Camada de Aplicação

Kalinka Castelo Branco

Slides Baseados nos slides do livro: Redes de Computadores e a Internet -Kurose e Ross

Capítulo 2: Camada de Aplicação

Metas do capítulo:

- aspectos conceituais e de implementação de protocolos de aplicação em redes
 - modelos de serviço da camada de transporte
 - paradigma cliente servidor
 - paradigma peer-topeer

- aprenda sobre protocolos através do estudo de protocolos populares da camada de aplicação:
 - O HTTP
 - o FTP
 - SMTP/POP3/IMAP
 - O DNS
- a programação de aplicações de rede
 - programação usando a API de sockets

Algumas aplicações de rede

- □ E-mail
- Web
- □ Instant messaging
- □ Login remoto
- Compartilhamento de arquivos P2P
- Jogos de rede multiusuários
- Vídeo-clipes armazenados

- □ Voz sobre IP
- Vídeo conferência em tempo real
- □ Computação paralela em larga escala
- **?**
- **?**
- **?**

Criando uma aplicação de rede

Programas que

- Executam em diferentes sistemas finais
- Comunicam-se através da rede
- p.ex., Web: servidor Web se comunica com o navegador

Programas não relacionados ao núcleo da rede

- Dispositivos do núcleo da rede não executam aplicações de usuários
- Aplicações nos sistemas finais permite rápido desenvolvimento e disseminação

Arquiteturas das aplicações

- Cliente-servidor
- □ Peer-to-peer (P2P)
- ☐ Híbrido de cliente-servidor e P2P

Arquitetura cliente-servidor

Servidor:

- Sempre ligado
- Endereço IP permanente
- Escalabilidade com server farms

Cliente:

- Comunica-se com o servidor
- Pode estar conectado intermitentemente
- Pode ter endereços IP dinâmicos
- Não se comunica diretamente com outros clientes

Arquitetura P2P pura

- □ Não há servidor sempre ligado
- Sistemas finais arbitrários se comunicam diretamente
- Pares estão conectados intermitentemente e mudam endereços IP
- □ Exemplo: Gnutella

Altamente escalável Porém, difícil de gerenciar

Híbrido de cliente-servidor e P2P

Napster

- Transferência de arquivos P2P
- O Busca de arquivos centralizada:
 - · Pares registram conteúdo no servidor central
 - Pares consultam o mesmo servidor central para localizar conteúdo

Instant messaging

- Conversa entre usuários P2P
- Localização e detecção de presença centralizadas:
 - Usuários registram o seu endereço IP junto ao servidor central quando ficam online
 - Usuários consultam o servidor central para encontrar endereços IP dos contatos

Processos em comunicação

- Processo: programa que executa num hospedeiro
- □ processos no mesmo hospedeiro se comunicam usando comunicação entre processos definida pelo sistema operacional (50)
- processos em hospedeiros distintos se comunicam trocando mensagens através da rede

Processo cliente:

processo que inicia a comunicação

Processo servidor:

processo que espera para ser contatado

 Nota: aplicações com arquiteturas P2P possuem processos clientes e processos servidores

Sockets

- Os processos enviam/ recebem mensagens para/dos seus sockets
- Um socket é análogo a uma porta
 - Processo transmissor envia a mensagem através da porta
 - O processo transmissor assume a existência da infraestrutura de transporte no outro lado da porta que faz com que a mensagem chegue ao socket do processo receptor

□ API: (1) escolha do protocolo de transporte; (2) habilidade para fixar alguns parâmetros

Endereçando os processos

- Para que um processo receba mensagens, ele deve possuir um identificador
- Cada host possui um endereço IP único de 32 bits
- □ P: o endereço IP do host no qual o processo está sendo executado é suficiente para identificar o processo?
- Resposta: Não, muitos processos podem estar executando no mesmo host

- O identificador inclui tanto o endereço IP quanto os números das portas associadas com o processo no host.
- Exemplo de números de portas:
 - Servidor HTTP: 80
 - Servidor de Correio: 25

Os protocolos da camada de aplicação definem

- Tipos de mensagens trocadas, ex. mensagens de pedido e resposta
- □ Sintaxe dos tipos das mensagens: campos presentes nas mensagens e como são identificados
- Semântica dos campos, i.e., significado da informação nos campos
- Regras para quando os processos enviam e respondem às mensagens

- Protocolos de domínio público:
- definidos em RFCs
- □ Permitem a interoperação
- □ ex, HTTP e SMTP

Protocolos proprietários:

□ Ex., KaZaA

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

Temporização

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

Largura de banda

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

Requisitos do serviço de transporte de apls comuns

	Aplicação	Perdas	Banda	Sensibilidade temporal
	7 (pirouguo	- Oldao	Darida	tomportar
trans	ferência de arqs	sem perdas	elástica	não
	correio	sem perdas	elástica	não
do	cumentos WWW	sem perdas	elástica	não
	áudio/vídeo de	tolerante	áudio: 5Kb-1Mb	sim, 100's mseg
	tempo real		vídeo:10Kb-5Mb	
áudi	o/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

<u>Serviços providos por protocolos de</u> <u>transporte Internet</u>

Serviço TCP:

- □ orientado a conexão: inicialização requerida entre cliente e servidor
- □ transporte confiável entre processos remetente e receptor
- controle de fluxo: remetente não vai "afogar" receptor
- controle de congestionamento:
 estrangular remetente quando a rede estiver carregada
- □ *não provê:* garantias temporais ou de banda mínima

Serviço UDP:

- transferência de dados não confiável entre processos remetente e receptor
- não provê: estabelecimento 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 2821]	TCP
acesso terminal remoto	telnet [RFC 854]	TCP
WWW	HTTP [RFC 2616]	TCP
transferência de arquivos	ftp [RFC 959]	TCP
streaming multimídia	proprietário	TCP ou UDP
	(p.ex. RealNetworks)	
telefonia Internet	proprietário	tipicamente UDP
	(p.ex., Dialpad)	-

Web e HTTP

Primeiro algum jargão

- Páginas Web consistem de objetos
- Objeto pode ser um arquivo HTML, uma imagem JPEG, um applet Java, um arquivo de áudio,...
- Páginas Web consistem de um arquivo HTML base que inclui vários objetos referenciados
- □ Cada objeto é endereçável por uma URL
- Exemplo de URL:

www.someschool.edu/someDept/pic.gif

nome do hospedeiro nome do caminho

Protocolo HTTP

HTTP: hypertext transfer protocol

- protocolo da camada de aplicação da Web
- modelo cliente/servidor
 - cliente: browser que pede, recebe, "visualiza" objetos Web
 - servidor: servidor Web envia objetos em resposta a pedidos
- HTTP 1.0: RFC 1945
- HTTP 1.1: RFC 2068

Mais sobre o protocolo HTTP

Usa serviço de transporte TCP:

- cliente inicia conexão TCP (cria socket) ao servidor, porta 80
- servidor aceita conexão TCP do cliente
- mensagens HTTP (mensagens do protocolo da camada de apl) trocadas entre browser (cliente HTTP) e servidor Web (servidor HTTP)
- encerra conexão TCP

HTTP é "sem estado"

 servidor não mantém informação sobre pedidos anteriores do cliente

Nota

Protocolos que mantêm "estado" são complexos!

- história passada (estado) tem que ser guardada
- Caso caia servidor/cliente, suas visões do "estado" podem ser inconsistentes, devem ser reconciliadas

Conexões HTTP

HTTP não persistente

- □ No máximo um objeto é enviado numa conexão TCP
- □ HTTP/1.0 usa o HTTP não persistente

HTTP persistente

- Múltiplos objetos podem ser enviados sobre uma única conexão TCP entre cliente e servidor
- ☐ HTTP/1.1 usa conexões persistentes no seu modo default

Exemplo de HTTP não persistente

Supomos que usuário digita a URL www.algumaUniv.br/
algumDepartmento/inicial.index (contém texto,
referências a 10
imagens jpeg)

- 1a. Cliente http inicia conexão TCP a servidor http (processo) a www.algumaUniv.br. Porta 80 é padrão para servidor http.
- cliente http envia mensagem de pedido de http (contendo URL) através do socket da conexão TCP
- 1b. servidor http no hospedeiro www.algumaUniv.br espera por conexão TCP na porta 80. "aceita" conexão, avisando ao cliente
- 3. servidor http recebe mensagem de pedido, formula mensagem de resposta contendo objeto solicitado (algumDepartmento/inicial.index), envia mensagem via socket

Exemplo de HTTP não persistente (cont.)

4. servidor http encerra conexão TCP.

- 5. cliente http recebe mensagem de resposta contendo arquivo html, visualiza html.
 Analisando arquivo html, encontra 10 objetos jpeg referenciados
- 6. Passos 1 a 5 repetidos para cada um dos 10 objetos jpeg

tempo

Modelagem do tempo de resposta

Definição de RTT (Round Trip Time): intervalo de tempo entre a ida e a volta de um pequeno pacote entre um cliente e um servidor

Tempo de resposta:

- um RTT para iniciar a conexãoTCP
- um RTT para o pedido HTTP e o retorno dos primeiros bytes da resposta HTTP
- tempo de transmissão do arquivo

total = 2RTT+tempo de transmissão

HTTP persistente

<u>Problemas com o HTTP não</u> <u>persistente:</u>

- requer 2 RTTs para cada objeto
- SO aloca recursos do host para cada conexão TCP
- os browser frequentemente abrem conexões TCP paralelas para recuperar os objetos referenciados

HTTP persistente

- o servidor deixa a conexão aberta após enviar a resposta
- mensagens HTTP seguintes entre o mesmo cliente/servidor são enviadas nesta conexão

Persistente sem pipelining:

- o cliente envia um novo pedido apenas quando a resposta anterior tiver sido recebida
- um RTT para cada objeto referenciado

Persistente com pipelining:

- □ default no HTTP/1.1
- o cliente envia os pedidos logo que encontra um objeto referenciado
- pode ser necessário apenas um RTT para todos os objetos referenciados

Formato de mensagem HTTP: pedido

- Dois tipos de mensagem HTTP: pedido, resposta
- mensagem de pedido HTTP:

de mensagem

ASCII (formato legível por pessoas)

Mensagem de pedido HTTP: formato geral

Tipos de métodos

HTTP/1.0

- □ GET
- POST
- HEAD
 - Pede para o servidor não enviar o objeto requerido junto com a resposta (usado p/ debugging)

HTTP/1.1

- GET, POST, HEAD
- **PUT**
 - Upload de arquivo contido no corpo da mensagem para o caminho especificado no campo URL
- DELETE
 - Exclui arquivo especificado no campo URL

Enviando conteúdo de formulário

Método POST:

 Conteúdo é enviado para o servidor no corpo da mensagem

Método GET:

□ Conteúdo é enviado para o servidor no campo URL:

www.somesite.com/animalsearch?key=monkeys&max=10

Formato de mensagem HTTP: resposta

```
linha de status
  (protocolo,
 *HTTP/1.1 200 OK
código de status,
 Connection close
frase de status)
 Date: Thu, 06 Aug 1998 12:00:15 GMT
 Server: Apache/1.3.0 (Unix)
 linhas de
 Last-Modified: Mon, 22 Jun 1998 .....
 cabeçalho
 Content-Length: 6821
 Content-Type: text/html
 dados dados dados ...
dados, p.ex.,
arquivo html
  solicitado
```

<u>códigos de status da resposta</u> HTTP

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

200 OK

o 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

o mensagem de pedido não entendida pelo servidor

404 Not Found

documento pedido não se encontra neste servidor

505 HTTP Version Not Supported

o versão de http do pedido não usada por este servidor

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 enviada pelo servidor HTTP!

Cookies: manutenção do "estado" da conexão

Muitos dos principais sítios Web usam *cookies*

Quatro componentes:

- 1) linha de cabeçalho do cookie na mensagem de resposta HTTP
- linha de cabeçalho do cookie na mensagem de pedido HTTP
- 3) arquivo do *cookie* mantido no host do usuário e gerenciado pelo browser do usuário
- 4) BD de retaguarda no sítio Web

Exemplo:

- Suzana acessa a Internet sempre do mesmo PC
- Ela visita um sítio específico de comércio eletrônico pela primeira vez
- Quando os pedidos iniciais HTTP chegam no sítio, o sítio cria uma ID única e cria uma entrada para a ID no BD de retaguarda

Cookies: manutenção do "estado" (cont.)

Cookies (continuação)

O que os cookies podem obter:

- autorização
- carrinhos de compra
- sugestões
- □ estado da sessão do usuário (*Webmail*)

Cookies e privacidade:

- cookies permitem que os sítios aprendam muito sobre você
- você pode fornecer nome e e-mail para os sítios
- mecanismos de busca usam redirecionamento e cookies para aprender ainda mais
- agências de propaganda obtêm perfil a partir dos sítios visitados

Cache Web (servidor proxy)

Meta: atender pedido do cliente sem envolver servidor de origem

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

Mais sobre Caches Web

- Cache atua tanto como cliente quanto como servidor
- Tipicamente o cache é instalado por um ISP (universidade, empresa, ISP residencial)

Para que fazer cache Web?

- Redução do tempo de resposta para os pedidos do cliente
- Redução do tráfego no canal de acesso de uma instituição
- □ A Internet cheia de caches permitem que provedores de conteúdo "pobres" efetivamente forneçam conteúdo!

Exemplo de cache (1)

<u>Hipóteses</u>

- □ Tamanho médio de um objeto = 100.000 bits
- □ Taxa média de solicitações dos browsers de uma instituição para os servidores originais = 15/seg
- Atraso do roteador institucional para qualquer servidor origem e de volta ao roteador = 2seg

Consequências

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

Exemplo de cache (2)

Solução em potencial

 Aumento da largura de banda do canal de acesso para, por exemplo, 10 Mbps

Consequências

- Utilização da LAN = 15%
- Utilização do canal de acesso15%
- □ Atraso total = atraso da Internet + atraso de acesso + atraso na LAN = 2 seg + msegs + msegs
- □ Frequentemente este é uma ampliação cara

Exemplo de cache (3)

Instale uma cache

 Assuma que a taxa de acerto seja de 0,4

Consequências

- 40% dos pedidos serão atendidos quase que imediatamente
- 60% dos pedidos serão servidos pelos servidores de origem
- Utilização do canal de acesso é reduzido para 60%, resultando em atrasos desprezíveis (ex. 10 mseg)
- □ Atraso total = atraso da Internet + atraso de acesso + atraso na LAN = 0,6*2 seg + 0,6*0,01 segs + msegs < 1,3 segs</p>

GET condicional

- Meta: não enviar objeto se cliente já tem (no cache) versão atual
- cache: 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
```


FTP: o protocolo de transferência de arquivos

- transferir arquivo de/para hospedeiro remoto
- modelo cliente/servidor
 - o *cliente:* lado que inicia transferência (pode ser de ou para o sistema remoto)
 - o servidor: hospedeiro remoto
- □ ftp: RFC 959
- servidor ftp: porta 21

FTP: conexões separadas p/ controle, dados

- cliente FTP contata servidor FTP na porta 21, especificando o TCP como protocolo de transporte
- O cliente obtém autorização através da conexão de controle
- O cliente consulta o diretório remoto enviando comandos através da conexão de controle
- Quando o servidor recebe um comando para a transferência de um arquivo, ele abre uma conexão de dados TCP para o cliente
- Após a transmissão de um arquivo o servidor fecha a conexão

- O servidor abre uma segunda conexão TCP para transferir outro arquivo
- Conexão de controle: "fora da faixa"
- Servidor FTP mantém o "estado": diretório atual, autenticação anterior

FTP: comandos, respostas

Comandos típicos:

- enviados em texto ASCII pelo canal de controle
- □ USER nome
- PASS senha
- LIST devolve lista de arquivos no diretório atual
- □ 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
- simple mail transfer protocol: SMTP

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 chegando 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 2821]

- 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
 - o handshaking (cumprimento)
 - o transferência das mensagens
 - encerramento
- □ interação comando/resposta
 - o comandos: texto ASCII
 - o resposta: código e frase de status
- mensagens precisam ser em ASCII de 7-bits

Cenário: Alice envia uma msg para Bob

- 1) Alice usa o UA para compor uma mensagem "para" bob@someschool.edu
- 2) O UA de Alice 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 de

- 4) O cliente SMTP envia a mensagem de Alice através da conexão TCP
- 5) O servidor de correio de Bob coloca a mensagem na caixa de entrada de Bob
- 6) Bob chama o seu UA para ler a mensagem

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: Oue tal sorvete?
C: .
S: 250 Message accepted for delivery
C: OUIT
S: 221 doces.br closing connection
```

Experimente uma interação SMTP:

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

estes comandos permitem 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
- servidor SMTP usa CRLF.CRLF para reconhecer o final da mensagem

Comparação com HTTP

- ☐ HTTP: *pull* (puxar)
- SMTP: push (empurrar)
- ambos têm 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 cabeçalho msgs de correio linha em RFC 822: padrão para formato branco de mensagem de texto: linhas de cabeçalho, p.ex., O To: corpo From: Subject: diferentes dos comandos de smtp! corpo o 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

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: alice@crepes.fr
To: bob@hamburger.edu
Subject: Picture of yummy crepe.
MIME-Version: 1.0
Content-Type: multipart/mixed; boundary=98766789
--98766789
Content-Transfer-Encoding: quoted-printable
Content-Type: text/plain
Dear Bob,
Please find a picture of a crepe.
--98766789
Content-Transfer-Encoding: base64
Content-Type: image/jpeg
base64 encoded data .....
.....base64 encoded data
--98766789--
```

Protocolos de acesso ao correio

- □ SMTP: entrega/armazenamento no servidor do receptor
- protocolo de acesso ao correio: recupera do servidor
 - POP: Post Office Protocol [RFC 1939]
 - autorização (agente <-->servidor) e transferência
 - IMAP: Internet Mail Access Protocol [RFC 1730]
 - mais comandos (mais complexo)
 - · manuseio de msgs armazenadas no servidor
 - O HTTP: Hotmail, Yahoo! Mail, Webmail, etc.

Protocolo POP3

fase de autorização

- comandos do cliente:
 - o user: declara nome
 - o pass: senha
- servidor responde
 - +OK
 - O -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 (mais) e IMAP

Mais sobre o POP3

- O exemplo anterior usa o modo "download e delete".
- Bob não pode reler as mensagens se mudar de cliente
- □ "Download-emantenha": copia as mensagens em clientes diferentes
- □ POP3 não mantém estado entre conexões

IMAP

- Mantém todas as mensagens num único lugar: o servidor
- Permite ao usuário organizar as mensagens em pastas
- O IMAP mantém o estado do usuário entre sessões:
 - nomes das pastas e mapeamentos entre as IDs das mensagens e o nome da pasta

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
 - o complexidade na borda da rede

<u>DNS</u>

- □ 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
 - o distribuição da carga

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 nomepara-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 desconhecido
 - obtém tradução
 - devolve mapeamento ao servidor local
- ~ uma dúzia de servidores raiz no mundo

Exemplo simples do DNS

hospedeiro

tabajara.icmc.usp.br requer endereço IP de www.cs.columbia.edu

- 1. Contata servidor DNS local, taba.icmc.usp.br
- 2. taba.icmc.usp.br contata servidor raiz, se necessário
- 3. Servidor raiz contata servidor oficial cs.columbia.edu, se necessário

Exemplo de DNS

Servidor raiz:

- pode não conhecer o servidor de nomes oficial
- pode conhecer

 servidor de nomes

 intermediário: a quem

 contatar para

 descobrir o servidor

 de nomes oficial

DNS: consultas interativas

consulta recursiva:

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

consulta interativa:

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

servidor de

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
 - o 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
 - o nome é nome de hospedeiro
 - o valor é o seu endereço IP
- □ Tipo=NS
 - o 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
 - o 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
 - o recursão desejada
 - o recursão permitida
 - o resposta é oficial

DNS: protocolo e mensagens

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 aplicações
- paradigma cliente/servidor
- dois tipos de serviço de transporte via API Sockets
 - o 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)

Programação com sockets usando TCP

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

<u>Serviço TCP</u>: transferência confiável de bytes de um processo para outro

Programação com sockets usando TCP

Cliente deve contactar servidor

- processo servidor deve antes estar em execução
- servidor deve antes ter criado socket (porta) que aguarda contato do cliente

Cliente contacta servidor para:

- criar socket TCP local ao cliente
- especificar endereço IP,
 número de porta do processo
 servidor

- Quando cliente cria socket: TCP do cliente estabelece conexão com TCP do servidor
- Quando contatado pelo cliente, o TCP do servidor cria socket novo para que o processo servidor possa se comunicar com o cliente
 - permite que o servidor converse com múltiplos clientes

ponto de vista da aplicação -

TCP provê transferência confiável, ordenada de bytes ("tubo") entre cliente e servidor

Comunicação entre sockets

Exemplo de aplicação cliente-servidor

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

Interações cliente/servidor usando o TCP

Exemplo: cliente Java (TCP)

```
Contém classe
 import java.io.*;
 para Streams IO
 import java.net.*;
 Contém classe para
 class ClienteTCP {
 suporte a rede
 public static void main(String argv[]) throws Exception
 String frase;
 String fraseModificada;
 Cria
 BufferedReader doUsuario =
 fluxo de entrada
 new BufferedReader(new InputStreamReader(System.in));
 Cria
  socket de cliente,
 Socket socketCliente = new Socket("nomeHosp", 6789);
conexão ao servidor
 DataOutputStream paraServidor =
 Cria
 new DataOutputStream(socketCliente.getOutputStream());
 fluxo de saída
 ligado ao socket
```

Exemplo: cliente Java (TCP), cont.

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

Exemplo: servidor Java (TCP)

```
Contém classe
 import java.io.*;
 para Streams IO
 import java.net.*;
 Contém classe para
 class servidorTCP {
 suporte a rede
 public static void main(String argv[]) throws Exception
 String fraseCliente:
 StringfFraseMaiusculas;
 Cria socket
 para recepção
 ServerSocket socketRecepcao = new ServerSocket(6789);
 na porta 6789_
 while(true) {
Aguarda, no socket
 para recepção, o
 Socket socketConexao = socketRecepcao.accept();
 contato do cliente
 BufferedReader doCliente =
 Cria fluxo de
 new BufferedReader(new
 entrada, ligado
 InputStreamReader(socketConexao.getInputStream()));
 ao socket_
```

Exemplo: servidor Java (TCP), cont

```
Cria fluxo
de saída, ligado
 DataOutputStream paraCliente =
 ao socket
 new DataOutputStream(socketConexão.getOutputStream());
 Lê linha
 fraseCliente= doCliente.readLine();
 do socket
 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

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

ponto de vista da aplicação
UDP provê transferência

<u>não confiável</u> de grupos
de bytes ("datagramas")
entre cliente e servidor

Interações cliente/servidor usando o UDP

Servidor (executa em nomeHosp) Cliente

Cliente UDP

Exemplo: cliente Java (UDP)

```
import java.io.*;
 import java.net.*;
 class clienteUDP {
 public static void main(String args[]) throws Exception
 Cria
fluxo de entrada
 BufferedReader do Usuario=
 new BufferedReader(new InputStreamReader(System.in));
 Cria
socket de cliente
 DatagramSocket socketCliente = new DatagramSocket();
Traduz nome de
 InetAddress IPAddress = InetAddress.getByName("nomeHosp");
 hospedeiro ao
 endereço IP
 byte[] sendData = new byte[1024];
 usando DNS
 byte[] receiveData = new byte[1024];
 String frase = doUsuario.readLine();
 sendData = frase.getBytes();
```

Exemplo: cliente Java (UDP) cont.

```
Cria datagrama com
 dados para enviar,
 DatagramPacket pacoteEnviado =
 comprimento,
 new DatagramPacket(dadosEnvio, dadosEnvio.length,
endereço IP, porta
 IPAddress, 9876);
  Envia datagrama
 socketCliente.send(pacoteEnviado);
 ao servidor
 DatagramPacket pacoteRecebido =
 new DatagramPacket(dadosRecebidos, dadosRecebidos.length);
 Lê datagrama
 socketCliente.receive(pacoteRecebido);
 do servidor
 String fraseModificada =
 new String(pacoteRecebido.getData());
 System.out.println("Do Servidor:" + fraseModificada);
 socketCliente.close();
```

Servidor UDP

Exemplo: servidor Java (UDP)

```
import java.jo.*;
 import java.net.*;
 class servidorUDP {
 public static void main(String args[]) throws Exception
 Cria socket
  para datagramas
 DatagramSocket socketServidor = new DatagramSocket(9876);
 na porta 9876
 byte[] dadosRecebidos = new byte[1024];
 byte[] dadosEnviados = new byte[1024];
 while(true)
 DatagramPacket pacoteRecebido =
Aloca memória para
 new DatagramPacket(dadosRecebidos,
receber datagrama
 dadosRecebidos.length);
 socketServidor.receive(pacoteRecebido);
 Recebe
 datagrama
```

Exemplo: servidor Java (UDP), cont

```
String frase = new String(pacoteRecebido.getData());
 Obtém endereço
 →InetAddress IPAddress = pacoteRecebido.getAddress();
 IP, no. de porta
 do remetente
 int porta = pacoteRecebido.getPort();
 String fraseEmMaiusculas = frase.toUpperCase();
 dadosEnviados = fraseEmMaiusculas.getBytes();
Cria datagrama p
 DatagramPacket pacoteEnviado =
 enviar ao cliente
 new DatagramPacket(dadosEnviados,
 dadosEnviados.length, IPAddress, porta);
 Escreve
 datagrama
 socketServidor.send(pacoteEnviado);
 para o socke
 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.

Servidor Web Simples

```
Contém a classe
 import java.io.*;
  StringTokenizer que é
 import java.net.*;
 import java.util.*;
 usada para examinar
 o pedido
 class WebServer {
 public static void main(String argv[]) throws Exception
Primeira linha da mensagem
 de pedido HTTP e
 String requestMessageLine;
Nome do arquivo solicitado
 String fileName:
 ServerSocket listenSocket = new ServerSocket(6789);
 Aguarda conexão
 Socket connectionSocket = listenSocket.accept();
 do cliente
 Cria fluxo
 BufferedReader inFromClient =
 new BufferedReader(new InputStreamReader(
 de Entrada
 connectionSocket.getInputStream()));
 DataOutputStream outToClient =
 Cria fluxo
 new DataOutputStream(
 de Saída
 connectionSocket.getOutputStream());
```

Servidor Web Simples, cont

```
Lê a primeira linha do
 pedido HTTP que deveria
 ter o seguinte formato:
 requestMessageLine = inFromClient.readLine();
 GET file_name HTTP/1.0
 StringTokenizer tokenizedLine =
 new StringTokenizer(requestMessageLine);
 Examina a primeira linha
 if (tokenizedLine.nextToken().equals("GET")){
 da mensagem para extrair
 fileName = tokenizedLine.nextToken():
 o nome do arquivo
 if (fileName.startsWith("/") == true )
 fileName = fileName.substring(1);
 File file = new File(fileName);
 int numOfBytes = (int) file.length();
 Associa o fluxo inFile
 FileInputStream inFile = new FileInputStream (
 ao arquivo fileName
 fileName);
 Determina o tamanho do
 byte[] fileInBytes = new byte[];
arquivo e constrói um vetor
 inFile.read(fileInBytes);
de bytes do mesmo tamanho
```

Servidor Web Simples, cont

```
Inicia a construção da
 outToClient.writeBytes(
mensagem de resposta
 "HTTP/1.0 200 Document Follows\r\n");
 if (fileName.endsWith(".jpg"))
 outToClient.writeBytes("Content-Type: image/jpeg\r\n");
 Transmissão do
 if (fileName.endsWith(".gif"))
 cabeçalho da resposta
 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");
```

Capítulo 2: Resumo

Terminamos nosso estudo de aplicações de rede!

- □ Requisitos do serviço de aplicação:
 - confiabilidade, banda, retardo
- paradigma clienteservidor
- modelo de serviço do transporte orientado a conexão, confiável da Internet: TCP
 - não confiável, datagramas: UDP

- □ Protocolos específicos:
 - http
 - o ftp
 - o smtp, pop3
 - o dns
- □ programação c/ sockets
 - implementação cliente/ servidor
 - usando sockets tcp, udp

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
 - o na banda, fora da banda
- centralizado X descentralizado
- transferência de msgs confiável X não confiável
- "complexidade na borda da rede"
- □ segurança: autenticação