

Chapter 2

Application Layer

A note on the use of these ppt slides:

We're making these slides freely available to all (faculty, students, readers). They're in PowerPoint form so you see the animations; and can add, modify, and delete slides (including this one) and slide content to suit your needs. They obviously represent a *lot* of work on our part. In return for use, we only ask the following:

- ❖ If you use these slides (e.g., in a class) that you mention their source (after all, we'd like people to use our book!)
- ❖ If you post any slides on a www site, that you note that they are adapted from (or perhaps identical to) our slides, and note our copyright of this material.

Thanks and enjoy! JFK/KWR

©

All material copyright 1996-2012
J.F Kurose and K.W. Ross, All Rights Reserved

**Computer
Networking: A Top
Down Approach**
6th edition
Jim Kurose, Keith Ross
Addison-Wesley
March 2012

Some slides in this set were kindly provided
by the authors of the book "Computer
Network: An Open Source Approach"

Capítulo 2: Camada de Aplicação

Metas do capítulo:

- aspectos conceituais e de implementação de protocolos de aplicação em redes
 - ✓ paradigma cliente servidor
 - ✓ modelos de serviço
- aprenda sobre protocolos através do estudo de protocolos populares do nível da aplicação

Mais metas do capítulo

- protocolos específicos:
 - ✓ HTTP
 - ✓ FTP
 - ✓ SMTP / POP3 / IMAP
 - ✓ DNS
- a programação de aplicações de rede
 - ✓ programação usando sockets

Aplicações de rede: algum jargão

- Um **processo** é um programa que executa num hospedeiro (host).
- 2 processos no mesmo hospedeiro se comunicam usando **comunicação entre processos** definida pelo sistema operacional (SO).
- 2 processos em hospedeiros distintos se comunicam usando um **protocolo da camada de aplicação**.
- Um **agente de usuário (UA)** é uma interface entre o usuário e a aplicação de rede.
 - ✓ WWW: browser
 - ✓ Correio: leitor/compositor de mensagens
 - ✓ streaming audio/video: tocador de mídia

Aplicações e protocolos da camada de aplicação

Aplicação: processos distribuídos em comunicação

- ✓ executam em hospedeiros no “espaço de usuário”
- ✓ trocam mensagens para implementar a aplicação
- ✓ p.ex., correio, transf. de arquivo, WWW

Protocolos da camada de aplicação

- ✓ uma “parte” da aplicação
- ✓ define mensagens trocadas por apls e ações tomadas
- ✓ usam serviços providos por protocolos de camadas inferiores (TCP, UDP)

Camada de aplicação define:

- Tipo das mensagens trocadas: ex, mensagens de requisição & resposta
- Sintaxe das mensagens: quais os campos de uma mensagem & como estes são delineados;
- Semântica dos campos: qual o significado das informações nos campos;
- Regras: definem quando e como os processos enviam & respondem mensagens;

Protocolos de domínio público:

- Definidos por RFCs
- Garante interoperabilidade
- ex, HTTP, SMTP

Protocolos proprietários:

- ex, KaZaA

Arquiteturas de aplicação

- Cliente-servidor
- **Peer-to-peer (P2P)**
- Híbrida de cliente-servidor e P2P

Paradigma cliente-servidor (C-S)

Apl. de rede típica tem duas partes: *cliente* e *servidor*

Cliente:

- inicia contato com o servidor ("fala primeiro")
- tipicamente solicita serviço do servidor
- para WWW, cliente implementado no browser; para correio no leitor de mensagens

Servidor:

- provê ao cliente o serviço requisitado
- p.ex., servidor WWW envia página solicitada; servidor de correio entrega mensagens

Arquitetura cliente-servidor

Servidor:

- Hospedeiro sempre ativo
- Endereço IP permanente
- Fornece serviços solicitados pelo cliente

Cientes:

- Comunicam-se com o servidor
- Pode ser conectado intermitentemente
- Pode ter endereço IP dinâmico
- Não se comunicam diretamente uns com os outros

a. Aplicação cliente-servidor

Comunicação entre processos na rede

- processos se comunicam enviando ou recebendo mensagens através de um socket;
- socket
 - ✓ O processo emissor joga a mensagem por seu socket;
 - ✓ O processo emissor assume que há uma infra-estrutura de transporte no lado oposto do socket que irá transmitir a mensagem até o socket do processsor receptor;
- API: (1) escolhe do protocolo de transporte; (2) habilidade para fixar alguns parâmetros (voltamos mais tarde a este assunto)

Identificando processos:

- Para que um processo possa receber mensagens, ele precisa ter um identificador;
- Cada host tem um endereço único de 32 bits - endereço IP;
- **Q:** O endereço IP de um host no qual um processo está executando é suficiente para identificar este processo?
- **Resposta:** Não, muitos processos podem estar em execução em um mesmo host
- O **identificador** inclui tanto o **endereço IP** como também o **número de porta** associado com o processo no host;
- Exemplo de número de portas:
 - ✓ Servidor HTTP: 80
 - ✓ Servidor de Correio: 25
- **Voltaremos a este assunto mais tarde**

De que serviço de transporte uma aplicação precisa?

Perda de dados

- algumas apls (p.ex. áudio) podem tolerar algumas perdas
- outras (p.ex., transf. de arquivos, telnet) requerem transferência 100% confiável

Largura de banda

- algumas apls (p.ex., multimídia) requerem quantia mínima de banda para serem "viáveis"
- outras apls ("apls elásticas") conseguem usar qualquer quantia de banda disponível

Temporização

- algumas apls (p.ex., telefonia Internet, jogos interativos) requerem baixo retardo para serem "viáveis"

Requisitos do serviço de transporte de apls comuns

Aplicação	Perdas	Banda	Sensibilidade temporal
transferência de arqs	sem perdas	elástica	não
correio	sem perdas	elástica	não
documentos WWW	sem perdas	elástica	não
áudio/vídeo de tempo real	tolerante	áudio: 5Kb-1Mb vídeo:10Kb-5Mb	sim, 100's mseg
áudio/vídeo gravado	tolerante	como anterior	sim, alguns segs
jogos interativos	tolerante	> alguns Kbps	sim, 100's mseg
apls financeiras	sem perdas	elástica	sim e não

Serviços providos por protocolos de transporte Internet

serviço TCP:

- **orientado a conexão:** negociação e definição da conexão (setup) requerida entre cliente, servidor
- **transporte confiável** entre processos remetente e receptor
- **controle de fluxo:** remetente não vai sobrecarregar o receptor
- **controle de congestionamento:** estrangular remetente quando a rede está sobrecarregada
- **não provê:** garantias temporais ou de banda mínima

serviço UDP:

- transferência de dados não confiável entre processos remetente e receptor
- não provê: setup da conexão, confiabilidade, controle de fluxo, controle de congestionamento, garantias temporais ou de banda mínima

P: Qual é o interesse em ter um UDP?

Apls Internet: seus protocolos e seus protocolos de transporte

Aplicação	Protocolo da camada de apl	Protocolo de transporte usado
correio eletrônico	smtp [RFC 821]	TCP
acesso terminal remoto	telnet [RFC 854]	TCP
WWW	http [RFC 2068]	TCP
transferência de arquivos	ftp [RFC 959]	TCP
streaming multimídia	proprietário (p.ex. RealNetworks)	TCP ou UDP
servidor de arquivo remoto	NSF	TCP ou UDP
telefonia Internet	proprietário (p.ex., Vocaltec)	tipicamente UDP

WWW e HTTP: algum jargão

- Página WWW:
 - ✓ consiste de "objetos"
 - ✓ endereçada por uma URL
- Quase todas as páginas WWW consistem de:
 - ✓ página base HTML, e
 - ✓ vários objetos referenciados.
- URL tem duas partes: nome de hospedeiro, e nome de caminho:
- Agente de usuário para WWW se chama de browser:
 - ✓ MS Internet Explorer
 - ✓ Netscape Communicator
- Servidor para WWW se chama "servidor WWW":
 - ✓ Apache (domínio público)
 - ✓ MS Internet Information Server (IIS)

www.someschool.edu/someDept/pic.gif

nome do host

nome do caminho

Conexões HTTP

HTTP: não persistente

- No máximo um objeto é enviado em uma conexão TCP;
- HTTP/1.0 usa conexões não persistentes

HTTP: persistente

- Múltiplos objetos podem ser enviados numa única conexão TCP entre o servidor e o cliente;
- HTTP/1.1 usa conexões persistentes no modo default;

Ex: HTTP não-persistente

Supomos que usuário digita a URL

www.algumaUniv.br/algumDepartment/inicial.index

(contém texto, referências a 10 imagens jpeg)

1a. Cliente http inicia conexão TCP com o servidor http (processo) www.algumaUniv.br. Porta 80 é padrão para servidor http.

1b. servidor http no hospedeiro www.algumaUniv.br espera por conexão TCP na porta 80. "aceita" conexão, avisando ao cliente

2. cliente http envia *mensagem de pedido* de http (contendo URL) através do socket da conexão TCP. A mensgem indica que o cliente deseja o objeto someDepartment/home.index

3. servidor http recebe mensagem de pedido, formula *mensagem de resposta* contendo objeto solicitado (algumDepartment/inicial.index), envia mensagem via socket

tempo

Ex: HTTP não-persistente (cont.)

↓
tempo

4. servidor http encerra conexão TCP .

5. cliente http recebe mensagem de resposta contendo arquivo html, visualiza html.
Analizando arquivo html, encontra 10 objetos jpeg referenciados

6. Passos 1 a 5 repetidos para cada um dos 10 objetos jpeg

Tempo de Resposta

Definição de RTT: tempo para enviar um pequeno pacote para viajar do cliente para o servidor e retornar;

Tempo de resposta:

- um RTT para iniciar a conexão TCP
- um RTT para a requisição HTTP e para que alguns bytes da resposta HTTP sejam recebidos
- tempo de transmissão do arquivo

$$\text{total} = 2\text{RTT} + \text{tempo de transmissão}$$

HTTP persistente

HTTP não-persistente:

- servidor analisa pedido, responde, e encerra conexão TCP
- requer 2 RTTs para trazer cada objeto
- mas os browsers geralmente abrem conexões TCP paralelas para trazer cada objeto

HTTP- persistente

- servidor mantém conexão aberta depois de enviar a resposta;
- mensagens HTTP subsequentes entre o cliente/servidor são enviadas por esta conexão;
- na mesma conexão TCP: servidor analisa pedido, responde, analisa novo pedido e assim por diante

Persistente sem pipelining:

- Cliente só faz nova requisição quando a resposta de uma requisição anterior foi recebida;
- um RTT para cada objeto

Persistente com pipelining:

- default in HTTP/1.1
- O cliente envia a requisição assim que encontra um objeto;
- Um pouco mais de um RTT para trazer todos os objetos

HTTP persistente

Características do HTTP persistente:

- Requer 2 RTTs por objeto
- OS deve manipular e alocar recursos do hospedeiro para cada conexão TCP
Mas os browsers freqüentemente abrem conexões TCP paralelas para buscar objetos referenciados

HTTP persistente

- Servidor deixa a conexão aberta após enviar uma resposta
- Mensagens HTTP subseqüentes entre o mesmo cliente/servidor são enviadas pela conexão

Persistente sem pipelining:

- O cliente emite novas requisições apenas quando a resposta anterior for recebida
- Um RTT para cada objeto referenciado

Persistente com pipelining:

- Padrão no HTTP/1.1
- O cliente envia requisições assim que encontra um objeto referenciado
- Tão pequeno como um RTT para todos os objetos referenciados

HTTP: tempo de resposta (em segundos)

RTT = 100 msec, O = 5 Kbytes, M=10 e X=5

Para redes com valores de banda baixos, o tempo de conexão e resposta é dominado pelo tempo de transmissão

Conexões persistentes não apresentam melhora significativa em relação a conexões paralelas

HTTP: tempo de resposta (em segundos)

RTT = 1 seg, O = 5 Kbytes, M=10 e X=5

Para valores grandes de RTT, o tempo de resposta é dominado pelo atraso do estabelecimento da conexão e slow start. Conexões persistentes possibilita uma melhora importante para a redução do atraso: particularmente em redes com grandes valores de atrasoXbanda (delay•bandwidth)

Formato de mensagem HTTP: pedido

- Dois tipos de mensagem HTTP: *pedido, resposta*
- *mensagem de pedido HTTP:*
 - ✓ ASCII (formato legível por pessoas)

linha do pedido
(comandos GET,
POST, HEAD)

linhas do
cabeçalho

Carriage return,
line feed
indica fim
de mensagem

```
GET /somedir/page.html HTTP/1.0
User-agent: Mozilla/4.0
Accept: text/html, image/gif, image/jpeg
Accept-language: fr
```

(carriage return (CR), line feed(LF) adicionais)

Mensagem de pedido HTTP: formato geral

Tipos de Requisição

Método Post:

- A página Web geralmente inclue um formulário para entrada de dados;
- A requisição é enviada para o servidor no corpo da entidade;

Método URL:

- Usa método GET
- A requisição é enviada para o servidor no campo URL da linha de requisição;

`www.somesite.com/animalsearch?monkeys&banana`

Tipos de Métodos

HTTP/1.0

- GET
- POST
- HEAD
 - ✓ Pede ao servidor que deixe de fora da resposta o objeto solicitado; geralmente é usado para depuração;

HTTP/1.1

- GET, POST, HEAD
- PUT
- DELETE
 - ✓ Remove o arquivo especificado no campo URL;

Formato de mensagem HTTP: resposta

Códigos de status da resposta HTTP

Na primeira linha da mensagem de resposta servidor->cliente. Alguns códigos típicos:

200 OK

- ✓ sucesso, objeto pedido segue mais adiante nesta mensagem

301 Moved Permanently

- ✓ objeto pedido mudou de lugar, nova localização especificado mais adiante nesta mensagem (Location:)

400 Bad Request

- ✓ mensagem de pedido não entendida pelo servidor

404 Not Found

- ✓ documento pedido não se encontra neste servidor

505 HTTP Version Not Supported

- ✓ versão de http do pedido não usada por este servidor

[https://http.cat/\[status_code\]](https://http.cat/[status_code])

Note: If you need an extension at the end of the URL just add .jpg.

100

Continue

101

Switching Protocols

102

Processing

200

OK

<https://http.cat/100>

201

Created

202

Accepted

HTTP STATUS DOGS

Hypertext Transfer Protocol Response status codes. And dogs.

Inspired by the [HTTP Status Cats](#) from [@girlie_mac](#) :)

100

Continue

200

OK

201

Created

202

Accepted

203

Non-Authoritative Information

204

No Content

206

Partial Content

207

Multi-Status

Experimente você com http (do lado cliente)

1. Use cliente telnet para seu servidor WWW favorito:

`telnet www.ic.uff.br 80`

Abre conexão TCP para a porta 80 (porta padrão do servidor http) a www.ic.uff.br. Qualquer coisa digitada é enviada para a porta 80 do www.ic.uff.br

2. Digite um pedido GET http:

`GET /~michael/index.html HTTP/1.0`

Digitando isto (deve teclar ENTER duas vezes), está enviando este pedido GET mínimo (porém completo) ao servidor http

3. Examine a mensagem de resposta enviado pelo servidor http !

Interação usuário-servidor: autenticação

Meta da autenticação: controle de acesso aos documentos do servidor

- **sem estado:** cliente deve apresentar autorização com cada pedido
- autorização: tipicamente nome, senha
 - ✓ **authorization:** linha de cabeçalho no pedido
 - ✓ se não for apresentada autorização, servidor nega acesso, e coloca no cabeçalho da resposta **WWW authenticate:**

Browser guarda nome e senha para evitar que sejam pedidos ao usuário a cada acesso.

Interação usuário-servidor: cookies, mantendo o “estado”

Exemplo:

- ✓ Susan acessa a Internet sempre usando o mesmo PC;
- ✓ Ela visita um site de comércio eletrônico pela primeira vez;
- ✓ Quando a requisição HTTP inicial chega ao site, é criado um ID único e uma entrada no bando de dados para este ID;
- ✓ servidor envia “cookie” ao cliente na msg de resposta
- ✓ cliente apresenta cookie nos pedidos posteriores
- ✓ servidor casa cookie- apresentado com a info guardada no servidor

Interação usuário-servidor: cookies, mantendo o “estado”

A grande maioria dos sites Web usa cookies

Quatro componentes:

- 1) linha de cabeçalho do cookie na mensagem de resposta HTTP;
- 2) linha de cabeçalho do cookie na mensagem de requisição HTTP
- 3) Arquivo de cookie mantido na máquina do usuário e gerenciado por seu browser;
- 4) Banco de dados no site Web

Interação usuário-servidor: cookies, mantendo o “estado”

Interação usuário-servidor: cookies, mantendo o “estado”

O que cookie pode trazer?

- autorização
- shopping carts
- recomendações
- Estado de sessões de usuários (Web e-mail)

Nota

Cookies e privacidade:

- O uso de cookies permite que o site “aprenda” muita coisa sobre você
- Você deve fornecer nome e e-mail para os sites;
- Ferramentas de buscas usam redirecionamento & cookies para aprender ainda mais;
- Agências de publicidade obtém suas informações através dos sites;

HTML (HyperText Markup Language)

- HTML: uma linguagem simples para hipertexto
 - ✓ começou como versão simples de SGML
 - ✓ construção básica: cadeias de texto anotadas
- Construtores de formato operam sobre cadeias
 - ✓ ` .. ` *bold (negrito)*
 - ✓ `<H1 ALIGN=CENTER> ..título centrado .. </H1>`
 - ✓ `<BODY bgcolor=white text=black link=red ..> .. </BODY>`
- vários formatos
 - ✓ listas de *bullets*, listas ordenadas, listas de definição
 - ✓ tabelas
 - ✓ frames

Extensible Markup Language

➤ What is XML?

- ✓ A pared-down version of SGML, designed especially for Web documents.

➤ Why XML?

➤ How to use XML?

- ✓ Traditional data processing
- ✓ Document-driven programming (DDP)
- ✓ Archiving
- ✓ Binding

Extensible HyperText Markup Language

➤ What is XHTML?

- ✓ A hybrid between HTML and XML specifically designed for Net device displays.

➤ Why XHTML?

➤ Using XHTML with other W3C tag sets:

- ✓ XHTML for structural markup of documents
- ✓ SMIL for multimedia
- ✓ MathML for mathematics
- ✓ SVG for scalable vector graphics
- ✓ XForms for smart web forms

Information Management: A Proposal

Abstract

This proposal concerns the management of general information about accelerators and experiments at CERN. It discusses the problems of loss of information about complex evolving systems and derives a solution based on a distributed hypertext system.

Keywords: Hypertext, Computer conferencing, Document retrieval, Information management, Project control

Mosaic

Netscape

HTTPS

HTTP vs HTTPS

HTTPS

The language of cryptography

m plaintext message

$K_A(m)$ ciphertext, encrypted with key K_A

$m = K_B(K_A(m))$

SSL and TCP/IP

normal application

application with SSL

- ❖ SSL provides application programming interface (API) to applications
- ❖ C and Java SSL libraries/classes readily available

SSL	TLS
Seu significado é “camada de segurança de soquete”.	Seu significado é “segurança da camada de transporte”.
A Netscape desenvolveu a primeira versão do SSL em 1995.	A primeira versão do TLS foi desenvolvida pela Internet Engineering Taskforce (IETF) em 1999.
SSL é um protocolo criptográfico que usa conexões explícitas para estabelecer uma comunicação segura entre o servidor e o usuário.	O TLS também é um protocolo criptográfico, porém que fornece comunicação segura entre servidor e usuário por meio de conexões implícitas, sendo considerado, assim, o sucessor do SSL.
Teve um total de três versões lançadas: SSL 1.0, 2.0 e 3.0.	Possui quatro versões lançadas: TLS 1.0, 1.1, 1.2 e 1.3.
Todas as versões foram consideradas vulneráveis e descontinuadas.	O TLS 1.0 e 1.1 foram considerados obsoletos em março de 2020. O TLS 1.2 é a versão que mais tem sido implantada até então.

HTTP 2.0

- The proposed changes do not require any changes to how existing web applications work, but new applications can take advantage of new features for increased speed.
- HTTP/2 leaves all of HTTP/1.1's high-level semantics, such as methods, status codes, header fields, and URIs, the same. What is new is how the data is framed and transported between the client and the server.
- Websites that are efficient minimize the number of requests required to render an entire page by minifying (reducing the amount of code and packing smaller pieces of code into bundles)
- HTTP/2 allows the server to "push" content, that is, to respond with data for more queries than the client requested. This allows the server to supply data it knows a web browser will need to render a web page, without waiting for the browser to examine the first response, and without the overhead of an additional request cycle.
- Additional performance improvements in the first draft of HTTP/2 (which was a copy of SPDY) come from multiplexing of requests and responses to avoid some of the head-of-line blocking problem in HTTP 1 (even when HTTP pipelining is used), header compression, and prioritization of requests.^[21] However, as HTTP/2 runs on top of a single TCP connection there is still potential for head-of-line blocking to occur if TCP packets are lost or delayed in transmission.

HTTP 2.0

HTTP 3.0

HTTP

Open Source Implementation 6.3:

Apache

➤ Introduction to Apache:

- ✓ Open-Source Web server originally based on NCSA server
- ✓ Available on over 160 varieties of Unix -- and Windows NT
- ✓ Over 58% of Internet Web servers run Apache or an Apache derivative

Apache Server Life Cycle

- On Unix systems, Apache creates multiple processes to handle requests.
- The Windows and OS/2 ports are multithreaded..

Apache Server

Overview

Undoubtedly Apache stands out as the state of the art when it comes to open source Web servers. With its full-featured capability such as dynamic pages with database (ex: PHP+Mysql or the built-in mod_dbd module), SSL (Secure Socket Layer) support, IPv6 support, XML support, and scalable multithread architecture, Apache continues to dominate the Web server market with a share of 47% as of 2010.

As the demands on various Web-related services increases, the Apache Web server has also become one of the most complex servers in the open source community. However, thanks to its modular design, the internal design of the Apache program still can be outlined here. Generally speaking, Apache is a concurrent *preforked* implementation of the connection-oriented stateless HTTP protocol with binding to port 80. Apache also supports long-term statefulness by embedding *cookies* in HTTP messages.

Cache WWW (servidor-procurador)

Meta: atender pedido do cliente sem envolver servidor de origem

- usuário configura browser: acessos WWW via procurador
- cliente envia todos pedidos http ao procurador
 - ✓ se objeto no cache do procurador, este o devolve imediatamente na resposta http
 - ✓ senão, solicita objeto do servidor de origem, depois devolve resposta http ao cliente

Mais sobre Web cache

- Cache atua tanto como cliente como servidor;
- Cache pode fazer verificação no cabeçalho HTTP usando o campo `If-modified-since` :
 - ✓ Questão: a cache deve correr o risco e enviar objetos solicitados sem verificação?
 - ✓ São usadas heurísticas;
- Tipicamente os caches web são instalados em ISPs (universidades, companhias, ISP residencial)

Por quê usar cache WWW?

- tempo de resposta menor: cache “mais próximo” do cliente
- diminui tráfego aos servidores distantes
 - ✓ muitas vezes é um gargalo o enlace que liga a rede da instituição ou do provedor à Internet

Exemplo de Cache (1)

Assumptions

- Tamanho médio do objeto = 100,000 bits
- Taxa média de requisição do browser da instituição para os servidores de origem = 15/seg
- Atraso do roteador da instituição para qualquer servidor de origem e de volta para o roteador = 2 seg

Conseqüências

- Utilização da LAN = 15%
- Utilização do enlace de acesso = 100%
- Atraso total = atraso Internet + atraso de acesso + atraso LAN
= 2 seg + minutos + milisegundos

Exemplo cache (2)

Solução possível

- Aumentar a banda do enlace de acesso para 10 Mbps

Conseqüências

- utilização LAN = 15%
- Utilização do enlace de acesso = 15%
- Atraso total = atraso Internet + atraso de acesso + atraso LAN = 2 sec + msec + msec
- Geralmente um upgrade caro

Exemplo cache(3)

Instala cache

- Suponha que a taxa de hits é .4

Conseqüência

- 40% das requisições são satisfeitas quase que imediatamente;
- 60% das requisições são satisfeitas pelo servidor;
- Utilização do enlace de acesso deduzido para 60%, resultando resulting em atrasos desprezíveis (digamos 10 mseg)
- Atraso total = atraso Internet + atraso de acesso + atraso = $.6 * 2 \text{ sec} + .6 * .01 \text{ seg} + \text{millisegundos} < 1.3 \text{ sg}$

Interação usuário-servidor: GET condicional

- **Meta:** não enviar objeto se cliente já tem (no cache) versão atual
- cliente: especifica data da cópia no cache no pedido http
If-modified-since:
<date>
- servidor: resposta não contém objeto se cópia no cache é atual:
HTTP/1.0 304 Not Modified

Formulários e interação bidirecional

- Formulários transmitem informação do cliente ao servidor
- HTTP permite enviar formulários ao servidor
- Resposta enviada como página HTML **dinâmica**
- Formulários processados usando *scripts CGI* (programas que executam no servidor WWW)
 - ✓ *CGI - Common Gateway Interface*
 - ✓ *scripts CGI* escondem acesso a diferentes serviços
 - ✓ servidor WWW atua como *gateway universal*

FTP: o protocolo de transferência de arquivos

- `ftp`: RFC 959
- servidor `ftp`: porta 21

FTP: conexões separadas p/ controle, dados

- Cliente FTP contacta servidor ftp na porta 21, especificando TCP como protocolo de transporte
- Cliente obtém autorização através da conexão de controle;
- O cliente acessa o diretório remoto através do envio de comandos pela conexão de controle;
- Quando o servidor recebe um comando para transferência de arquivo, o servidor abre uma conexão TCP com o cliente;
- Depois de transferir o arquivo a conexão é finalizada;

- são abertas duas conexões TCP paralelas:
 - ✓ **controle:** troca comandos, respostas entre cliente, servidor.
"controle fora da banda"
 - ✓ **dados:** dados de arquivo de/para servidor

FTP: comandos, respostas

Comandos típicos:

- enviados em texto ASCII pelo canal de controle
- **USER nome**
- **PASS senha**
- **LIST** devolve lista de arquivos no directório corrente
- **RETR arquivo** recupera (lê) arquivo remoto
- **STOR arquivo** armazena (escreve) arquivo no hospedeiro remoto

Códigos de retorno típicos

- código e frase de status (como para http)
- **331 Username OK, password required**
- **125 data connection already open; transfer starting**
- **425 Can't open data connection**
- **452 Error writing file**

Correio Eletrônico

Três grandes componentes:

- agentes de usuário (UA)
- servidores de correio
- SMTP: simple mail transfer protocol

Agente de Usuário

- a.k.a. "leitor de correio"
- compor, editar, ler mensagens de correio
- p.ex., Eudora, Outlook, elm, Netscape Messenger
- mensagens de saída e chegada são armazenadas no servidor

Correio Eletrônico: servidores de correio

Servidores de correio

- **caixa de correio** contém mensagens de chegada (ainda não lidas) p/ usuário
- **fila de mensagens** contém mensagens de saída (a serem enviadas)
- **protocolo SMTP** entre servidores de correio para transferir mensagens de correio
 - ✓ cliente: servidor de correio que envia
 - ✓ "servidor": servidor de correio que recebe

Correio Eletrônico: SMTP [RFC 821]

- usa TCP para a transferência confiável de msgs do correio do cliente ao servidor, porta 25
- transferência direta: servidor remetente ao servidor receptor
- três fases da transferência
 - ✓ handshaking (cumprimento)
 - ✓ transferência das mensagens
 - ✓ encerramento
- interação comando/resposta
 - ✓ comandos: texto ASCII
 - ✓ resposta: código e frase de status
- mensagens precisam ser em ASCII de 7-bits

Cenário: Alice envia msg para Bob

- 1) Alice usa UA para compor a mensagem e enviá-la para bob@someschool.edu
- 2) O UA da Alice envia a mensagem para o seu servidor de correio; a msg é colocada na fila de mensagens;
- 3) O cliente SMTP abre uma conexão TCP com o servidor de correio do Bob
- 4) SMTP cliente envia a msg da Alice através da conexão TCP;
- 5) Servidor de correio de Bob coloca a msg na caixa de correio de Bob;
- 6) Bob invoca o seu UA para ler a sua msg;

Interação SMTP típica

```
S: 220 doces.br
C: HELO consumidor.br
S: 250 Hello consumidor.br, pleased to meet you
C: MAIL FROM: <ana@consumidor.br>
S: 250 ana@consumidor.br... Sender ok
C: RCPT TO: <bernardo@doces.br>
S: 250 bernardo@doces.br ... Recipient ok
C: DATA
S: 354 Enter mail, end with "." on a line by itself
C: Voce gosta de chocolate?
C: Que tal sorvete?
C: .
S: 250 Message accepted for delivery
C: QUIT
S: 221 doces.br closing connection
```

Experimente você uma interação SMTP

:

- `telnet nomedoservidor 25`
- veja resposta 220 do servidor
- entre comandos HELO, MAIL FROM, RCPT TO, DATA, QUIT

estes comandos permite que você envie correio sem usar um cliente (leitor de correio)

SMTP: últimas palavras

- SMTP usa conexões persistentes
- smtp requer que a mensagem (cabeçalho e corpo) sejam em ASCII de 7-bits
- algumas cadeias de caracteres não são permitidas numa mensagem (p.ex., CRLF.CRLF). Logo a mensagem pode ter que ser codificada (normalmente em base-64 ou "quoted printable")
- servidor SMTP usa CRLF.CRLF para reconhecer o final da mensagem

Comparação com http

- HTTP : pull (puxar)
- email: push (empurrar)
- ambos tem interação comando/resposta, códigos de status em ASCII
- HTTP: cada objeto é encapsulado em sua própria mensagem de resposta
- SMTP: múltiplos objetos de mensagem enviados numa mensagem de múltiplas partes

Formato de uma mensagem

SMTP: protocolo para trocar msgs de correio

RFC 822: padrão para formato de mensagem de texto:

➤ linhas de cabeçalho, p.ex.,

- ✓ To:
- ✓ From:
- ✓ Subject:

diferentes dos comandos de SMTP!

➤ corpo

- ✓ a "mensagem", somente de caracteres ASCII

Formato de uma mensagem: extensões para multimídia

- MIME: multimedia mail extension, RFC 2045, 2056
- linhas adicionais no cabeçalho da msg declaram tipo do conteúdo MIME

versão MIME
método usado p/ codificar dados
tipo, subtipo de dados multimídia, declaração parâmetros
Dados codificados

```
From: ana@consumidor.br
To: bernardo@doces.br
Subject: Imagem de uma bela torta
MIME-Version: 1.0
Content-Transfer-Encoding: base64
Content-Type: image/jpeg

base64 encoded data .....
.....
.....base64 encoded data
```

Tipos MIME

Content-Type: tipo/subtipo; parâmetros

Text

- subtipos exemplos: plain, html
- charset="iso-8859-1", ascii

Image

- subtipos exemplos : jpeg, gif

Video

- subtipos exemplos : mpeg, quicktime

Audio

- subtipos exemplos : basic (8-bit codificado mu-law), 32kadpcm (codificação 32 kbps)

Application

- outros dados que precisam ser processados por um leitor para serem “visualizados”
- subtipos exemplos : msword, octet-stream

Tipo Multipart

From: ana@consumidor.br
To: bernardo@doces.br
Subject: Imagem de uma bela torta
MIME-Version: 1.0
Content-Type: multipart/mixed; boundary=98766789

--98766789

Content-Transfer-Encoding: quoted-printable
Content-Type: text/plain

caro Bernardo,

Anexa a imagem de uma torta deliciosa.

--98766789

Content-Transfer-Encoding: base64
Content-Type: image/jpeg

base64 encoded data

.....

.....base64 encoded data

--98766789--

Protocolos de acesso ao correio

Protocolo POP3

fase de autorização

- comandos do cliente:
 - ✓ **user**: declara nome
 - ✓ **pass**: senha
- servidor responde
 - ✓ **+OK**
 - ✓ **-ERR**

fase de transação, cliente:

- **list**: lista números das msgs
- **retr**: recupera msg por número
- **dele**: apaga msg
- **quit**

```
S: +OK POP3 server ready
C: user ana
S: +OK
C: pass faminta
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 off
```

POP3 e IMAP

Mais sobre POP3

- O exemplo anterior usa o modo "ler-e-apagar".
- Bob não pode reler suas msgs se ele mudar de cliente;
- POP3 não mantém estado;

IMAP

- Usa o modo: "ler-e-guardar" que possibilita acessar mensagens de vários clientes;
- Mantém todas as mensagens em um único lugar: servidor;
- Permite que o usuário organize suas msgs em pastas remotas como se fosse locais;
- IMAP mantém estado dos usuários durante as sessões:
 - ✓ Nomes e pastas e mapeia os IDs das msgs e o nome das pastas;

CASE HISTORY

WEB E-MAIL

In December 1995, just a few years after the Web was "invented," Sabeer Bhatia and Jack Smith visited the Internet venture capitalist Draper Fisher Jurvetson and proposed developing a free Web-based e-mail system. The idea was to give a free e-mail account to anyone who wanted one, and to make the accounts accessible from the Web. In exchange for 15 percent of the company, Draper Fisher Jurvetson financed Bhatia and Smith, who formed a company called Hotmail. With three full-time people and 14 part-time people who worked for stock options, they were able to develop and launch the service in July 1996. Within a month after launch, they had 100,000 subscribers. In December 1997, less than 18 months after launching the service, Hotmail had over 12 million subscribers and was acquired by Microsoft, reportedly for \$400 million. The success of Hotmail is often attributed to its "first-mover advantage" and to the intrinsic "viral marketing" of e-mail. (Perhaps some of the students reading this book will be among the new entrepreneurs who conceive and develop first-mover Internet services with inherent viral marketing.)

Web e-mail continues to thrive, becoming more sophisticated and powerful every year. One of the most popular services today is Google's gmail, which offers gigabytes of free storage, advanced spam filtering and virus detection, e-mail encryption (using SSL), mail fetching from third-party e-mail services, and a search-oriented interface. Asynchronous messaging within social networks, such as Facebook, has also become popular in recent years.

Historical Evolution: Web-Based Mail vs. Desktop Mail

Webmail is an e-mail service accessed by a Web browser, as opposed to a desktop e-mail program such as Microsoft Outlook or Mozilla's Thunderbird. A survey by *USA Today* in 2008 reported that the top four Webmail service providers were Microsoft Windows Live Hotmail, Yahoo! Mail, Google Gmail, and AOL Mail. These providers also provided desktop e-mail services for users to retrieve e-mails. Two advantages of Webmail over desktop e-mail service are *ubiquitous* accessibility and negligible maintenance overhead. With Webmail, e-mails are maintained and manipulated on a remote e-mail server through IMAP4 commands. In contrast, a desktop e-mail service requires clients to retrieve e-mails from e-mail servers through POP3 or IMAP4 commands and to store them locally in users' computers. Desktop e-mail still has two benefits: possessing *total control* over e-mails, and being able to efficiently access e-mails stored locally. It is interesting to note that engineers and scientists tend to prefer desktop e-mail over Webmail due to the need for total control.

Two interfaces exist in Webmail services: (1) a Web interface using GET and POST HTTP commands between clients and the frontend Webmail server and (2) an e-mail interface using POP3/IMAP4 commands between the frontend Webmail server and backend e-mail servers. The frontend Webmail server and backend e-mail server could be separated or integrated as shown in Figure 6.17(a) and 6.17(b), respectively. In Figure 6.17(b), both the first and the second interfaces are integrated on the machine.

FIGURE 6.17 Webmail service architectures.

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)
 - ✓ note: função imprescindível da Internet implementada como protocolo de camada de aplicação
 - ✓ complexidade na borda da rede

DNS

- Roda sobre UDP e usa a porta 53
- Especificado nas RFCs 1034 e 1035 e atualizado em outras RFCs.
- Outros serviços:
 - ✓ apelidos para hospedeiros (aliasing)
 - ✓ apelido para o servidor de mails
 - ✓ distribuição da carga

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

Servidores de nomes DNS

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!

➤ Nenhum servidor mantém todos os mapeamento nome-para-endereço IP

servidor de nomes local:

- ✓ cada provedor, empresa tem **servidor de nomes local (default)**
- ✓ pedido DNS de hospedeiro vai primeiro ao servidor de nomes local

servidor de nomes oficial:

- ✓ p/ hospedeiro: guarda nome, endereço IP dele
- ✓ pode realizar tradução nome/endereço para este nome

DNS: Servidores raiz

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

13 servidores raíz
no mundo

DNS: root name servers

TABLE 6.4 Root DNS Servers

Letter	IP Addresses	Operator	Location	Sites
A	IPv4:198.41.0.4 IPv6:2001:503:BA3E::2:30	VeriSign, Inc.	Los Angeles, CA, US; New York, NY, US; Palo Alto, CA, US; Ashburn, VA, US	Global: 4
B	IPv4:192.228.79.201 IPv6:2001:478:65::53	USC- ISI	Marina del Rey, California, US	Local: 1
C	IPv4:192.33.4.12	Cogent Communications	Herndon, VA, US; Los Angeles, CA, US; New York, NY, US; Chicago, IL, US; Frankfurt, DE; Madrid, ES	Local: 6
D	IPv4:128.8.10.90	University of Maryland	College Park, MD, US	Global: 1
E	IPv4:192.203.230.10	NASA Ames Research Center	Mountain View, CA, US	Global: 1
F	IPv4:192.5.5.241 IPv6:2001:500:2f::f	Internet Systems Consortium, Inc.	Global: Palo Alto, CA, US; San Francisco, CA, US Local: 47 worldwide	Global: 2 Local: 47
G	IPv4:192.112.36.4	U.S. DOD Network Information Center	Columbus, OH, US; San Antonio, TX, US; Honolulu, HI, US; Fussa, JP; Stuttgart-Vaihingen, DE; Naples, IT	Global: 6
H	IPv4:128.63.2.53 IPv6:2001:500:1::803f:235	U.S. Army Research Lab	Aberdeen Proving Ground, MD, US	Global: 1
I	IPv4:192.36.148.17	Autonomica	34 worldwide	Local: 34
J	IPv4:192.58.128.30 IPv6:2001:503:C27::2:30	VeriSign, Inc.	Global: 55 worldwide Local: Dulles, VA, US; Seattle, WA, US; Chicago, IL, US; Mountain View, CA, US; Beijing, CN; Nairobi, KE; Cairo, EG	Global: 55 Local: 5
K	IPv4:193.0.14.129 IPv6:2001:7fd::1	RIPE NCC	Global: London, UK; Amsterdam, NL; Frankfurt, DE; Tokyo, JP; Miami, FL, US; Delhi, IN Local: 12 worldwide	Global: 6 Local: 12
L	IPv4:199.7.83.42 IPv6:2001:500:3::42	ICANN	Los Angeles, CA, US; Miami, FL, US; Prague, CZ	Global: 3
M	IPv4:202.12.27.33 IPv6:2001:dc3::35	WIDE Project	Global: Tokyo, JP (3 sites); Paris, FR; San Francisco, CA, US; Local: Seoul, KR	Global: 5 Local: 1

BIND

Overview

The Berkeley Internet Name Domain (BIND), maintained by Internet Software Consortium (ISC), implements a domain name server for BSD-derived operating systems. The BIND consists of a multithreaded (OS dependent) daemon called named and a resolver library. The resolver is a set of routines in a system library that provides the interface through which applications access the domain name services. Some advanced features and security add-ons are also included in BIND. BIND is by far the most common software used to provide the DNS service on the Internet today. It runs on most UNIX-like operating systems including FreeBSD and Linux.

We can summarize BIND as a concurrent multithreaded implementation of DNS. BIND supports both connection-oriented and connectionless services on port 53, though the latter is frequently preferred for fast response. The default query resolution is recursive to the resolver, but is carried out by multiple iterative queries. Recall that all DNS servers except the local DNS server remain stateless.

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

Servidores TLD e autoritários

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, provêm 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

Top Level Domains

Domain	Description
com	Commercial organizations, such as Intel (intel.com).
org	Non-profit organizations, such as WWW consortium (w3.org).
gov	Government organizations, reserved for U.S government such as National Science Foundation (nsf.gov).
edu	Educational organizations, such as UCLA (ucla.edu).
net	Networking organizations, such as Internet Assigned Numbers Authority which maintains the DNS root servers (gtld-servers.net) .
int	Organizations established by international treaties between governments. For example, International Telecommunication Union (itu.int).
Mil	Reserved exclusively for the United States Military. For example, Network Information Center, Department of Defense (nic.mil).
Two-letter country code	The two-letter country code top level domains (ccTLDs) are based on the ISO 3166-1 two-letter country codes. Examples are tw (Taiwan), uk (United Kingdom).
arpa	Mostly unused now, except for the in-addr.arpa domain, which is used to maintain a database for reverse DNS queries.
Others	Such as .biz (business), .name (for individuals), .info (similar with .com).

Exemplo

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

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”

DNS: armazenando e atualizando registros

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

- Registro 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>

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

Camada de aplicação

- Exemplo: empresa recém-criada “Network Utopia”
- Registrar o nome networkuptopia.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.networkuptopia.com e um registro Tipo MX para networkutopia.com
- **Como as pessoas obtêm o endereço IP do seu Web site?**

Inserindo registros no DNS

DNS: uso de cache, atualização de dados

- uma vez que um servidor qualquer aprende um mapeamento, ele o coloca numa *cache* local
 - ✓ futuras consultas são resolvidas usando dados da cache
 - ✓ entradas na cache são sujeitas a temporização (desaparecem depois de um certo tempo)
ttl = time to live (sobrevida)
- estão sendo projetados pela IETF mecanismos de atualização/notificação dos dados
 - ✓ RFC 2136
 - ✓ <http://www.ietf.org/html.charters/dnsind-charter.html>

Réplica de conteúdo

- Desafio para transmitir fluxo de arquivos grandes (ex., vídeo) de um único servidor de origem em tempo real
- Solução: replica o conteúdo em centenas de servidores por toda a Internet
 - Conteúdo é descarregado nos servidores CDN antes do tempo de uso
 - Colocar o conteúdo "próximo" ao usuário evita prejuízos (perda, atraso) de se enviar o conteúdo por longos caminhos
 - Servidor CDN tipicamente na rede de borda/acesso

Redes de Distribuição de Conteúdo

- Cache: Desafios

- CDNs foram inicialmente desenvolvidas para distribuição de arquivos gráficos altamente requisitados, tais como arquivos GIF e JPEG em websites populares.
- Atualmente, CDNs devem dar suporte a todo tipo de mídia - vídeo, audio, jogos online, multimídia em redes móveis.
- Capacidade de armazenamento dos servidores de cache deve ser maior para evitar altas taxas de *cache miss*.
- Segunda geração de CDNs: servidores com alta capacidade de armazenamento em áreas metropolitanas ao invés de servidores com pouca capacidade espalhados em diversas localidades.

Réplica de conteúdo

- Cliente CDN (ex., Akamai) é o provedor de conteúdo (ex., CNN)
- CDN replica o conteúdo dos clientes em servidores CDN. Quando o provedor atualiza o conteúdo, a CDN atualiza os servidores

Redes de Distribuição de Conteúdo

Principais funções:

- Requisição: direcionar as requisições dos usuários para os servidores de borda apropriados.
- Distribuição: mover o conteúdo do servidor de origem para os servidores de borda e assegurar consistência no conteúdo das caches.
- Entrega: disponibilizar um conjunto de servidores de borda para armazenar o conteúdo e entrega-lo aos usuários.
- Gerenciamento: gerenciar componentes de redes, manter logs e estatísticas dos acessos dos usuários, entre outros.
- Serviços ao cliente: atender as necessidades particulares de cada cliente.

Requisições de roteador

- CDN cria um “mapa”, indicando as distâncias dos ISPs aos nós CDN
- Quando a consulta chega ao servidor DNS autoritário:
 - Servidor determina ISP de onde se originou a consulta
 - Utiliza o “mapa” para determinar o melhor servidor CDN
- Nós CDN criam a rede de sobreposição da camada de aplicação

Content distribution networks

- **challenge:** how to stream content (selected from millions of videos) to hundreds of thousands of simultaneous users?
 - **option 1:** single, large "mega-server"
 - ✓ single point of failure
 - ✓ point of network congestion
 - ✓ long path to distant clients
 - ✓ multiple copies of video sent over outgoing link
-quite simply: this solution **doesn't scale**

Content distribution networks

- **challenge:** how to stream content (selected from millions of videos) to hundreds of thousands of simultaneous users?
- **option 2:** store/serve multiple copies of videos at multiple geographically distributed sites (**CDN**)
 - ✓ **enter deep:** push CDN servers deep into many access networks
 - close to users
 - used by Akamai, 1700 locations
 - ✓ **bring home:** smaller number (10's) of larger clusters in POPs near (but not within) access

CDN: "simple" content access scenario

Bob (client) requests video <http://netcinema.com/6Y7B23V>

- video stored in CDN at <http://KingCDN.com/NetC6y&B23>

CDN cluster selection strategy

- **challenge:** how does CDN DNS select "good" CDN node to stream to client
 - ✓ pick CDN node geographically closest to client
 - ✓ pick CDN node with shortest delay (or min # hops) to client (CDN nodes periodically ping access ISPs, reporting results to CDN DNS)
 - ✓ IP anycast
- **alternative:** let *client* decide - give client a list of several CDN servers
 - ✓ client pings servers, picks "best"
 - ✓ Netflix approach

Redes de distribuição de conteúdo

- Exemplo: Google

- WANs privadas para evitar tráfego pelo núcleo da Internet.

GOOGLE'S NETWORK INFRASTRUCTURE

To support its vast array of cloud services—including search, gmail, calendar, YouTube video, maps, documents, and social networks—Google has deployed an extensive private network and CDN infrastructure. Google's CDN infrastructure has three tiers of server clusters:

- Eight “mega data centers,” with six located in the United States and two located in Europe [Google Locations 2012], with each data center having on the order of 100,000 servers. These mega data centers are responsible for serving dynamic (and often personalized) content, including search results and gmail messages.
- About 30 “bring-home” clusters (see discussion in 7.2.4), with each cluster consisting on the order of 100–500 servers [Adhikari 2011a]. The cluster locations are distributed around the world, with each location typically near multiple tier-1 ISP PoPs. These clusters are responsible for serving static content, including YouTube videos [Adhikari 2011a].
- Many hundreds of “enter-deep” clusters (see discussion in 7.2.4), with each cluster located within an access ISP. Here a cluster typically consists of tens of servers within a single rack. These enter-deep servers perform TCP splitting (see Section 3.7) and serve static content [Chen 2011], including the static portions of Web pages that embody search results.

All of these data centers and cluster locations are networked together with Google's own private network, as part of one enormous AS (AS 15169). When a user makes a search query, often the query is first sent over the local ISP to a nearby enter-deep cache, from where the static content is retrieved; while providing the static content to the client, the nearby cache also forwards the query over Google's private network to one of the mega data centers, from where the personalized search results are retrieved. For a YouTube video, the video itself may come from one of the bring-home caches, whereas portions of the Web page surrounding the video may come from the nearby enter-deep cache, and the advertisements surrounding the video come from the data centers. In summary, except for the local ISPs, the Google cloud services are largely provided by a network infrastructure that is independent of the public Internet.

Exemplos de CDNs Comerciais

Akamai

- Maior provedora CDN - no Brasil é representada pela Exceda (www.exceda.com.br)
- Fundada em 1998 por um grupo de pesquisa do MIT
 - ✓ resultado de uma pesquisa iniciada em 1995 com o objetivo de a distribuição de conteúdo na Internet.
- Investidores: Apple (\$12M), Microsoft (\$15M) e Cisco (\$49M)

Alguns clientes da Akamai

Case study: Netflix

- ❖ 30% downstream US traffic in 2011
- ❖ owns very little infrastructure, uses 3rd party services:
 - own registration, payment servers
 - Amazon (3rd party) cloud services:
 - Netflix uploads studio master to Amazon cloud
 - create multiple version of movie (different encodings) in cloud
 - upload versions from cloud to CDNs
 - Cloud hosts Netflix web pages for user browsing
 - *three* 3rd party CDNs host/stream Netflix content: Akamai, Limelight, Level-3

Case study: Netflix

Programação com sockets

Meta: aprender a construir aplicações cliente/servidor que se comunicam usando sockets

API Sockets

- apareceu no BSD4.1 UNIX em 1981
- são explicitamente criados, usados e liberados por apls
- paradigma cliente/servidor
- dois tipos de serviço de transporte via API Sockets
 - ✓ datagrama não confiável
 - ✓ fluxo de bytes, confiável

socket

uma interface (uma "porta"), local ao hospedeiro, criada por e pertencente à aplicação, e controlado pelo SO, através da qual um processo de aplicação pode tanto enviar como receber mensagens para/de outro processo de aplicação (remoto ou local)

Socket programming

goal: learn how to build client/server applications that communicate using sockets

socket: door between application process and end-end-transport protocol

Socket programming

Two socket types for two transport services:

- ✓ **UDP:** unreliable datagram
- ✓ **TCP:** reliable, byte stream-oriented

Application Example:

1. Client reads a line of characters (data) from its keyboard and sends the data to the server.
2. The server receives the data and converts characters to uppercase.
3. The server sends the modified data to the client.
4. The client receives the modified data and displays the line on its screen.

Socket programming with UDP

UDP: no “connection” between client & server

- no handshaking before sending data
- sender explicitly attaches IP destination address and port # to each packet
- rcvr extracts sender IP address and port# from received packet

UDP: transmitted data may be lost or received out-of-order

Application viewpoint:

- UDP provides *unreliable* transfer of groups of bytes (“datagrams”) between client and server

Client/server socket interaction:

UDP

server (running on serverIP)

create socket, port= x:

```
serverSocket =  
socket(AF_INET,SOCK_DGRAM)
```

read datagram from
serverSocket

write reply to
serverSocket
specifying
client address,
port number

client

create socket:

```
clientSocket =  
socket(AF_INET,SOCK_DGRAM)
```

Create datagram with server IP and
port=x; send datagram via
clientSocket

read datagram from
clientSocket
close
clientSocket

Example app: UDP client

Python UDPCClient

```
include Python's socket library → from socket import *
create UDP socket for server → serverName = 'hostname'
get user keyboard input → serverPort = 12000
Attach server name, port to message; send into socket → clientSocket = socket(socket.AF_INET,
socket.SOCK_DGRAM)
read reply characters from socket into string → message = raw_input('Input lowercase sentence:')
clientSocket.sendto(message,(serverName, serverPort))
print modifiedMessage, serverAddress =
clientSocket.recvfrom(2048)
clientSocket.close()
print out received string and close socket → modifiedMessage, serverAddress =
```

Example app: UDP server

Python UDPServer

```
from socket import *
serverPort = 12000
serverSocket = socket(AF_INET, SOCK_DGRAM)
serverSocket.bind(("", serverPort))
print "The server is ready to receive"
while 1:
 message, clientAddress = serverSocket.recvfrom(2048)
 modifiedMessage = message.upper()
 serverSocket.sendto(modifiedMessage, clientAddress)
```

create UDP socket →

bind socket to local port number 12000 →

loop forever →

Read from UDP socket into message, getting client's address (client IP and port) →

send upper case string back to this client →

Socket programming with TCP

client must contact server

- server process must first be running
- server must have created socket (door) that welcomes client's contact

client contacts server by:

- Creating TCP socket, specifying IP address, port number of server process
- *when client creates*

- when contacted by client, *server TCP creates new socket* for server process to communicate with that particular client
 - ✓ allows server to talk with multiple clients
 - ✓ source port numbers used to distinguish clients (more in Chap 3)
- TCP³ provides reliable, in-order byte-stream transfer ("pipe") between client and server

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)

Comunicação entre sockets

Client/server socket interaction:

TCP

server (running on hostid)

create socket,
port=x, for incoming
request:
`serverSocket = socket()`

wait for incoming
connection request
`connectionSocket = serverSocket.accept()`

read request from
`connectionSocket`

write reply to
`connectionSocket`

close
`connectionSocket`

client

create socket,
connect to `hostid`, port=x
`clientSocket = socket()`

send request using
`clientSocket`

read reply from
`clientSocket`

close
`clientSocket`

TCP
connection setup

Example app: TCP client

Python TCPClient

```
from socket import *
serverName = 'servername'
serverPort = 12000
clientSocket = socket(AF_INET, SOCK_STREAM)
clientSocket.connect((serverName,serverPort))
sentence = raw_input('Input lowercase sentence:')
clientSocket.send(sentence)
modifiedSentence = clientSocket.recv(1024)
print 'From Server:', modifiedSentence
clientSocket.close()
```

create TCP socket for
server, remote port 12000

No need to attach server
name, port

Example app: TCP server

Python TCPServer

create TCP welcoming
socket

server begins listening for
incoming TCP requests

loop forever

server waits on accept()
for incoming requests, new
socket created on return

read bytes from socket (but
not address as in UDP)

close connection to this
client (but *not* welcoming
socket)


```
from socket import *
serverPort = 12000
serverSocket = socket(AF_INET,SOCK_STREAM)
serverSocket.bind(("",serverPort))
serverSocket.listen(1)
print 'The server is ready to receive'
while 1:
 connectionSocket, addr = serverSocket.accept()
 sentence = connectionSocket.recv(1024)
 capitalizedSentence = sentence.upper()
 connectionSocket.send(capitalizedSentence)
 connectionSocket.close()
```

Programação com sockets usando TCP

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

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

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

Jargão stream

- 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

Exemplo de aplicação cliente-servidor

- cliente lê linha da entrada padrão (fluxo do Usuário), envia para servidor via socket (fluxo para Servidor)
- servidor lê linha do socket
- servidor converte linha para letras maiúsculas, devolve para o cliente
- cliente lê linha modificada do socket (fluxo do Servidor), imprime-a

Interações cliente/servidor usando o TCP

Servidor (executa em nomeHosp)

cria socket,
porta=x, para
receber pedido:
socketRecepção =
 ServerSocket ()

aguarda chegada de
pedido de conexão
socketConexão =
 socketRecepção.accept()

lê pedido de
socketConexão

escreve resposta
para socketConexão

fecha
socketConexão

Cliente

cria socket,
abre conexão a nomeHosp, porta=x
socketCliente =
 Socket()

Envia pedido usando
socketCliente

lê resposta de
socketCliente
fecha
socketCliente

TCP
setup da conexão

Exemplo: cliente Java (TCP)

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

 public static void main(String argv[]) throws Exception
 {
 String frase;
 String fraseModificada;

 Cria fluxo de entrada → BufferedReader doUsuario =
 new BufferedReader(new InputStreamReader(System.in));

 Cria socket de cliente, conexão ao servidor → Socket socketCliente = new Socket("nomeHosp", 6789);

 Cria fluxo de saída ligado ao socket → DataOutputStream paraServidor =
 new DataOutputStream(socketCliente.getOutputStream());
 }
}
```

Exemplo: cliente Java (TCP), cont.

```
 Cria  
fluxo de entrada  
ligado ao socket } BufferedReader doServidor =  
new BufferedReader(new  
InputStreamReader(socketCliente.getInputStream()));  
  
 Envia linha  
ao servidor } frase = doUsuario.readLine();  
paraServidor.writeBytes(frase + '\n');  
  
 Lê linha  
do servidor } fraseModificada = doServidor.readLine();  
System.out.println("Do Servidor: " + fraseModificada);  
  
 }  
}
```

Exemplo: servidor Java (TCP)

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

class servidorTCP {

 public static void main(String argv[]) throws Exception
 {
 String fraseCliente;
 StringfFraseMaiusculas;

 ServerSocket socketRecepcao = new ServerSocket(6789);

 while(true) {
 Socket socketConexao = socketRecepcao.accept();

 BufferedReader doCliente =
 new BufferedReader(new
 InputStreamReader(socketConexao.getInputStream()));

 fraseCliente = doCliente.readLine();
 fraseCliente = fraseCliente.toUpperCase();
 doCliente.write(fraseCliente);
 }
 }
}
```

Cria socket para recepção na porta 6789

Aguarda, no socket para recepção, o contato do cliente

Cria fluxo de entrada, ligado ao socket

Exemplo: servidor Java (TCP), cont

```
Cria fluxo  
de saída, ligado  
ao socket → DataOutputStream paraCliente =  
new DataOutputStream(socketConexão.getOutputStream());  
  
Lê linha  
do socket → fraseCliente= doCliente.readLine();  
  
fraseEmMaiusculas= fraseCliente.toUpperCase() + '\n';  
  
Escreve linha  
ao socket → paraClient.writeBytes(fraseEmMaiusculas);  
} } }  
Final do laço while,  
volta ao início e aguarda  
conexão de outro cliente
```

Programação com sockets usando UDP

UDP: não tem “conexão” entre cliente e servidor

- não tem “handshaking”
- remetente coloca explicitamente endereço IP e porta do destino
- servidor deve extrair endereço IP, porta do remetente do datagrama recebido

ponto de vista da aplicação

UDP provê transferência não confiável de grupos de bytes (“datagramas”) entre cliente e servidor

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

Interações cliente/servidor usando o UDP

Servidor (executa em nomeHosp)

cria socket,
porta=x, para
pedido que chega:
socketServidor =
DatagramSocket()

Cliente

cria socket,
socketCliente =
DatagramSocket()

cria, endereço (nomeHosp, porta=x),
envia pedido em datagrama
usando **socketCliente**

lê resposta do **socketCliente**
fecha
socketCliente

Cliente UDP

Exemplo: cliente Java (UDP)

Exemplo: cliente Java (UDP)

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

class clienteUDP {
 public static void main(String args[]) throws Exception
 {
 BufferedReader do Usuario=
 new BufferedReader(new InputStreamReader(System.in));

 DatagramSocket socketCliente = new DatagramSocket();

 InetAddress IPAddress = InetAddress.getByName("nomeHosp");

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

 String frase = do Usuario.readLine();
 sendData = frase.getBytes();
 }
}
```

Cria fluxo de entrada

Cria socket de cliente

Traduz nome de hospedeiro ao endereço IP usando DNS

Exemplo: cliente Java (UDP) cont.

Cria datagrama com
dados para enviar,
comprimento,
endereço IP, porta

```
DatagramPacket pacoteEnviado =  
 new DatagramPacket(dadosEnvio, dadosEnvio.length,  
 IPAddress, 9876);
```

Envia datagrama
ao servidor

```
socketCliente.send(pacoteEnviado);
```

Lê datagrama
do servidor

```
DatagramPacket pacoteRecebido =  
 new DatagramPacket(dadosRecebidos, dadosRecebidos.length);
```


```
socketCliente.receive(pacoteRecebido);
```

```
String fraseModificada =  
 new String(pacoteRecebido.getData());
```

```
System.out.println("Do Servidor:" + fraseModificada);  
socketCliente.close();  
}
```

```
}
```

Servidor UDP

Exemplo: servidor Java (UDP)

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

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

 byte[] dadosRecebidos = new byte[1024];
 byte[] dadosEnviados = new byte[1024];

 while(true)
 {
 DatagramPacket pacoteRecebido =
 new DatagramPacket(dadosRecebidos,
 dadosRecebidos.length);

 socketServidor.receive(pacoteRecebido);
 }
 }
}
```

Cria socket para datagramas na porta 9876

Aloca memória para receber datagrama

Recebe datagrama

Exemplo: servidor Java (UDP), cont

```
String frase = new String(pacoteRecebido.getData());
```

Obtém endereço IP, no. de porta do remetente

```
InetAddress IPAddress = pacoteRecebido.getAddress();  
int porta = pacoteRecebido.getPort();
```

```
String fraseEmMaiusculas = frase.toUpperCase();
```

```
dadosEnviados = fraseEmMaiusculas.getBytes();
```

Cria datagrama p/ enviar ao cliente

```
DatagramPacket pacoteEnviado =  
 new DatagramPacket(dadosEnviados,  
 dadosEnviados.length, IPAddress, porta);
```

Escreve datagrama no socket

```
socketServidor.send(pacoteEnviado);
```

```
}
```

Fim do laço while,
volta ao início e aguarda
chegar outro datagrama

Servidor Web Simples

➤ Funções do servidor Web:

- ✓ Trata apenas um pedido HTTP por vez
- ✓ Aceita e examina o pedido HTTP
- ✓ Recupera o arquivo pedido do sistema de arquivos do servidor
- ✓ Cria uma mensagem de resposta HTTP consistindo do arquivo solicitado precedido por linhas de cabeçalho
- ✓ Envia a resposta diretamente ao cliente
- ✓ Depois de criado o servidor, pode-se requisitar um arquivo utilizando um browser;

Servidor Web Simples

```
Contém a classe  
String Tokenizer que é  
usada para examinar  
o pedido
```

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

```
Primeira linha da mensagem  
de pedido HTTP e  
Nome do arquivo solicitado
```

```
class WebServer {  
 public static void main(String argv[]) throws Exception  
 {  
 String requestMessageLine;  
 String fileName;
```

```
Aguarda conexão  
do cliente
```

```
ServerSocket listenSocket = new ServerSocket(6789);  
Socket connectionSocket = listenSocket.accept();
```

```
Cria fluxo  
de Entrada
```

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

```
Cria fluxo  
de Saída
```

```
DataOutputStream outToClient =  
 new DataOutputStream(  
 connectionSocket.getOutputStream());
```

Servidor Web Simples, cont

Lê a primeira linha do pedido HTTP que deveria ter o seguinte formato:
GET file_name HTTP/1.0

```
requestMessageLine = inFromClient.readLine();
```

Examina a primeira linha da mensagem para extrair o nome do arquivo

```
StringTokenizer tokenizedLine =  
 new StringTokenizer(requestMessageLine);  
if (tokenizedLine.nextToken().equals("GET")){  
 fileName = tokenizedLine.nextToken();  
 if (fileName.startsWith("/") == true )  
 fileName = fileName.substring(1);
```

Associa o fluxo inFile ao arquivo fileName

```
File file = new File(fileName);  
int numOfBytes = (int) file.length();
```

```
FileInputStream inFile = new FileInputStream ( fileName);
```

Determina o tamanho do arquivo e constrói um vetor de bytes do mesmo tamanho

```
byte[] fileInBytes = new byte[];  
inFile.read(fileInBytes);
```

Servidor Web Simples, cont

Inicia a construção da
mensagem de resposta

Transmissão do
cabeçalho da resposta
HTTP.

```
outToClient.writeBytes(  
 "HTTP/1.0 200 Document Follows\r\n");  
  
if (fileName.endsWith(".jpg"))  
 outToClient.writeBytes("Content-Type: image/jpeg\r\n");  
if (fileName.endsWith(".gif"))  
 outToClient.writeBytes("Content-Type:  
 image/gif\r\n");  
outToClient.writeBytes("Content-Length: " + numOfBytes +  
 "\r\n");  
outToClient.writeBytes("\r\n");  
  
outToClient.write(fileInBytes, 0, numOfBytes);  
connectionSocket.close();  
}  
  
else System.out.println("Bad Request Message");  
}  
}
```

Programação de Sockets: referências

Tutorial sobre linguagem C (audio/slides):

- “Unix Network Programming” (J. Kurose),
<http://manic.cs.umass.edu>.

Tutoriais sobre Java:

- “Socket Programming in Java: a tutorial,”
<http://www.javaworld.com/javaworld/jw-12-1996/jw-12-sockets.html>

Chapter 2: Application layer

- 2.1 Principles of network applications
 - ❖ app architectures
 - ❖ app requirements
- 2.2 Web and HTTP
- 2.4 Electronic Mail
 - ❖ SMTP, POP3, IMAP
- 2.5 DNS
- 2.6 P2P applications
- 2.7 Socket programming with TCP
- 2.8 Socket programming with UDP

P2P compartilhamento de arquivos

Exemplo

- Alice executa a aplicação cliente P2P no seu notebook
- Interminadamente conecta com a Internet; adquire um endereço IP para cada conexão;
- Requisita "Hey Jude"
- A aplicação apresenta vários nós que possuem uma cópia de "Hey Jude".
- Alice escolhe um dos nós, Bob.
- Arquivo é copiado do nó do Bob para o nó (notebook) da Alice: HTTP
- Enquanto Alice copia o arquivo do nó de Bob, outros usuários copiam os arquivos do nó da Alice;
- O nó da Alice é um cliente web como também um servidor web temporário.

Todos os nós são servidores = extremamente escalável!

Pure P2P architecture

- no always-on server
- arbitrary end systems directly communicate **peer-peer**
- peers are intermittently connected and change IP addresses
- **Three topics:**
 - ❖ File distribution
 - ❖ Searching for information
 - ❖ Case Study: Skype

File Distribution: Server-Client vs P2P

Question : How much time to distribute file from one server to N peers?

File distribution time: server-client

- server sequentially sends N copies:
 - ❖ NF/u_s time
- client i takes F/d_i time to download

Time to distribute F
to N clients using
client/server approach

increases linearly in N
(for large N)

File distribution time: P2P

- server must send one copy: F/u_s time
- client i takes F/d_i time to download
- NF bits must be downloaded (aggregate)
 - fastest possible upload rate: $u_s + \sum u_i$

$$d_{P2P} = \max \{ F/u_s, F/\min(d_i), NF/(u_s + \sum u_i) \}$$

Server-client vs. P2P: example

client upload rate = u , $F/u = 1$ hour, $u_s = 10u$, $d_{\min} \geq u_s$

File distribution: BitTorrent

□ P2P file distribution

tracker: tracks peers participating in torrent

torrent: group of peers exchanging chunks of a file

BitTorrent (1)

- file divided into 256KB *chunks*.
- peer joining torrent:
 - ❖ has no chunks, but will accumulate them over time
 - ❖ registers with tracker to get list of peers,
connects to subset of peers ("neighbors")
- while downloading, peer uploads chunks to other
peers.
- peers may come and go
- once peer has entire file, it may (selfishly) leave or
(altruistically) remain

BitTorrent (2)

Pulling Chunks

- ❑ at any given time, different peers have different subsets of file chunks
- ❑ periodically, a peer (Alice) asks each neighbor for list of chunks that they have.
- ❑ Alice sends requests for her missing chunks
 - ❖ rarest first

Sending Chunks: tit-for-tat

- ❑ Alice sends chunks to four neighbors currently sending her chunks at the highest rate
 - ❖ re-evaluate top 4 every 10 secs
- ❑ every 30 secs: randomly select another peer, starts sending chunks
 - ❖ newly chosen peer may join top 4
 - ❖ “optimistically unchoke”

BitTorrent: Tit-for-tat

- (1) Alice “optimistically unchokes” Bob
- (2) Alice becomes one of Bob’s top-four providers; Bob reciprocates
- (3) Bob becomes one of Alice’s top-four providers

Distributed Hash Table (DHT)

- DHT = distributed P2P database
- Database has (key, value) pairs;
 - ❖ key: ss number; value: human name
 - ❖ key: content type; value: IP address
- Peers **query** DB with key
 - ❖ DB returns values that match the key
- Peers can also **insert** (key, value) peers

DHT Identifiers

- Assign integer identifier to each peer in range $[0, 2^n - 1]$.
 - ❖ Each identifier can be represented by n bits.
- Require each key to be an integer in **same range**.
- To get integer keys, hash original key.
 - ❖ eg, key = $h("Led Zeppelin IV")$
 - ❖ This is why they call it a distributed "hash" table

How to assign keys to peers?

- Central issue:
 - ❖ Assigning (key, value) pairs to peers.
- Rule: assign key to the peer that has the **closest** ID.
- Convention in lecture: closest is the **immediate successor** of the key.
- Ex: n=4; peers: 1,3,4,5,8,10,12,14;
 - ❖ key = 13, then successor peer = 14
 - ❖ key = 15, then successor peer = 1

Circular DHT (I)

- each peer *only* aware of immediate successor and predecessor.
- “overlay network”

Circular DHT (I)

$O(N)$ messages
on average to resolve
query, when there
are N peers

Define closest
as closest
successor

Circular DHT with shortcuts

- each peer keeps track of IP addresses of predecessor, successor, short cuts.
- reduced from 6 to 2 messages.
- possible to design shortcuts so $O(\log N)$ neighbors, $O(\log N)$ messages in query

Peer churn

example: peer 5 abruptly leaves

- peer 4 detects peer 5 departure; makes 8 its immediate successor; asks 8 who its immediate successor is; makes 8's immediate successor its second successor.
- what if peer 13 wants to join?

handling peer churn:

- ❖ peers may come and go (churn)
- ❖ each peer knows address of its two successors
- ❖ each peer periodically pings its two successors to check aliveness
- ❖ if immediate successor leaves, choose next successor as new immediate successor

P2P Case study: Skype

- ❑ inherently P2P: pairs of users communicate.
- ❑ proprietary application-layer protocol (inferred via reverse engineering)
- ❑ hierarchical overlay with SNs
- ❑ Index maps usernames to IP addresses; distributed over SNs

Peers as relays

- Problem when both Alice and Bob are behind "NATs".
 - ❖ NAT prevents an outside peer from initiating a call to insider peer
- Solution:
 - ❖ Using Alice's and Bob's SNs, Relay is chosen
 - ❖ Each peer initiates session with relay.
 - ❖ Peers can now communicate through NATs via relay

P2P: diretório centralizado

“Napster” projeto original

1) Quando um dos pares se conecta, ele informa ao servidor central :

- ✓ Endereço IP
- ✓ conteúdo

2) Alice procura por “Hey Jude”

3) Alice requisita o arquivo de Bob

P2P: problemas com diretórios centralizados

- Único ponto de falha
- Gargalo de desempenho
- Infringe-se Copyright

transferência de arquivo é descentralizada, mas localizar conteúdo é totalmente descentralizada

P2P: diretório descentralizado

- Cada par ou é um líder de grupo ou pertence ao grupo de um líder;
- O líder do grupo localiza o conteúdo em todos os seus filhos;
- Os pares consultam o líder do grupo; o par líder pode consultar outros nós pares que também são líder;

Mais sobre diretório descentralizado

Rede de cobertura

- Os pares são nós
- Arestas entre os pares e o seu líder;
- Arestas entre alguns nós pares líderes de grupos;
- Vizinhos virtuais

Nó bootstrap

- O par conectado ou faz parte de um grupo de um líder ou é um par líder de grupo;

Vantagens da abordagem

- Nenhum servidor centralizado;
 - ✓ O serviço de localização é distribuído entre os pares
 - ✓ Mais dificuldade de se ter falhas;

Desvantagem da abordagem

- Necessário nó bootstrap
- O líder do grupo pode ficar sobrecarregado;

P2P: fluxo de consultas (query flooding)

- Gnutella
- Sem hierarquia
- Mensagem *join*
- Usa o nó bootstrap para aprender sobre os outros
- Envia a “pergunta ou consulta” para os vizinhos;
- Vizinhos reencaminham as mensagens;
- Se o par consultado possui o objeto, envia uma mensagem de volta para o par originador da consulta;

P2P: mais sobre fluxo de consultas

Prós

- pares possuem responsabilidades semelhantes: não existem líderes de grupo;
- Extremamente descentralizado;
- Nenhum par mantém informações de diretório;

Contras

- Tráfego excessivo de consultas
- Raio da consulta: pode não ser o suficiente para obter o conteúdo, quando este existir;
- Manutenção de uma rede de cobertura;
- Necessário nó bootstrap

Capítulo 2: Resumo

Terminamos nosso estudo de aplicações de rede!

- Requisitos do serviço de aplicação:
 - ✓ confiabilidade, banda, retardo
- paradigma cliente-servidor
- modelo de serviço do transporte
 - ✓ orientado a conexão, confiável da Internet: TCP
 - ✓ não confiável, datagramas: UDP
- Protocolos específicos:
 - ✓ http
 - ✓ ftp
 - ✓ smtp, pop3, imap
 - ✓ dns
- programação c/ sockets
 - ✓ implementação cliente/servidor
 - ✓ usando sockets tcp, udp
- Distribuição de conteúdo:
 - ✓ caches, CDNs
 - ✓ P2P

Capítulo 2: Resumo

Mais importante: aprendemos sobre protocolos

- troca típica de mensagens pedido/resposta:
 - ✓ cliente solicita info ou serviço
 - ✓ servidor responde com dados, código de status
- formatos de mensagens:
 - ✓ cabeçalhos: campos com info sobre dados (metadados)
 - ✓ dados: info sendo comunicada
- msgs de controle X dados
 - ✓ na banda, fora da banda
- centralizado X descentralizado
- s/ estado X c/ estado
- transferência de msgs confiável X não confiável
- “complexidade na borda da rede”
- segurança: autenticação