Capítulo 2: Camada de aplicação

REDES DE COMPUTADORES E A INTERNET 5' edição

- 2.1 Princípios de aplicações de rede
- □ 2.2 A Web e o HTTP
- □ 2.3 FTP
- 2.4 Correio eletrônico
 - * SMTP, POP3, IMAP
- 2.5 DNS

- 2.6 Aplicações P2P
- 2.7 Programação de sockets com UDP
- 2.8 Programação de sockets com TCP

Capítulo 2: Camada de aplicação

REDES DE COMPUTADORES E A INTERNET 5º edição

Uma Abordagem Top-Down

Objetivos do capítulo:

- aspectos conceituais, de implementação de protocolos de aplicação de rede
 - modelos de serviço da camada de transporte
 - paradigma cliente--servidor
 - paradigma peerto-peer

- aprenda sobre protocolos examinando protocolos populares em nível de aplicação
 - * HTTP
 - * FTP
 - SMTP/POP3/IMAP
 - * DNS
- programando aplicações de rede
 - * API socket

<u>Algumas aplicações</u> <u>de rede</u>

REDES DE COMPUTADORES E A INTERNET 5' edição

- e-mail
- web
- mensagem instantânea
- login remoto
- compartilhamento de arquivos P2P
- jogos em rede multiusuários

- clipes de vídeo armazenados em fluxo contínuo
- redes sociais
- voice over IP
- vídeoconferência em tempo real
- computação em grade

<u>Criando uma aplicação</u> <u>de rede</u>

Escreva programas que

- executem em (diferentes)sistemas finais
- se comuniquem pela rede
- p. e., software de servidor Web se comunica com software de navegador Web

Não é preciso escrever software para dispositivos do núcleo da rede

- dispositivos do núcleo da rede não executam aplicações do usuário
- as aplicações nos sistemas finais permitem rápido desenvolvimento e propagação

REDES DE COMPUTADORES E A INTERNET 51 edição

Capítulo 2: Camada de aplicação

REDES DE COMPUTADORES E A INTERNET 5' edição

- 2.1 Princípios de aplicações de rede
- □ 2.2 A Web e o HTTP
- 2.3 FTP
- 2.4 Correio eletrônico
 - * SMTP, POP3, IMAP
- 2.5 DNS

- 2.6 Aplicações P2P
- 2.7 Programação de sockets com UDP
- 2.8 Programação de sockets com TCP

Arquiteturas de aplicação

- Cliente-servidor
 - Incluindo centros de dados/cloud computing
- Peer-to-peer (P2P)
- Híbrida de cliente-servidor e P2P

Arquitetura cliente-servidor

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

servidor:

- hospedeiro sempre ligado
- endereço IP permanente
- cluster de servidores

clientes:

- comunicam-se com o servidor
- podem estar conectados intermitentemente
- podem ter endereços IP dinâmicos
- não se comunicam diretamente entre si

Arquitetura P2P pura

REDES DE COMPUTADORES EAINTERNET 5* edição

Uma Abordagem Top-Down

- nenhum servidor sempre ligado
- sistemas finais arbitrários se comunicam diretamente
- pares são conectados intermitentemente e mudam endereços IP

peer-peer

altamente escalável, mas difícil de administrar

<u>Híbrido de cliente-servidor</u> e P2P

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

Voice-over-IP

- aplicação P2P
- servidor centralizado: achando endereço da parte remota
- conexão cliente-cliente: direta (não através de servidor)

Mensagem instantânea

- bate-papo entre dois usuários é P2P
- serviço centralizado: detecção/localização da presença do cliente
 - usuário registra seu endereço IP com servidor central quando entra on-line
 - usuário contacta servidor central para descobrir endereços IP dos parceiros

Processos se comunicando

REDES DE COMPUTADORES E A INTERNET 51 edição

Uma Abordagem Top-Down

processo: programa rodando dentro de um hospedeiro

- no mesmo hospedeiro, dois processos se comunicam usando a comunicação entre processos (definida pelo SO).
- processos em
 hospedeiros diferentes
 se comunicam trocando
 mensagens

processo cliente: processo que inicia a comunicação

processo servidor: processo que espera para ser contactado

 Nota: aplicações com arquiteturas P2P têm processos clientes & processos servidores

Sockets

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

- processo envia/recebe mensagens de/para seu socket
- socket semelhante à porta
 - processo enviando empurra mensagem pela porta
 - processo enviando conta com infraestrutura de transporte no outro lado da porta, que leva a mensagem ao socket no processo receptor

 API: (1) escolha do protocolo de transporte; (2) determinar parâmetros de conexão

Endereçando processos

- para receber mensagens, processo deve ter *identificador*
- dispositivo hospedeiro tem endereço IP exclusivo de 32 bits
- exercício: use ifconfig do comando prompt para obter seu endereço IP (ipconfig no windows)
- P: Basta o endereço IP do hospedeiro em que o processo é executado para identificar o processo?

REDES DE COMPUTADORES E A INTERNET 5º edição

- R: Não, muitos processos podem estar rodando no mesmo hospedeiro
- *Identificador* inclui endereço IP e números de porta associados ao processo no hospedeiro.
- Exemplos de número de porta:
 - servidor HTTP: 80
 - servidor de correio: 25

Definições de protocolo da camada de aplicação

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

- tipos de mensagens trocadas,
 - p. e., requisição, resposta
- sintaxe da mensagem:
 - que campos nas mensagens
 & como os campos são
 delineados
- semântica da mensagem
 - significado da informação nos campos
- regras de quando e como processos enviam & respondem a mensagens

protocolos de domínio público:

- definidos em RFCs
- provê interoperabilidade
- p. e., HTTP, SMTP, BitTorrent

protocolos proprietários:

p. e., Skype, ppstream

Que serviço de transporte uma aplicação precisa?

perda de dados

- algumas (p. e., áudio)podem tolerar alguma perda
- outras (p. e., transferência de arquivos, telnet) exigem transferência de dados 100% confiável

temporização

 algumas (p. e., telefonia na Internet jogos interativos) exigem pouco atraso para serem "eficazes"

REDES DE COMPUTADORES E A INTERNET 5³ edição

Vazão

Uma Abordagem Top-Down

- algumas (p. e., multimídia) exigem um mínimo de vazão para serem "eficazes"
- outras ("elásticas")utilizam qualquer vazãoque receberem

segurança

criptografia, integridade de dados,...

Requisitos de serviço de transporte das aplicações comuns

REDES DE COMPUTADORES E A INTERNET 5' edição

Aplicação 	Perda de dados	Vazão	Sensível ao tempo
transf. arquivos	sem perda	elástica	não
e-mail	sem perda	elástica	não
documentos Web	sem perda	elástica	não
áudio/vídeo	tolerante a perda	áudio: 5 kbps-1 Mbps	sim, centenas de ms
tempo real		vídeo:10 kbps-5 Mbps	
áudio/vídeo	tolerante a perda	o mesmo que antes	sim, alguns seg
armazenado			
jogos interativos	tolerante a perda	poucos kbps ou mais	sim, centenas de ms
Mensagem	sem perda	elástica	centenas de ms a
instantânea			alguns seg

Serviços de protocolos de transporte da Internet

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

serviço TCP:

- orientado a conexão:
 preparação exigida entre
 processos cliente e servidor
- transporte confiável entre processo emissor e receptor
- controle de fluxo: emissor não sobrecarrega receptor
- controle de congestionamento: regula emissor quando a rede está sobrecarregada
- não oferece: temporização, garantias mínimas de vazão, segurança

serviço UDP:

- transferência de dados não confiável entre processo emissor e receptor
- não oferece: preparação da conexão, confiabilidade, controle de fluxo, controle de congest., temporização, garantia de vazão ou segurança
- P: por que se incomodar? Por que existe um UDP?

<u>Aplicações da Internet: aplicação, protocolos de transporte</u>

REDES DE COMPUTADORES E A INTERNET 5' edição

Aplicação	Protocolo da camada de aplicação	Protocolo de transporte básico
e-mail	SMTP [RFC 2821]	TCP
acesso remoto	Telnet [RFC 854]	TCP
Web	HTTP [RFC 2616]	TCP
transf. arquivos	FTP [RFC 959]	TCP
multimídia com	HTTP (p. e., Youtube),	TCP ou UDP
fluxo contínuo	RTP [RFC 1889]	
telefonia da	SIP, RTP, proprietário	
Internet	(p. e., Skype)	normalmente UDP

Capítulo 2: Camada de aplicação

REDES DE COMPUTADORES E A INTERNET 5' edição

- 2.1 Princípios de aplicações de rede
- □ 2.2 A Web e o HTTP
- □ 2.3 FTP
- 2.4 Correio eletrônico
 - * SMTP, POP3, IMAP
- 2.5 DNS

- 2.6 Aplicações P2P
- 2.7 Programação de sockets com UDP
- 2.8 Programação de sockets com TCP

Programação de sockets

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

Objetivo: aprender a criar aplicação cliente-servidor que se comunica usando sockets

API socket

- introduzida no BSD4.1 UNIX em 1981
- criada, usada e liberada explicitamente pelas apls.
- paradigma cliente-servidor
- dois tipos de serviços de transporte por meio da API socket:
 - UDP
 - * TCP

socket

Uma interface criada pela aplicação e controlada pelo SO (uma "porta") na qual o processo da aplicação pode enviar e receber mensagens para/de outro processo da aplicação

<u>Fundamentos</u> <u>de programação de socket</u>

REDES DE COMPUTADORES E A INTERNET 5' edição

- servidor deve estar
 rodando antes que o
 cliente possa lhe enviar
 algo
- servidor deve ter um

 socket (porta) pelo qual
 recebe e envia
 segmentos
- da mesma forma, o cliente precisa de um socket

- socket é identificado localmente com um número de porta
 - semelhante ao número de apartamento de um prédio
- cliente <u>precisa saber</u> o endereço IP do servidor e o número de porta do socket

Programação de socket com UDP

REDES DE COMPUTADORES E A INTERNET 5³ edição

Uma Abordagem Top-Down

UDP: sem "conexão" entre cliente e servidor

- sem "handshaking"
- emissor conecta de forma explícita endereço IP e porta do destino a cada segmento
- SO conecta endereço IP e porta do socket emissor a cada segmento
- Servidor pode extrair endereço IP, porta do emissor a partir do segmento recebido

ponto de vista da aplicação

UDP oferece transferência não confiável de grupos de bytes ("datagramas") entre cliente e servidor

Nota: A terminologia oficial para um pacote UDP é "datagrama". Nesta aula, usamos "segmento UDP" em seu lugar.

Exemplo em curso

Uma Abordagem Top-Down

cliente:

- usuário digita linha de texto
- programa cliente envia linha ao servidor

servidor:

- servidor recebe linha de texto
- coloca todas as letras em maiúsculas
- envia linha modificada ao cliente

cliente:

- * recebe linha de texto
- apresenta

Interação de socket cliente/servidor: UDP

Servidor (rodando em hostid)

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

cliente

Exemplo: cliente Java (UDP)

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

Teclado Monitor inFromUser Entrada: recebe Cadeia de entrada pacote Processo receivePacket Pacote de endPack Pacote de datagrama datagrama UDP UDP socket UDP Socket UDP do cliente Para camada de camada de transporte transporte

Saída: envia pacote

REDES DE COMPUTADORES E A INTERNET 5' edição

```
import java.io.*;
 import java.net.*;
 class UDPClient {
 public static void main(String args[]) throws Exception
 cria cadeia
 BufferedReader inFromUser =
 de entrada.
 new BufferedReader(new InputStreamReader(System.in));
 cria socket
 do cliente :
 DatagramSocket clientSocket = new DatagramSocket();
traduz hostname
 InetAddress IPAddress = InetAddress.getByName("hostname");
para endereço IP
 usando DNS-
 byte[] sendData = new byte[1024];
 byte[] receiveData = new byte[1024];
 String sentence = inFromUser.readLine();
 sendData = sentence.getBytes();
```

REDES DE COMPUTADORES E A INTERNET 5' edição

```
cria datagrama com
 dados a enviar
 DatagramPacket sendPacket =
  tamanho, end. IP
 new DatagramPacket(sendData, sendData.length, IPAddress, 9876);
 porta
envia datagrama
 clientSocket.send(sendPacket);
 ao servidor
 DatagramPacket receivePacket =
 new DatagramPacket(receiveData, receiveData.length);
 lê datagrama
 clientSocket.receive(receivePacket);
 do servidor
 String modifiedSentence =
 new String(receivePacket.getData());
 System.out.println("FROM SERVER:" + modifiedSentence);
 clientSocket.close();
```

Exemplo: servidor Java (UDP)

REDES DE COMPUTADORES E A INTERNET 5' edição

```
import java.io.*;
 import java.net.*;
 class UDPServer {
 public static void main(String args∏) throws Exception
 cria socket-
 de datagrama
 DatagramSocket serverSocket = new DatagramSocket(9876);
 na porta 9876
 byte[] receiveData = new byte[1024];
 byte[] sendData = new byte[1024];
 while(true)
 cria espaço para
 DatagramPacket receivePacket =
datagrama recebido
 new DatagramPacket(receiveData, receiveData.length);
 recebe-
 serverSocket.receive(receivePacket);
 datagram<u>a</u>
```

REDES DE COMPUTADORES E A INTERNET 5' edição

```
String sentence = new String(receivePacket.getData());
 obtém end. IP
 InetAddress IPAddress = receivePacket.getAddress();
 # porta do
 emissor
 int port = receivePacket.getPort();
 String capitalizedSentence = sentence.toUpperCase();
 sendData = capitalizedSentence.getBytes();
cria datagrama p/
 DatagramPacket sendPacket =
 enviar ao cliente
 new DatagramPacket(sendData, sendData.length, IPAddress,
 port);
 escreve
 datagrama
 serverSocket.send(sendPacket);
 no socket-
 fim do loop while,
 retorna e espera
 outro datagrama
```

Observações e perguntas sobre UDP

- cliente e servidor usam DatagramSocket
- □ IP e porta de destino são <u>explicitamente</u> <u>conectados</u> ao segmento.
- O cliente pode enviar um segmento ao servidor sem saber o endereço IP e/ou número de porta do servidor?
- Múltiplos clientes podem usar o servidor?

Capítulo 2: Camada de aplicação

REDES DE COMPUTADORES E A INTERNET 5' edição

- 2.1 Princípios de aplicações de rede
- □ 2.2 A Web e o HTTP
- □ 2.3 FTP
- 2.4 Correio eletrônico
 - SMTP, POP3, IMAP
- 2.5 DNS

- 2.6 Aplicações P2P
- 2.7 Programação de sockets com UDP
- 2.8 Programação de sockets com TCP

Programação de socket usando TCP

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

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

<u>Programação</u> de socket com TCP

cliente deve contactar servidor

- processo servidor primeiro deve estar rodando
- servidor deve ter criado socket (porta) que aceita contato do cliente

cliente contacta servidor:

- criando socket TCP local ao cliente
- especificando endereço IP, # porta do processo servidor
- quando cliente cria socket: cliente TCP estabelece conexão com servidor TCP

REDES DE COMPUTADORES E A INTERNET 5³ edição

Uma Abordagem Top-Down

- quando contactado pelo cliente, servidor TCP cria novo socket para processo servidor se comunicar com cliente
 - permite que servidor fale com múltiplos clientes
 - números de porta de origem usados para distinguir clientes (mais no Cap. 3)

ponto de vista da aplicação

TCP oferece transferência de bytes confiável, em ordem ("pipe") entre cliente e servidor

Interação de socket cliente/servidor: TCP

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

Servidor (rodando em hostid)

Cliente

```
cria socket,
  porta = x, para
  requisição que chega:
  welcomeSocket =
 ServerSocket(x)
 <u>estabelecime</u>nto _
 cria socket.
espera requisição
 da conexão TCP
 conexão com hostid, porta = x
da conexão que chega
 clientSocket =
connectionSocket =
 Socket()
welcomeSocket.accept()
 envia requisição usando
  lê requisição de
 clientSocket
  connectionSocket
 escrever resposta em
 connectionSocket
 →lê resposta de
 clientSocket
 fecha
 fecha
  connectionSocket
 clientSocket
```

Jargão de cadeia

- uma cadeia é uma sequência de caracteres que flui para dentro ou fora de um processo.
- uma cadeia de entrada está conectada a uma fonte de entrada para o processo, p.
 e., teclado ou socket.
- uma cadeia de saída está conectada a uma fonte de saída, p. e., monitor ou socket.

REDES DE COMPUTADORES E A INTERNET 5³ edição

Programação de socket com TCP

Exemplo de apl. cliente-servidor:

- cliente lê linha da entrada padrão (cadeia inFromUser), envia ao servidor via socket (cadeia outToServer)
- 2) servidor lê linha do socket
- 3) servidor converte linha para maiúsculas, envia de volta ao cliente
- 4) cliente lê, imprime linha modificada do socket (cadeia inFromServer)

REDES DE COMPUTADORES E A INTERNET 5³ edição

Exemplo: cliente Java (TCP)

REDES DE COMPUTADORES E A INTERNET 5' edição

```
import java.io.*;
 import java.net.*;
 class TCPClient {
 public static void main(String argv[]) throws Exception
 String sentence;
 String modifiedSentence;
 cria cadeia
 BufferedReader inFromUser =
 de entrada
 new BufferedReader(new InputStreamReader(System.in));
 cria socket
 Socket clientSocket = new Socket("hostname", 6789);
  cliente, conexão
 com servidor
 BufferedReader inFromServer =
 cria cadeia de,
 new BufferedReader(new
entrada conectada
 InputStreamReader(clientSocket.getInputStream()));
 ao socket-
```

REDES DE COMPUTADORES E A INTERNET 5' edição

```
cria cadeia de 🗕
 DataOutputStream outToServer =
saída conectada
 new DataOutputStream(clientSocket.getOutputStream());
 ao socket'
 sentence = inFromUser.readLine();
 outToServer.writeBytes(sentence + '\n');
 envia linha
 ao servidor
 modifiedSentence = inFromServer.readLine();
 lê linha
 do servidor_
 System.out.println("FROM SERVER: " + modifiedSentence);
 clientSocket.close();
```

Exemplo: servidor Java (TCP)

REDES DE COMPUTADORES E A INTERNET 5' edição

```
import java.io.*;
 import java.net.*;
 class TCPServer {
 public static void main(String argv∏) throws Exception
 String clientSentence;
 String capitalizedSentence;
 cria socket de-
 apresentação na
 ServerSocket welcomeSocket = new ServerSocket(6789);
 porta 6789
 while(true) {
 espera no socket-
de apresentação pelo
 Socket connectionSocket = welcomeSocket.accept();
 contato do cliente
 BufferedReader inFromClient =
 cria cadeia de-
 new BufferedReader(new
 entrada, conectada
 InputStreamReader(connectionSocket.getInputStream()));
 ao socket
```

REDES DE COMPUTADORES E A INTERNET 5¹ edição

```
cria cadeia de_
saída, conectada
 DataOutputStream outToClient =
 ao socket-
 new DataOutputStream(connectionSocket.getOutputStream());
 lê linha
 clientSentence = inFromClient.readLine();
 do socket_
 capitalizedSentence = clientSentence.toUpperCase() + '\n';
 escreve linha
 outToClient.writeBytes(capitalizedSentence);
 no socket
 fim do loop while,
 retorna e espera outra
 conexão do cliente
```

TCP – observações e perguntas

REDES DE COMPUTADORES E A INTERNET 5' edição

- servidor tem dois tipos de sockets:
 - ServerSocket e connectionSocket
- quando o cliente bate na "porta" de serverSocket, servidor cria connectionSocket e completa conexão TCP.
- ☐ IP de destino e porta <u>não</u> são explicitamente conectados ao segmento.
- Múltiplos clientes podem usar o servidor?

Capítulo 2: Camada de aplicação

REDES DE COMPUTADORES E A INTERNET 5⁴ edição

- 2.1 Princípios de aplicações de rede
- □ 2.2 A Web e o HTTP
- □ 2.3 FTP
- 2.4 Correio eletrônico
 - * SMTP, POP3, IMAP
- 2.5 DNS

- 2.6 Aplicações P2P
- 2.7 Programação de sockets com UDP
- 2.8 Programação de sockets com TCP

Web e HTTP

Uma Abordagem Top-Down

primeiro, algum jargão

- página Web consiste em objetos
- objeto pode ser arquivo HTML (Hypertext Markup Language), imagem JPEG, applet Java, arquivo de áudio,...
- página Web consiste em arquivo HTML básico que inclui vários objetos referenciados
- cada objeto é endereçável por um URL
- exemplo de URL (Uniform Resource Locator):

www.someschool.edu/someDept/pic.gif

nome do hospedeiro

nome do caminho

Visão geral do HTTP

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

HTTP: HyperText Transfer Protocol

- protocolo da camada de aplicação da Web
- modelo cliente/servidor
 - cliente: navegador que requisita, recebe, "exibe" objetos Web
 - servidor: servidor Web envia objetos em resposta a requisições

REDES DE COMPUTADORES E A INTERNET 5º edição

Uma Abordagem Top-Down

usa TCP:

- cliente inicia conexão TCP (cria socket) com servidor, porta 80
- servidor aceita conexão TCP do cliente
- mensagens HTTP (do protocolo da camada de aplicação) trocadas entre navegador (cliente HTTP) e servidor Web (servidor HTTP)
 conexão TCP fechada

HTTP é "sem estado"

 servidor não guarda informações sobre requisições passadas do cliente

aparte

Protocolos que mantêm "estado" são complexos!

- história passada (estado) deve ser mantida
- se servidor/cliente falhar, suas visões do "estado" podem ser incoerentes, devem ser reconciliadas

Conexões HTTP

REDES DE COMPUTADORES E A INTERNET 5⁴ edição

Uma Abordagem Top-Down

HTTP não persistente

no máximo um objeto é enviado por uma conexão TCP.

HTTP persistente

 múltiplos objetos podem ser enviados por uma única conexão TCP entre cliente e servidor.

HTTP não persistente: tempo de resposta

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

definição de RTT (Round-Trip Time): tempo para um pacote trafegar do cliente ao servidor e retornar.

tempo de resposta:

um RTT para iniciar a conexão TCP

um RTT para a requisição HTTP e arquivo primeiros bytes da resposta HTTP RT retornarem

tempo de transmissão de arquivototal = 2RTT + tempo de transmissão

HTTP persistente

REDES DE COMPUTADORES E A INTERNET 5º edição

Uma Abordagem Top-Down

<u>problemas do HTTP não</u> <u>persistente:</u>

- requer 2 RTTs por objeto
- navegadores geralmente abrem conexões TCP paralelas para buscar objetos referenciados
- overhead do SO para *cada* conexão TCP

HTTP persistente:

- servidor deixa a conexão aberta depois de enviar a resposta
- mensagens HTTP seguintes entre cliente/servidor enviadas pela conexão aberta
- cliente envia requisições assim que encontra um objeto referenciado
- no mínimo um RTT para todos os objetos referenciados

Mensagem de requisição HTTP

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

- dois tipos de mensagens HTTP: requisição, resposta
- mensagem de requisição HTTP:
 - ASCII (formato de texto legível)

linha de requisição (comandos GET, POST, HEAD)

linhas de cabeçalho

GET /somedir/page.html HTTP/1.1

Host: www.someschool.edu

User-agent: Mozilla/4.0

Connection: close

Accept-Encoding: gzip, deflate

Accept-language:fr

carriage return, line feed – indica final da mensagem

(carriage return, line feed extras)

Mensagem de requisição HTTP: formato geral

REDES DE COMPUTADORES E A INTERNET 5' edição

<u>Upload da entrada do</u> <u>formulário</u>

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

método POST:

- página Web geralmente inclui entrada do formulário
- entrada é enviada ao servidor no corpo da entidade

método do URL:

- usa o método GET
- entrada é enviada no campo de URL da linha de requisição:

www.umsite.com/buscaanimal?macacos&banana

Tipos de método

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

HTTP/1.0

- GET
- POST
- HEAD
 - pede ao servidor para deixar objeto requisitado fora da resposta

HTTP/1.1

- Compactação
- PUT
 - envia arquivo no corpo da entidade ao caminho especificado no campo de URL
- DELETE
 - exclui arquivo especificado no campo de URL

Mensagem de resposta HTTP

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

linha de status (protocolo código de estado frase de estado)

> linhas de cabeçalho

HTTP/1.1 200 OK

Connection close

Date: Thu, 06 Aug 1998 12:00:15 GMT

Server: Apache/1.3.0 (Unix)

Last-Modified: Mon, 22 Jun 1998

Content-Length: 6821

Content-Type: text/html

dados, p. e., arquivo HTML requisitado

dados dados dados dados ...

Códigos de estado da resposta HTTP

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

primeira linha da mensagem de resposta servidor->cliente alguns exemplos de código:

200 OK

* requisição bem-sucedida, objeto requisitado mais adiante

301 Moved Permanently

 objeto requisitado movido, novo local especificado mais adiante na mensagem (Location:)

400 Bad Request

mensagem de requisição não entendida pelo servidor

404 Not Found

documento requisitado não localizado neste servidor

505 HTTP Version Not Supported

Testando o HTTP (lado cliente) você mesmo

REDES DE COMPUTADORES E A INTERNET 5ª edição

Uma Abordagem Top-Down

1. Use Telnet para seu servidor Web favorito:

telnet www.each.usp.br 80 Abre conexão TCP com porta 80 (porta HTTP default do servidor) em cis.poly.edu. Qualquer coisa digitada é enviada à porta 80 em cis.poly.edu

2. Digite uma requisição HTTP GET:

GET /valdinei/ HTTP/1.1 Host: www.each.usp.br

Digitando isto (pressione carriage return duas vezes), você envia esta requisição GET mínima (mas completa) ao servidor HTTP

3. Veja a mensagem de resposta enviada pelo servidor

Estado usuário-servidor: cookies

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

Muitos sites importantes usam cookies

Quatro componentes:

- 1) linha de cabeçalho de cookie da mensagem de resposta HTTP
- 2) linha de cabeçalho de cookie na mensagem de requisição HTTP
- arquivo de cookie na máquina do usuário, controlado pelo navegador do usuário
- 4) banco de dados de apoio no site Web

Exemplo:

- Susana sempre acessa a Internet pelo PC
- visita um site de comércio eletrônico pela primeira vez
- quando as primeiras requisições HTTP chegam ao site, este cria:
 - ID exclusivo
 - entrada no banco de dados de apoio para o ID

REDES DE COMPUTADORES EAINTERNET 5* edição

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

O que os cookies podem ter:

- autorização
- carrinhos de compras
- recomendações
- estado da sessão do usuário (e-mail da Web)

Como manter o "estado":

- extremidades do protocolo: mantêm estado no emissor/receptor por múltiplas transações
- cookies: mensagens HTTP transportam estado

Cookies e privacidade:

- cookies permitem que os sites descubram muito sobre você
- Pode-se associar informações ao seu nome e seu e-mail

Caches Web (servidor proxy)

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

servidor

objetivo: satisfazer a requisição do cliente sem envolver servidor de origem

- usuário prepara navegador: acessos à Web via cache
- navegador envia todas as requisições HTTP ao cache
 - objeto no cache: cache retorna objeto
 - ou cache requisita objeto do servidor de origem, depois retorna objeto ao cliente

GET condicional

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

- objetivo: não enviar objeto se o cache tiver versão atualizada
- cache: especifica data da cópia em cache na requisição HTTP

If-modified-since:
 <data>

 servidor: resposta não contém objeto se a cópia em cache estiver atualizada:

HTTP/1.0 304 Not Modified

Capítulo 2: Camada de aplicação

REDES DE COMPUTADORES E A INTERNET 5' edição

- 2.1 Princípios de aplicações de rede
- □ 2.2 A Web e o HTTP
- □ 2.3 FTP
- 2.4 Correio eletrônico
 - SMTP, POP3, IMAP
- 2.5 DNS

- 2.6 Aplicações P2P
- 2.7 Programação de sockets com UDP
- 2.8 Programação de sockets com TCP

FTP: o protocolo de transferência de arquivos

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

interface de usuário remoto interface de usuário no hospedeiro transf. de arquivos servidor FTP sistema de arquivo remoto

- transfere arquivo de/para hospedeiro remoto
- modelo cliente/servidor
 - cliente: lado que inicia transferência (de/para remoto)
 - * servidor: hospedeiro remoto
- ftp: RFC 959
- servidor ftp: porta 21

FTP: conexões separadas para controle e dados

REDES DE COMPUTADORES E A INTERNET 5' edição

- cliente FTP contacta servidor
 FTP na porta 21, TCP é protocolo de transporte
- cliente autorizado por conexão de controle
- cliente navega por diretório remoto enviando comandos por conexão de controle
- quando servidor recebe comando de transferência de arquivo, abre 2º conexão TCP (para arquivo) com cliente
- após transferir um arquivo, servidor fecha conexão de dados

- servidor abre outra conexão de dados TCP para transferir outro arquivo
- conexão de controle: "fora da banda"
- servidor FTP mantém "estado": diretório atual, autenticação anterior

Comandos e respostas FTP

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

exemplos de comandos:

- enviado como texto ASCII pelo canal de controle
- □ USER nome-usuário
- □ PASS senha
- LIST retorna lista de arquivos no diretório atual
- RETR nome-arquivo recupera (apanha) arquivo
- STOR nome-arquivo armazena (coloca) arquivo no hospedeiro remoto

<u>exemplos de códigos de</u> <u>retorno</u>

- código e frase de estado (como no HTTP)
- 331 Username OK, password required
- 125 data connection already open; transfer starting
- 425 Can't open data connection
- 452 Error writing
 file

Capítulo 2: Camada de aplicação

REDES DE COMPUTADORES E A INTERNET 5' edição

- 2.1 Princípios de aplicações de rede
- □ 2.2 A Web e o HTTP
- □ 2.3 FTP
- 2.4 Correio eletrônico
 - SMTP, POP3, IMAP
- 2.5 DNS

- 2.6 Aplicações P2P
- 2.7 Programação de sockets com UDP
- 2.8 Programação de sockets com TCP

Correio eletrônico

Três componentes principais:

- agentes do usuário
- servidores de correio
- Simple Mail Transfer Protocol: SMTP

Agente do usuário

- também chamado "leitor de correio"
- redigir, editar, ler mensagens de correio eletrônico
- p. e., Outlook, Mozilla Thunderbird
- mensagens entrando e saindo armazenadas no servidor

REDES DE COMPUTADORES E A INTERNET 5' edição

© 2010 Pearson Prentice Hall. Todos os direitos reservados.

Correio eletrônico

servidores de correio

- caixa de correio contém mensagens que chegam para o usuário
- fila de mensagens com mensagens de correio a serem enviadas
- protocolo SMTP entre servidores de correio para enviar mensagens de e-mail
 - cliente: servidor de envio de correio
 - "servidor": servidor de recepção de correio

REDES DE COMPUTADORES E A INTERNET 5⁴ edição

Correio eletrônico: SMTP [RFC 2821]

REDES DE COMPUTADORES E A INTERNET 5º edição

- usa TCP para transferir de modo confiável a mensagem de e-mail do cliente ao servidor, porta 25
- transferência direta: servidor de envio ao servidor de recepção
- interação comando/resposta
 - comandos: texto ASCII
 - resposta: código e frase de estado
- mensagens devem estar em ASCII de 7 bits
- MIME (Multipurpose Internet Mail Extensions)

Cenário: Alice envia mensagem a Bob

- Alice usa AU para redigir mensagem "para" bob@algumaescola.edu
- 2) O AU de Alice envia mensagem ao seu servidor de correio, que é colocada na fila de mensagens
- 3) Lado cliente do SMTP abre conexão TCP com servidor de correio de Bob

REDES DE COMPUTADORES E A INTERNET 5' edição

- 4) Cliente SMTP envia mensagem de Alice pela conexão TCP
- 5) Servidor de correio de Bob coloca mensagem na caixa de correio de Bob
- 6) Bob chama seu agente do usuário para ler mensagem

Exemplo de interação SMTP

REDES DE COMPUTADORES E A INTERNET 5º edição

Uma Abordagem Top-Down

- S: 220 hamburger.edu
 C: HELO crepes.fr
 S: 250 Hello crepes.fr, pleased to meet you
 C: MAIL FROM: <alice@crepes.fr>
 S: 250 alice@crepes.fr... Sender ok
 C: RCPT TO: <bob@hamburger.edu>
 S: 250 bob@hamburger.edu ... Recipient ok
 C: DATA
 S: 354 Enter mail, end with "." on a line by itself
 C: Você gosta de ketchup?
 C: Que tal picles?
- S: 250 Message accepted for delivery
- C: QUIT

C:

S: 221 hamburger.edu closing connection

Teste a interação SMTP você mesmo:

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

- □ telnet *nome-servidor* 25
- veja resposta 220 do servidor
- digite comandos HELO, MAIL FROM, RCPT TO, DATA,
 QUIT

isso permite que você envie e-mail sem usar o cliente de e-mail (leitor)

Protocolos de acesso de correio

REDES DE COMPUTADORES E A INTERNET 5' edição

- SMTP: remessa/armazenamento no servidor do receptor
- protocolo de acesso ao correio: recuperação do servidor
 - POP: Post Office Protocol [RFC 1939]
 - autorização (agente <--> servidor) e download
 - IMAP: Internet Mail Access Protocol [RFC 1730]
 - mais recursos (mais complexo)
 - manipulação de msgs armazenadas no servidor
 - HTTP: gmail, Hotmail, Yahoo! Mail etc.

Capítulo 2: Camada de aplicação

REDES DE COMPUTADORES E A INTERNET 5⁴ edição

- 2.1 Princípios de aplicações de rede
- □ 2.2 A Web e o HTTP
- 2.3 FTP
- 2.4 Correio eletrônico
 - SMTP, POP3, IMAP
- 2.5 DNS

- 2.6 Aplicações P2P
- 2.7 Programação de sockets com UDP
- 2.8 Programação de sockets com TCP

DNS: Domain Name System

REDES DE COMPUTADORES E A INTERNET 5⁴ edição

Uma Abordagem Top-Down

hospedeiros da Internet, roteadores:

- endereço IP (32 bits) usado para endereçar datagramas
- "nome", p. e., www.yahoo.com - usado pelos humanos
- P: Como mapear entre endereço IP e nome?

Domain Name System:

- banco de dados distribuído implementado na hierarquia de muitos servidores de nomes
- protocolo em nível de aplicação servidores de nomes se comunicam para resolver nomes (tradução endereço/nome)
- Função básica da Internet, implementada como protocolo em nível de aplicação

DNS

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

Serviços de DNS

- tradução nome de hospedeiro -> endereço IP
- apelidos de hospedeiro
 - nomes canônicos
- apelidos de servidor de correio
- 🗖 distribuição de carga
 - servidores Web replicados: conjunto de endereços IP para um nome canônico

Por que não centralizar o DNS?

- único ponto de falha
- volume de tráfego
- banco de dados centralizado distante
- manutenção

Não é escalável!

Cliente quer IP para www.amazon.com:

- cliente consulta serv. raiz para achar servidor DNS com
- cliente consulta serv. DNS com para obter serv. DNS amazon.com
- cliente consulta serv. DNS amazon.com para obter endereço IP para www.amazon.com

DNS: Servidores de nomes raiz

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

- contactados por servidores de nomes locais que não conseguem traduzir nome
- servidores de nomes raiz:
 - contacta servidor de nomes com autoridade se o mapeamento n\u00e3o for conhecido
 - obtém mapeamento
 - retorna mapeamento ao servidor de nomes local

13 servidores de nomes raiz no mundo

TLD e servidores com autoridade

REDES DE COMPUTADORES E A INTERNET 5' edição

- servidores de domínio de alto nível (TLD Top Level Domain) :
 - responsáveis por com, org, net, edu etc. e todos os domínios de país de alto nível: br, uk, fr, ca, jp.
 - A Network Solutions mantém servidores para TLD com
 - * NIC (Núcleo de Informação e Coordenação do Ponto BR) TLD br
- servidores DNS com autoridade:
 - servidores DNS da organização, provendo nome de hospedeiro com autoridade a mapeamentos IP para os servidores da organização (p. e., Web, correio).
 - podem ser mantidos pela organização ou provedor de serviços

Servidor de nomes local

- não pertence estritamente à hierarquia
- cada ISP (ISP residencial, empresa, universidade) tem um.
 - * também chamado "servidor de nomes default"
- quando hospedeiro faz consulta ao DNS, consulta é enviada ao seu servidor DNS local
 - atua como proxy, encaminha consulta para hierarquia

Exemplo de resolução de nome DNS

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

consulta repetida:

- servidor contactado responde com nome do servidor a contactar
- "não conheço esse nome, mas pergunte a este servidor"

REDES DE

REDES DE COMPUTADORES E A INTERNET 5' edição

consulta recursiva:

 coloca peso da resolução de nome sobre o servidor de nomes contactado

carga pesada?

serv. DNS raiz Uma Abordagem Top-Down 3 serv. DNS TLD serv. DNS local 5 dns.poly.edu 8 serv. DNS com autoridade dns.cs.umass.edu hospedeiro solicitante cis.poly.edu

gaia.cs.umass.edu

DNS: caching e atualização de registros

REDES DE COMPUTADORES E A INTERNET 5' edição

- quando (qualquer) servidores de nomes descobre o mapeamento, ele o mantém em cache
 - entradas de cache esgotam um tempo limite (desaparecem) após algum tempo
 - servidores TLD normalmente são mantidos em caches nos servidores de nomes locais
 - Assim, os servidores de nomes raiz não são consultados com frequência
- mecanismos de atualização/notificação em projeto na IETF

Registros de DNS

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

DNS: BD distribuído contendo registros de recursos (RR)

formato do RR: (nome, valor, tipo, ttl)

- ☐ Tipo = A
 - * nome é o "hostname"
 - valor é o endereço IP
- Tipo = NS
 - * **nome** é o domínio (p. e. foo.com)
 - valor é o "hostname" do servidor de nomes com autoridade tal domínio

- → Tipo = CNAME
 - nome é apelido para algum nome "canônico" (real) www.ibm.com é na realidade servereast.backup2.ibm.com
 - valor é o nome canônico
 - Tipo = MX
 - valor é o nome do servidor de correio associado ao nome
- Tipo = SOA (start of authority)
 - melhor fonte de informação para um domínio

Protocolo DNS, mensagens

REDES DE COMPUTADORES E A INTERNET 5º edição

Uma Abordagem Top-Down

bytes

protocolo DNS: mensagens de consulta e resposta, ambas com algum formato de mensagem

cabeçalho da mensagem

identificação: # de 16bits para consulta;resposta usa mesmo #

flags:

- consulta ou resposta
- recursão desejada
- recursão disponível
- resposta é com autoridade

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

Protocolo DNS, mensagens

REDES DE COMPUTADORES E A INTERNET 5' edição

Inserindo registros no DNS

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

- exemplo: nova empresa "Network Utopia"
- registre o nome networkuptopia.com.br na entidade registradora de DNS (p. e., NIC)
 - oferece nomes, endereços IP do servidor de nomes com autoridade (primário e secundário)
 - entidade insere dois RRs no servidor TLD com:

(networkutopia.com.br, dns1.networkutopia.com.br, NS)
(dns1.networkutopia.com.br, 212.212.21, A)

crie registro Tipo A do servidor com autoridade para www.networkuptopia.com.br; registro Tipo MX para networkutopia.com.br

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

O que aprendemos sobre protocolos?

- troca de mensagem típica de requisição/resposta:
 - cliente solicita informação ou serviço
 - servidor responde com dados, código de estado
- formatos de mensagem:
 - cabeçalhos: campos dando informações sobre dados
 - dados: informações sendo comunicadas

Temas importantes:

- msgs de controle e dados
 - na banda, fora da banda
- centralizado versus descentralizado
- sem estado versus com estado
- transf. de msg confiável versus não confiável
- "complexidade na borda da rede"

Capítulo 2: Camada de aplicação

REDES DE COMPUTADORES E A INTERNET 5' edição

- 2.1 Princípios de aplicações de rede
- □ 2.2 A Web e o HTTP
- □ 2.3 FTP
- 2.4 Correio eletrônico
 - * SMTP, POP3, IMAP
- 2.5 DNS

- 2.6 Aplicações P2P
- 2.7 Programação de sockets com UDP
- 2.8 Programação de sockets com TCP

Arquitetura P2P pura

- REDES DE COMPUTADORES E A INTERNET 5⁴ edição
 - Uma Abordagem Top-Down

- sem servidor sempre ligado
- sistemas finais arbitrários se comunicam diretamente
- pares estão conectados intermitentemente e mudam de endereços IP

Protocolos:

- Torrent
- Skype

<u>Distribuição de arquivo:</u> <u>cliente-servidor *versus* P2P</u>

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

<u>Pergunta</u>: Quanto tempo para distribuir arquivo de um servidor para *N pares*?

u_s: largura de banda
de upload do servidor
u_i: largura de banda
de upload do par i
d_i: largura de banda
de download do par i

Tempo de distribuição de arquivo: cliente-servidor

- REDES DE COMPUTADORES E A INTERNET 5⁴ edição
 - Uma Abordagem Top-Down

- servidor envia N cópias sequencialmente:
 - tempo NF/u_s
- cliente i leva um tempoF/d_ipara o download

tempo para distribuir F a N clientes usando técnica cliente/servidor

$$D_{CS} = \max \left\{ \frac{NF}{u_s}, \frac{F}{d_{min}} \right\}$$

aumenta linearmente em N (para N grande)

Tempo de distribuição de arquivo: P2P

- servidor deve enviar uma cópia: tempo F/u_s
- cliente i leva tempo F/d_i para o download
- NF bits devem ser baixados (agregados)
- $\hfill\Box$ taxa de upload mais rápida possível: \textbf{u}_{s} + $\Sigma\textbf{u}_{\text{i}}$

$$D_{P2P} = max \left\{ \frac{F}{u_s}, \frac{F}{d_{min}}, \frac{NF}{u_s + \sum u_i} \right\}$$

REDES DE COMPUTADORES E A INTERNET 5⁴ edição

<u>Cliente-servidor versus P2P:</u> <u>exemplo</u>

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

Taxa de upload cliente = u, F/u = 1 hora, $u_s = 10u$, $d_{min} \ge u_s$

<u>Distribuição de arquivos:</u> <u>BitTorrent</u>

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

distribuição de arquivos P2P

<u>rastreador:</u> verifica pares que participam do torrent

BitTorrent

- REDES DE COMPUTADORES E A INTERNET 5' edição
 - Uma Abordagem Top-Down

- arquivo dividido em *pedaços* de 256 KB.
- torrent de ajuntamento de pares:
 - não tem pedaços, mas os acumulará com o tempo
 - registra com rastreador para obter lista de pares, conecta a subconjunto de pares ("vizinhos")
- ao fazer download, par faz upload de pedaços para outros pares
- pares podem ir e vir
 - quando par tem arquivo inteiro, ele pode (de forma egoísta) sair ou (de forma altruísta) permanecer

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

Empurrando pedaços

- a qualquer momento, diferentes pares têm diferentes subconjuntos de pedaços de arquivo
- periodicamente, um par (Alice) pede a cada vizinho a lista de pedaços que eles têm
- Alice envia requisições para seus pedaços que faltam
 - mais raros primeiro

Enviando pedaços: olho por olho

- Alice envia pedaços a quatro vizinhos atualmente enviando seus pedaços na velocidade mais alta
 - * reavalia 4 maiores a cada 10 s
 - a cada 30 s: seleciona outro par aleatoriamente, começa a enviar pedaços
 - par recém-escolhido pode se juntar aos 4 maiores
 - "desafoga" de forma otimista

BitTorrent: Olho por olho

REDES DE COMPUTADORES E A INTERNET 5' edição

- (1) Alice "desafoga" Bob de forma otimista
- (2) Alice um dos quatro maiores provedores de Bob; Bob recíproco
- (3) Bob torna-se um dos quatro maiores provedores de Alice

<u>Distributed Hash Table</u> (<u>DHT</u>)

REDES DE COMPUTADORES E A INTERNET 5' edição

- □ DHT = banco de dados P2P distribuído
- banco de dados tem duplas (chave, valor);
 - * chave: hash arquivo; valor: conteúdo
 - * chave: ID (aleatório); valor: endereço IP, porta
- pares consultam BD com chave
 - * BD retorna valores que combinam com a chave
- pares também podem inserir duplas (chave, valor)

<u>Identificadores DHT</u>

- atribuem identificador inteiro a cada par no intervalo [0,2ⁿ- 1].
 - cada identificador pode ser representado por n bits.
- Distância entre identificadores.
 - * exemplo: XOR (ou exclusivo)
- Banco de Dados Local
 - Gerencia (rastreador) torrents de arquivos próximos
 - Conhece sistemas finais próximos

DHT circular

REDES DE COMPUTADORES E A INTERNET 5' edição

- cada par *só* conhece sucessor e predecessor imediato.
- "rede de sobreposição"

REDES DE COMPUTADORES E A INTERNET 5⁴ edição

DHT circular com atalhos

REDES DE COMPUTADORES EAINTERNET 5* edição

- cada par registra endereços IP do predecessor, sucessor, atalhos
- reduzido de 6 para 2 mensagens
- possível criar atalhos de modo que O(log N) vizinhos, O(log N) mensagens na consulta

Protocolo Kademlia

REDES DE COMPUTADORES E A INTERNET 5' edição

- □ ID com 160 bits, operador de distância XOR
- □ Guarda lista de nós: <ID, IP, porta>
- Cada par divide o espaço de ID em 160 buckets
 - * ID contíguos segundo a distância
 - * tamanho do bucket relacionado com a distância
 - ♦ bucket i guarda ID com distâncias entre 2i e 2i+1
 - * cada bucket armazena apenas k nós
 - ordenado pela última vez que foi visto
- Adicionando nós aos buckets
 - bucket possui menos que k nós
 - o nó mais antigo não responde

Protocolo Kademlia

- Requisições
 - FIND_NODE: o destino retorna triplas para os k nós mais próximos
 - FIND_VALUE: se conhece o arquivo retorna o torrent, caso contrário funciona como FIND_NODE
 - PING: verifica se um nó está vivo
 - * STORE: requisita a um nó para guardar uma dupla <key, value>
- Encontrando um torrent
 - Dentre os k nós mais próximos conhecidos do torrent, escolhe A nós para requisitar o valor
 - Se não encontrou o torrent, continua com a busca com os novos nós conhecido

Protocolo Kademlia

- Mantendo os torrents
 - o criador do torrent deve encontrar os k nós mais próximos e salvá-lo (STORE) nos mesmos
 - quem possui os torrents deve republicá-lo aos k nós mais próximos
 - O criador do torrent também deve republicá-lo
 - quando um torrent é encontrado, deve-se republicá-lo aos k nós mais próximos
- Juntando-se à rede
 - * deve-se ter ao menos um nó em seus buckets
 - realiza-se então uma busca pelo próprio ID
 - realiza-se busca para ID aleatório em cada bucket

VolP P2P: Skype

- inerentemente P2P: pares de usuários se comunicam.
- protocolo próprio da camada de aplicação (deduzido por engenharia reversa)
- sobreposiçãohierárquica com SNs
- indice compara usernames com endereços IP; distribuído por SNs

REDES DE COMPUTADORES E A INTERNET 5⁴ edição

Uma Abordagem Top-Down

Clientes Skype (SC)

Pares como retransmissores

REDES DE COMPUTADORES E A INTERNET 5' edição

- problema quando Alice e Bob estão atrás de "NATs"
 - NAT impede que um par de fora inicie uma chamada para um par de dentro da rede
- Retransmissão:
 - usando os SNs de Alice e de Bob, o retransmissor é escolhido
 - cada par inicia a sessão com retransmissão.
- Traversal
 - Detecta o tipo de NAT
 - full-cone, restricted cone, restricted port

Capítulo 2: Resumo

REDES DE COMPUTADORES E A INTERNET 5' edição

terminamos nosso estudo das aplicações de made de morto de la composição d

- arquiteturas de aplicação
 - cliente-servidor
 - ❖ P2P
 - híbrido
- requisitos do servidor de aplicação:
 - confiabilidade, largura de banda, atraso
- modelo de serviço de transporte da Internet
 - orientado a conexão, confiável: TCP
 - não confiável, datagramas: UDP

- protocolos específicos:
 - * HTTP
 - * FTP
 - SMTP, POP, IMAP
 - * DNS
 - P2P: BitTorrent, Skype
- programação de socket