Nomes canônicos e alias
mail server aliasing
distribuição de carga
 - Servidores Web replicados: estabelece o endereço IP para um nome canônico

Por que não centralizar o DNS?

- Ponto único de falha
- Volume de tráfego
- Base centralizada de dados distante
- Manutenção

Não é escalável!

2 Base de dados distribuída, hierárquica

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

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

2

DNS: servidores de nomes raiz

- São contatados pelos servidores de nomes locais que não podem resolver um nome
- Servidores de nomes raiz:
 - Buscam servidores de nomes autorizados se o mapeamento do nome não for conhecido
 - Conseguem o mapeamento
 - Retornam o mapeamento para o servidor de nomes local

Existem 13 servidores de nomes raiz no mundo

Servidores top-level domain (TLD): responsáveis pelos domínios com, org, net, edu etc. e todos os domínios **top-level** nacionais uk, fr, ca, jp.

- Network Solutions mantém servidores para o TLD “com” TLD
- Educause para o TLD “edu”

Servidores DNS autorizados: servidores DNS de organizações, provêem nome de hospedeiro autorizado para mapeamentos IP para servidores de organizações (ex.: Web e mail).

- Podem ser mantidos por uma organização ou provedor de serviços

2

Servidor de nomes local

- Não pertence estritamente a uma hierarquia
- Cada ISP (ISP residencial, companhia, universidade) possui um
- Também chamado de “servidor de nomes default”
- Quando um hospedeiro faz uma pergunta a um DNS, a pergunta é enviada para seu servidor DNS local
- Age como um proxy, encaminhando as perguntas para dentro da hierarquia

2 Exemplo

- O hospedeiro em `cis.poly.edu` quer o endereço IP para `gaia.cs.umass.edu`

2

Consultas recursivas

Consulta recursiva:

- Transfere a tarefa de resolução do nome para o servidor de nomes consultado
- Carga pesada?

Consulta encadeada:

- Servidor contatado responde com o nome de outro servidor de nomes para contato
- “Eu não sei isto, mas pergunte a este servidor”

Uma vez que um servidor de nomes apreende um mapeamento, ele armazena o mapeamento num registro do tipo **cache**

- Registros do cache tornam-se obsoletos (desaparecem) depois de um certo tempo
- Servidores TLD são tipicamente armazenados em cache nos servidores de nome locais

Mecanismos de atualização e notificação estão sendo projetados pelo IETF

- RFC 2136
- <http://www.ietf.org/html.charters/dnsind-charter.html>

DNS: base de dados distribuída que armazena registros de recursos (RR)

formato dos RR: (**name, value, type,ttl**)

- Type = A
 - **name** é o nome do computador
 - **value** é o endereço IP
- Type = CNAME
 - **name** é um “apelido” para algum nome “canônico” (o nome real)
www.ibm.com é realmente
servereast.backup2.ibm.com
 - **value** é o nome canônico
- Type = NS
 - **name** é um domínio (ex.:
foo.com)
 - **value** é o endereço IP do servidor
de nomes autorizados para este
domínio
- Type = MX
 - **value** é o nome do servidor de
correio associado com **name**

Protocolo DNS: mensagem de **consulta** e **resposta**, ambas com o mesmo formato de mensagem

Cabeçalho da msg

- **Identificação:** número de 16 bits para consulta, resposta usa o mesmo número
- **Flags:**
 - Consulta ou resposta
 - Recursão desejada
 - Recursão disponível
 - Resposta é autorizada

Identificação	Flags	
Número de perguntas	Número de RRs de resposta	12 bytes
Número de RRs com autoridade	Número de RRs adicionais	
Perguntas (número variável de perguntas)		
Respostas (número variável de registros de recursos)		
Autoridade (número variável de registros de recursos)		
Informação adicional (número variável de registros de recursos)		

2

Camada de aplicação

Identificação	Flags	
Número de perguntas	Número de RRs de resposta	12 bytes
Número de RRs com autoridade	Número de RRs adicionais	
Perguntas (número variável de perguntas)		Nome, campos de tipo para uma consulta
Respostas (número variável de registros de recursos)		RRs de resposta à consulta
Autoridade (número variável de registros de recursos)		Registros para servidores com autoridade
Informação adicional (número variável de registros de recursos)		Informação adicional 'útil', que pode ser usada

DNS: protocolo e mensagens

2

Camada de aplicação

- Exemplo: empresa recém-criada “Network Utopia”
- Registrar o nome networkutopia.com num “**registrar**” (ex.: Network Solutions)
 - É necessário fornecer ao **registrar** os nomes e endereços IP do seu servidor nomes autorizados (primário e secundário)
 - **Registrar** insere dois RRs no servidor TLD do domínio com:

(networkutopia.com, dns1.networkutopia.com, NS)
(dns1.networkutopia.com, 212.212.212.1, A)
- No servidor autorizado, inserir um registro Tipo A para www.networkutopia.com e um registro Tipo MX para networkutopia.com
- **Como as pessoas obtêm o endereço IP do seu site Web?**

Inserindo registros no DNS

- 2.1 Princípios de aplicações de rede
- 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 socket com TCP
- 2.8 Programação de socket com UDP
- 2.9 Construindo um servidor Web

2 Compartilhamento de arquivos P2P

Exemplo

- Alice executa a aplicação cliente P2P em seu notebook
- intermitentemente, conecta-se à Internet; obtém novos endereços IP para cada conexão
- pede por “Hey Jude”
- a aplicação exibe outros pares que possuem uma cópia de Hey Jude
- Alice escolhe um dos pares, Bob
- o arquivo é copiado do PC de Bob para o notebook de Alice: HTTP
- enquanto Alice faz o download, outros usuários fazem upload de Alice
- o par de Alice é tanto um cliente Web como um servidor Web transiente

Todos os pares são servidores = altamente escaláveis!

2

P2P: diretório centralizado

Projeto original “Napster”

- 1) Quando um par se conecta, ele informa ao servidor central:
 - Endereço IP
 - Conteúdo
- 2) Alice procura por “Hey Jude”
- 3) Alice requisita o arquivo de Bob

- Ponto único de falhas
- Gargalo de desempenho
- Infração de copyright

Transferência de arquivo é descentralizada, mas a localização de conteúdo é altamente centralizada

- Totalmente distribuído
 - Sem servidor central
- Protocolo de domínio público
- Muitos clientes Gnutella implementando o protocolo

Rede de cobertura: gráfico

- Aresta entre o par X e o Y se não há uma conexão TCP
- Todos os pares ativos e arestas estão na rede de sobreposição
- aresta não é um enlace físico
- Um determinado par será tipicamente conectado a <10 vizinhos na rede de sobreposição

2

Gnutella: protocolo

- Mensagem de consulta (query) é enviada pelas conexões TCP existentes
- Os pares encaminham a mensagem de consulta
- QueryHit (encontro) é enviado pelo caminho reverso

Escalabilidade: flooding de alcance limitado

1. Para conectar o par X, ele precisa encontrar algum outro par na rede Gnutella: utiliza a lista de pares candidatos
2. X, seqüencialmente, tenta fazer conexão TCP com os pares da lista até estabelecer conexão com Y
3. X envia mensagem de Ping para Y; Y encaminha a mensagem de Ping
4. Todos os pares que recebem a mensagem de Ping respondem com mensagens de Pong
5. X recebe várias mensagens de Pong. Ele pode então estabelecer conexões TCP adicionais

Desconectando pares: veja o problema para trabalho de casa!

2 Explorando heterogeneidade: KaZaA

- Cada par é ou um líder de grupo ou está atribuído a um líder de grupo
 - Conexão TCP entre o par e seu líder de grupo
 - Conexões TCP entre alguns pares de líderes de grupo
- O líder de grupo acompanha o conteúdo em todos os seus “discípulos”

2| KaZaA

- Cada arquivo possui um hash e um descritor
- O cliente envia a consulta de palavra-chave para o seu líder de grupo
- O líder de grupo responde com os encontros:
 - Para cada encontro: metadata, hash, endereço IP
- Se o líder de grupo encaminha a consulta para outros líderes de grupo, eles respondem com os encontros
- O cliente então seleciona os arquivos para download
 - Requisições HTTP usando hash como identificador são enviadas aos pares que contêm o arquivo desejado

- Limitações em uploads simultâneos
- Requisita enfileiramento
- Incentiva prioridades
- Realiza downloads em paralelo

- 2.1 Princípios de aplicações de rede
- 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 socket com TCP
- 2.8 Programação de socket com UDP
- 2.9 Construindo um servidor Web

Objetivo: aprender a construir aplicações cliente-servidor que se comunicam usando sockets

Socket API

- Introduzida no BSD4.1 UNIX, 1981
- Explicitamente criados, usados e liberados pelas aplicações
- Paradigma cliente-servidor
- Dois tipos de serviço de transporte via socket API:
 - Datagrama não confiável
 - Confiável, orientado a cadeias de bytes

SOCKET

Uma interface **local, criada por aplicações, controlada pelo OS** (uma “porta”) na qual os processos de aplicação podem tanto enviar quanto receber mensagens de e para outro processo de aplicação (local ou remoto)

Socket: uma porta entre o processo de aplicação e o protocolo de transporte fim-a-fim (UCP ou TCP)

Serviço TCP: transferência confiável de **bytes** de um processo para outro

2 Programação de sockets com TCP

Cliente deve contatar o servidor

- Processo servidor já deve estar em execução
- Servidor deve ter criado socket (porta) que aceita o contato do cliente

Cliente contata o servidor

- Criando um socket TCP local
- Especificando endereço IP e número da porta do processo servidor
- Quando o **cliente cria o socket**: cliente TCP estabelece conexão com o TCP do servidor

Quando contatado pelo cliente, o **TCP do servidor cria um novo socket** para

o processo servidor comunicar-se com o cliente

- Permite ao servidor conversar com múltiplos clientes
- Números da porta de origem são usados para distinguir o cliente ([mais no Capítulo 3](#))

Ponto de vista da aplicação

TCP fornece a transferência confiável, em ordem de bytes (“pipe”) entre o cliente e o servidor

- Um **stream** é uma seqüência de caracteres que fluem para dentro ou para fora de um processo
- Um **stream de entrada** é agregado a alguma fonte de entrada para o processo, ex.: teclado ou socket
- Um **stream de saída** é agregado a uma fonte de saída, ex.: monitor ou socket

2 Programação de sockets com TCP

Exemplo de aplicação cliente-servidor:

- 1) Cliente lê linha da entrada-padrão do sistema (`inFromUser` stream), envia para o servidor via socket (`outToServer` stream)
- 2) Servidor lê linha do socket
- 3) Servidor converte linha para letras maiúsculas e envia de volta ao cliente
- 4) Cliente lê a linha modificada através do (`inFromServer` stream)

Programação de sockets com TCP

2

Interação cliente-servidor TCP

Exemplo: cliente Java (TCP)

```
import java.io.*;
import java.net.*;
class TCPClient {

 public static void main(String argv[]) throws Exception
 {
 String sentence;
 String modifiedSentence;

 stream de entrada → BufferedReader inFromUser =
 new BufferedReader(new InputStreamReader(System.in))

 Cria socket cliente, conecta ao servidor → Socket clientSocket = new Socket("hostname", 6789);

 Cria stream de saída ligado ao socket → DataOutputStream outToServer =
 new DataOutputStream(clientSocket.getOutputStream());
 }
}
```

stream de entrada

Cria
socket cliente,
conecta ao servidor

Cria
stream de saída
ligado ao socket

2

Exemplo: cliente Java (TCP)

```
BufferedReader inFromServer =  
 new BufferedReader(new  
 InputStreamReader(clientSocket.getInputStream()));  
  
sentence = inFromUser.readLine();  
  
outToServer.writeBytes(sentence + '\n');  
  
modifiedSentence = inFromServer.readLine();  
System.out.println("FROM SERVER: " + modifiedSentence);  
  
clientSocket.close();  
  
}  
}
```

Cria stream de entrada ligado ao socket

Envia linha para o servidor

Lê linha do servidor

2

Exemplo: servidor Java (TCP)

```
import java.io.*;
import java.net.*;

class TCPServer {

 public static void main(String argv[]) throws Exception
 {
 String clientSentence;
 String capitalizedSentence;

 ServerSocket welcomeSocket = new ServerSocket(6789);

 while(true) {
 Socket connectionSocket = welcomeSocket.accept();

 BufferedReader inFromClient =
 new BufferedReader(new
 InputStreamReader(connectionSocket.getInputStream()));

 String strFromClient = inFromClient.readLine();
 strFromClient = strFromClient.toUpperCase();
 inFromClient.close();
 connectionSocket.close();
 }
 }
}
```

Cria socket de aceitação na porta 6789

Espera, no socket de aceitação, por contato do cliente

Cria stream de entrada ligado ao socket

2

Exemplo: servidor Java (TCP)

```
Cria stream de saída ligado ao socket → DataOutputStream outToClient =  
new DataOutputStream(connectionSocket.getOutputStream());  
  
Lê linha do socket → clientSentence = inFromClient.readLine();  
  
capitalizedSentence = clientSentence.toUpperCase() + '\n';  
  
Escreve linha para o socket → outToClient.writeBytes(capitalizedSentence);  
}  
}  
} } Fim do while loop,  
retorne e espere por  
outra conexão do cliente
```

2

Camadas de aplicação

- 2.1 Princípios de aplicações de rede
- 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 socket com TCP
- 2.8 Programação de socket com UDP
- 2.9 Construindo um servidor Web

2 Programação de sockets com UDP

UDP: não há conexão entre o cliente e o servidor

- Não existe apresentação
- Transmissor envia explicitamente endereço IP e porta de destino em cada mensagem
- Servidor deve extrair o endereço IP e porta do transmissor de cada datagrama recebido

UDP: dados transmitidos podem ser recebidos fora de ordem ou perdidos

Ponto de vista da aplicação

UDP fornece a transferência não confiável de grupos de bytes (datagramas) entre o cliente e o servidor

2

Interação cliente-servidor: UDP

2

Exemplo: cliente Java (UDP)

Exemplo: cliente Java (UDP)

```
import java.io.*;
import java.net.*;

class UDPClient {
 public static void main(String args[]) throws Exception
 {
 BufferedReader inFromUser =
 new BufferedReader(new InputStreamReader(System.in));
 DatagramSocket clientSocket = new DatagramSocket();
 InetAddress IPAddress =
 InetAddress.getByName("hostname");
 byte[] sendData = new byte[1024];
 byte[] receiveData = new byte[1024];
 String sentence = inFromUser.readLine();
 sendData = sentence.getBytes();
 }
}
```

stream de entrada

Cria stream de entrada

socket cliente

Cria socket cliente

Translada nome do hospedeiro para endereço IP usando DNS

Translada nome do hospedeiro para endereço IP usando DNS

2

Exemplo: cliente Java (UDP)

Cria datagrama com
dados a enviar,
tamanho, endereço
IP porta

```
DatagramPacket sendPacket =  
 new DatagramPacket(sendData, sendData.length,  
 IPAddress, 9876);
```

Envia datagrama
para servidor

```
clientSocket.send(sendPacket);
```

```
DatagramPacket receivePacket =  
 new DatagramPacket(receiveData, receiveData.length);
```

Lê datagrama
do servidor

```
clientSocket.receive(receivePacket);
```

```
String modifiedSentence =  
 new String(receivePacket.getData());
```

```
System.out.println("FROM SERVER:" + modifiedSentence);  
clientSocket.close();
```

```
}
```

```
}
```

2

Exemplo: servidor Java (UDP)

```
import java.io.*;
import java.net.*;

class UDPServer {
 public static void main(String args[]) throws Exception
 {
 DatagramSocket serverSocket = new DatagramSocket(9876);

 byte[] receiveData = new byte[1024];
 byte[] sendData = new byte[1024];

 while(true)
 {
 DatagramPacket receivePacket =
 new DatagramPacket(receiveData, receiveData.length);
 serverSocket.receive(receivePacket);
 }
 }
}
```

Cria socket datagrama na porta 9876

Cria espaço para datagramas recebidos

Recebe datagrama

2

Exemplo: servidor Java (UDP)

```
String sentence = new String(receivePacket.getData());  
InetAddress IPAddress = receivePacket.getAddress();  
int port = receivePacket.getPort();  
  
String capitalizedSentence = sentence.toUpperCase();  
  
sendData = capitalizedSentence.getBytes();  
  
DatagramPacket sendPacket =  
 new DatagramPacket(sendData, sendData.length, IPAddress,  
 port);  
  
serverSocket.send(sendPacket);  
}  
}  
Termina o while loop,  
retorna e espera por  
outro datagrama
```

Obtém endereço IP e número da porta do transmissor

Cria datagrama para enviar ao cliente

Escreve o datagrama para dentro do socket

- 2.1 Princípios de aplicações de rede
- 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 socket com TCP
- 2.8 Programação de socket com UDP
- 2.9 Construindo um servidor Web

2 Construindo um servidor Web simples

- Manipule uma requisição HTTP
- Aceite a requisição
- Analise o cabeçalho
- Obtenha um arquivo requisitado do sistema de arquivo do servidor
- Crie uma mensagem de resposta HTTP:
 - Linhas de cabeçalho + arquivo
- Envie a resposta para o cliente
- Após criar o servidor, você pode requisitar um arquivo usando um browser (ex.: IE explorer)
- Veja o texto para mais detalhes

2 Resumo

Nosso estudo de aplicações está completo agora!

- Arquiteturas de aplicação
 - Cliente-servidor
 - P2P
 - Híbrida
- Exigências dos serviços de aplicação:
 - Confiabilidade, banda passante, atraso
- Modelo do serviço de transporte da Internet I
 - Orientado à conexão, confiável: TCP
 - Não confiável, datagramas: UDP
- Protocolos específicos:
 - HTTP
 - FTP
 - SMTP, POP, IMAP
 - DNS
- Programação de sockets

2 Resumo

Mais importante: características dos protocolos

- Típica troca de mensagens comando/resposta:
 - Cliente solicita informação ou serviço
 - Servidor responde com dados e código de *status*
- Formatos das mensagens:
 - Cabeçalhos: campos que dão informações sobre os dados
 - Dados: informação sendo comunicada
- Controle vs. dados
 - In-band, out-of-band
- Centralizado vs. descentralizado
- Stateless vs. stateful
- Transferência de mensagens confiável vs. não confiável
- “Complexidade na borda da rede”