Capítulo 2 Camada de aplicaç

Nota sobre o uso destes slides ppt:

Estamos disponibilizando estes slides gratuitamente a todos (professores, alunos, leitores). Eles estão em formato do PowerPoint para que você possa incluir, modificar e excluir slides (incluindo este) e o conteúdo do slide, de acordo com suas necessidades. Eles obviamente representam *muito* trabalho da nossa parte. Em retorno pelo uso, pedimos apenas o seguinte:

- Se você usar estes slides (por exemplo, em sala de aula) sem muita alteração, que mencione sua fonte (afinal, gostamos que as pessoas usem nosso livro!).
- Se você postar quaisquer slides sem muita alteração em um site Web, que informe que eles foram adaptados dos (ou talvez idênticos aos) nossos slides, e inclua nossa nota de direito autoral desse material.

Obrigado e divirta-se! JFK/KWR

Todo o material copyright 1996-2009

J. F Kurose e K. W. Ross, Todos os direitos reservados.

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 5' 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

Algumas aplicações de rede

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

Criando uma aplicação de rede

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

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

REDES DE COMPUTADORES E A INTERNET 5' edição

- 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 5º edição

Uma Abordagem Top-Down

servidor:

- hospedeiro sempre ligado
- endereço IP permanente
- server farms por expansão

clientes:

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

Centros de dados da Google; OMPUTADORES E A INTERNET 51 edição

- custo estimado do centro de dados: \$600M
- Google gastou \$2,4B em 2007 em novos centros de dados
- cada centro de dados usa de 50 a 100 megawatts de potência

Arquitetura P2P pura

REDES DE COMPUTADORES E A INTERNET 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

Híbrido de cliente-servidor REDES DE COMPUTADORES E A INTERNET 5' edição

Skype

- aplicação P2P voice-over-IP 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

REDES DE COMPUTADORES Processos se comunicando A INTERNET 5º 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) capacidade de consertar alguns parâmetros

(muito mais sobre isso adiante)

Endereçando processos

REDES DE COMPUTADORES E A INTERNET 5' edição

- para receber mensagens, processo deve ter identificador
- dispositivo hospedeiro tem endereço IP exclusivo de 32 bits
- exercício: use ipconfig do comando prompt para obter seu endereço IP (Windows)
- P: Basta o endereço IP do hospedeiro em que o processo é executado para identificar o processo?

- 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 5º 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 REDES DE UMA aplicação precisa? COMPUTADORES E A INTERNET 5º edição

perda de dados

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

temporização

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

vazão

Uma Abordagem Top-Down

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

segurança

criptografia, integridade de dados,...

Requisitos de serviço de transporte das aplicações

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

comuns

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	sim e não
instantânea			

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?

Aplicações da Internet: aplicação OMPUTADORES protocolos de transporte 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

<u>Capítulo 2:</u> <u>Camada de aplicação</u>

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

Web e HTTP

Uma Abordagem Top-Down

primeiro, algum jargão

- página Web consiste em objetos
- objeto pode ser arquivo HTML, 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:

www.someschool.edu/someDept/pic.gif

nome do hospedeiro

nome do caminho

Visão geral do HTTP

REDES DE COMPUTADORES E A INTERNET 5º 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 conexãoTCP 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 5º 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

REDES DE COMPUTADORES E A INTERNET 5' edição

Suponha que o usuário digite o URL www.someSchool.edu/someDepartmentomen.Imdexn

(contém texto, referências a 10 imagens JPEG)

- 1a. Cliente HTTP inicia conexão TCP com servidor HTTP (processo) em www.someSchool.edu na porta 80.
- 2. Cliente HTTP envia

 mensagem de requisição

 HTTP (contondo URL) pole

HTTP (contendo URL) pelo socket de conexão TCP.
Mensagem indica que cliente deseja o objeto someDepartment/home.index.

- 1b. Servidor HTTP no
 hospedeiro
 www.someSchool.edu
 esperando conexão TCP na
 porta 80. "aceita" conexão,
 notificando cliente
- 3. Servidor HTTP recebe
 mensagem de requisição,
 forma mensagem de resposta
 contendo objeto requisitado e
 envia mensagem para seu
 socket

REDES DE COMPUTADORES E A INTERNET 5⁴ edição

Uma Abordagem Top-Down

4. Servidor HTTP fecha conexão TCP.

- 5. Cliente HTTP recebe mensagem de resposta contendo arquivo html, exibe html. Analisando arquivo html, acha 10 objetos JPEG referenciados.
- Etapas 1-5 repetidas para cada um dos 10 objetos JPEG.

HTTP não persistente: tempo de resposta

REDES DE COMPUTADORES E A INTERNET 5⁴ edição

Uma Abordagem Top-Down

definição de RTT: tempo para um pequeno 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 primeiros bytes da resposta HTTP retornarem
- tempo de transmissão de arquivo

total = 2RTT + tempo de transmissão

HTTP persistente

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

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

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

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 computadores

REDES DE E A INTERNET 5ª 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-language: fr

carriage return, line feed indica final da mensagem

(carriage return, line feed extras)

Mensagem de requisição REDES DE COMPUTADORES HTTP: formato geral

E A INTERNET 5ª 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

- GET, POST, HEAD
- PUT
 - envia arquivo no corpo da entidade ao caminho especificado no campo de URL
- DELETE
 - exclui arquivo especificado no campo de URL

REDES DE Mensagem de resposta HTTE AINTERNET 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:

 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 E A INTERNET 5º edição

REDES DE COMPUTADORES

Uma Abordagem Top-Down

1. Use Telnet para seu servidor Web favorito:

telnet cis.poly.edu 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 /~ross/ HTTP/1.1 Host: cis.poly.edu

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

3. Veja a mensagem de resposta enviada pelo servidor HTTP!

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
- 3) 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: sites mantêm estado no emissor/receptor por múltiplas transações
- cookies: mensagens HTTP

Cookies e privacidade:

- cookies permitem que os sites descubram muito sobre você
- você pode fornecernome e e-mail aos

© 2010 Pearson Prentice Hall. Todos os direitos reservados.

Caches Web (servidor proxy Computation of A Internet of 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

Mais sobre caching Web

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

- cache atua como cliente e servidor
- normalmente, cache é instalado por ISP (da universidade, empresa, residencial)

Por que caching Web?

- reduz tempo de resposta à requisição do cliente
- reduz tráfego no enlace de acesso de uma instituição
- Internet densa com caches: permite que provedores de conteúdo "fracos" remetam conteúdo efetivamente (mas o mesmo ocorre com compartilhamento de arquivos P2P)

Exemplo de caching

suposições

- tamanho médio do objeto =1.000.000 bits
- taxa de requisição média dos navegadores da instituição aos servidores de origem = 15/s
- atraso do roteador institucional a qualquer servidor de origem e de volta ao roteador = 2 s

consequências

- utilização na LAN = 15%
- utilização no enlace de acesso = 100%
- atraso total = atraso da Internet + atraso do acesso + atraso da LAN
- = 2 s + x minutos + y milissegundos

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

cacne institucional

REDES DE COMPUTADORES E A INTERNET 5ª edição

Uma Abordagem Top-Down

solução possível

aumentar largura de banda do enlace de acesso para, digamos, 100 Mbps

<u>consequência</u>

- utilização na LAN = 15%
- utilização no enlace de acesso = 15%
- atraso total = atraso da Internet + atraso do acesso + atraso da LAN = 2 s + x ms + y ms
- normalmente, uma atualização dispendiosa

institucional

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

<u>possível solução: instalar</u> cache

suponha que índice de acerto é 0,4

<u>consequência</u>

- 40% de requisições serão satisfeitas imediatamente
- 60% de requisições satisfeitas pelo servidor de origem
- utilização do enlace de acesso reduzida para 60%, resultando em atrasos insignificantes (digamos, 10 ms)
- atraso médio total = atraso da Internet + atraso de acesso + atraso da LAN = 0,6*(2,01) s + 0,4*milissegundos < 1,4 s</pre>

GET condicional

REDES DE COMPUTADORES E A INTERNET 54 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

servidor cache msg requisição HTTP If-modified-since: objeto <data> não modificado resposta HTTP HTTP/1.0 304 Not Modified msg requisição HTTP If-modified-since: objeto <data> modificado resposta HTTP HTTP/1.0 200 OK <dados>

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

- 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 5³ 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 2ª 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

REDES DE Comandos e respostas FTP COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

<u>exemplos de comandos:</u>

- 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
- Tor nome-arquivo armazena (coloca) arquivo no hospedeiro remoto

<u>exemplos de códigos</u> <u>de 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., Eudora, Outlook, elm,Mozilla Thunderbird
- mensagens entrando e saindo armazenadas no servidor

REDES DE COMPUTADORES E A INTERNET 5' edição

Correio eletrônico: servidores de correio

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

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 email
 - cliente: servidor de envio de correio
 - "servidor": servidor de recepção de correio

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
- três fases da transferência
 - handshaking (saudação)
 - transferência de mensagens
 - fechamento
- interação comando/resposta
 - comandos: texto ASCII
 - resposta: código e frase de estado
- mensagens devem estar em ASCII de 7 bits

<u>Cenário: Alice envia</u> <u>mensagem a Bob</u>

- 1) Alice usa AU para redigir mensagem "para" bob@algumaescola.edu
- 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

REDES DE Exemplo de interação SMTPCOMPUTADORES EXEMPLO DE 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?
C:
S: 250 Message accepted for delivery
C: QUIT
```

S: 221 hamburger.edu closing connection

<u>Teste a interação SMTP</u> <u>você mesmo:</u>

REDES DE COMPUTADORES E A INTERNET 5º 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)

SMTP: palavras finais

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

- SMTP usa conexões persistentes
- SMTP requer que a mensagem (cabeçalho e corpo) esteja em ASCII de 7 bits
- servidor SMTP usaCRLF.CRLF paradeterminar fim damensagem

Comparação com HTTP:

- HTTP: puxa
- SMTP: empurra
- ambos têm interação de comando/resposta em ASCII, códigos de estado
- HTTP: cada objeto encapsulado em sua própria mensagem de resposta
- SMTP: múltiplos objetos enviados na mensagem multiparte

Formato da mensagem de REDES DE COMPUTADORES E A INTERNET 5º edição

Uma Abordagem Top-Down

SMTP: protocolo para trocar mensagens de e-mail

RFC 822: padrão para formato de mensagem de texto:

- linhas de cabeçalho, p. e.,
 - Para:
 - * De:
 - Assunto:

diferente dos comandos SMTP!

- corpo
 - a "mensagem", apenas em caracteres ASCII

Protocolos de acesso de correio

REDES DE COMPUTADORES E A INTERNET 5' edição

- servidor de correio do emissor
- servidor de correio do receptor
- 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.

Protocolo POP3

fase de autorização

- comandos do cliente:
 - user: declare "username"
 - pass: senha
- respostas do servidor
 - * +0K
 - · ERR

fase de transação, cliente:

- list: lista números de msg.
- retr: recupera mensagem
 - por número
- dele: exclui
- guit quit

REDES DE COMPUTADORES E A INTERNET 5º edição

Uma Abordagem Top-Down

```
S: +OK POP3 server ready
  user bob
  +0K
C: pass hungry
S: +OK usuário logado com sucesso
C: list
  S: 1 498
  S: 2 912
  S:
  C: retr 1
  S: <message 1 contents>
 S:
  C: dele 1
  C: retr 2
 <message 1 contents>
  C: dele 2
```

S: +OK serv. POP3 desconectando

C: quit

POP3 (mais) e IMAP

REDES DE COMPUTADORES E A INTERNET 5º edição

Uma Abordagem Top-Down

Mais sobre POP3

- Exemplo anterior usa modo "download e excluir"
- Bob não pode reler e--mail se mudar o cliente
- "Download-emanter": cópias de mensagens em clientes diferentes
- POP3 é sem estado entre as sessões

IMAP

- Mantém todas as mensagens em um local: o servidor
- Permite que o usuário organize msgs em pastas
- IMAP mantém estado do usuário entre sessões:
 - nomes de pastas e mapeamento entre IDs de mensagem e nome de pasta

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

PEDES DE DNS: Domain Name System A INTERNET 5' edição

Uma Abordagem Top-Down

pessoas: muitos identificadores:

CPF, nome, passaporte

hospedeiros da Internet, roteadores:

- endereço IP (32 bits) –
 usado para endereçar
 datagramas
- "nome", p. e., ww.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 hospedeiro, roteadores, servidores de nomes se comunicam para resolver nomes (tradução endereço/nome)
 - Nota: função básica da Internet, implementada como protocolo em nível de aplicação
 - complexidade na "borda" da rede

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; 1ª aprox:

- 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 REDES DE raiz

COMPUTADORES E A INTERNET 5ª 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 não for conhecido
 - obtém mapeamento
 - retorna mapeamento ao servidor de nomes local

13 servidores de nomes raiz no mundo

TLD e servidores com autoridade

- servidores de domínio de alto nível (TLD) :
 - 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
 - Educause para TLD edu
- 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

REDES DE COMPUTADORES E A INTERNET 5' edição

- 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

COMPUTADORES

REDES DE COMPUTADORES E A INTERNET 51 edição

consulta recursiva:

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

carga pesada?

serv. DNS raiz Uma Abordagem Top-Down serv. DNS TLD serv. DNS local dns.poly.edu 8 serv. DNS com autoridade dns.cs.umass.edu

hospedeiro solicitante cis.poly.edu

gaia.cs.umass.edu

© 2010 Pearson Prentice Hall. Todos os direitos reservados.

DNS: caching e atualização OMPUTADORES de registros 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
 - * RFC 2136
 - http://www.ietf.org/html.charters/dnsext-charter.html

Registros de DNS

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

DNS: b.d. distribuído contendo registros de recursos (RR)

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

- \Box 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 para este 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

Protocolo DNS, mensagens E A INTERNET 51 edição

Uma Abordagem Top-Down

12 bytes

<u>protocolo DNS:</u> 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

ldentificação	Flags
Número de perguntas	Número de RRs de resposta
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)	

© 2010 Pearson Prentice Hall. Todos os direitos reservados.

REDES DE Protocolo DNS, mensagens COMPUTADORES E A INTERNET 51 edição

Uma Abordagem Top-Down

campos de nome e tipo para uma consulta

> RRs na resposta à consulta

registros para servidores com autoridade

informação adicional útil" que pode ser usada

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 na entidade registradora de DNS (p. e., Network Solutions)
 - oferece nomes, endereços IP do servidor de nomes com autoridade (primário e secundário)
 - entidade insere dois RRs no servidor TLD com:

(networkutopia.com, dns1.networkutopia.com, NS)
(dns1.networkutopia.com, 212.212.21.1, A)

- crie registro Tipo A do servidor com autoridade para www.networkuptopia.com; registro Tipo MX para networkutopia.com
- Como as pessoas obtêm o endereço IP do seu site?

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 5º edição

Uma Abordagem Top-Down

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

Três tópicos:

- distribuição de arquivos
- procura de informações
- estudo de caso: Skype

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

REDES DE COMPUTADORES E A INTERNET 5³ 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 5³ edição

Uma Abordagem Top-Down

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

servidor

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

=
$$d_{cs} = \max_{j} \{ NF/u_s, F/\min_{j}(d_{ij}) \}$$

aumenta lineármente em N (para N grande)

Tempo de distribuição de arquivo: P2P

- servidor deve enviar uma cópia: tempo F/u_s
- cliente i leva tempoF/d_i para o download
- NF bits devem ser baixados (agregados)
- taxa de upload mais rápida possível: $u_s + \Sigma u_i$

REDES DE COMPUTADORES E A INTERNET 5' edição

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

Cliente-servidor versus P2P: 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> BitTorrent

REDES DE COMPUTADORES E A INTERNET 5¹ edição

Uma Abordagem Top-Down

distribuição de arquivosP2P

par

obtém lista

de pares

P2P <u>rastreador:</u> verifica pares que participam do torrent

trocando

pedaços

torrent: grupo de pares trocando pedaços de um arquivo

BitTorrent

REDES DE COMPUTADORES E A INTERNET 5' edição

- torrent de ajuntamento de pares:
 - não tem pedaços, mas os acumulais 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 5ª 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
 © 2010 Pearson Prentice Hall. Todos os direitos reservados.

 * "desafoga" de forma

BitTorrent: Olho por olho

REDES DE COMPUTADORES E A INTERNET 5º edição

- (1) Alice "desafoga" Bob de forma otimista
- (2) Alice um dos quatro maiores provedores de Bob; Bob recíproc
- (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: número ss; valor: nome humano
 - chave: tipo conteúdo; valor: endereço IP
- 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.
- exigem que cada chave seja um inteiro no mesmo intervalo.
- para obter chaves inteiras, misture chave original.
 - p. e., chave = h("Led Zeppelin IV")
 - É por isso que a chamamos de tabela "hash" distribuída

Como atribuir chaves aos pares?

- questão central:
 - * atribuir duplas (chave, valor) aos pares.
- regra: atribuir chave ao par que tem o ID mais próximo.
- convenção na aula: mais próximo é o sucessor imediato da chave.
- \square ex.: n = 4; pares: 1,3,4,5,8,10,12,14;
 - chave = 13, então par sucessor = 14
 - chave = 15, então par sucessor = 1

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 5' edição

DHT circular com atalhos

REDES DE COMPUTADORES E A INTERNET 5ª 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

Peer Churn

REDES DE COMPUTADORES E A INTERNET 5' edição

- para manejar o peer churn, é precis que cada par conheça o endereço IF de seus dois sucessores.
- cada par periodicamente envia 'pir aos seus dois sucessores para ver se eles ainda estão vivos.

- par 5 sai abruptamente
- par 4 detecta; torna 8 seu sucessor imediato; pergunta a 8 quem é seu sucessor imediato; torna o sucessor imediato de 8 seu segundo sucessor.
- e se o par 13 quiser se juntar?

Estudo de caso do 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 5' edição

Uma Abordagem Top-Down

Clientes Skype (SC)

Pares como retransmissores 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
- solução:
 - usando os SNs de Alice e de Bob, o retransmissor é escolhido
 - cada par inicia a sessão com retransmissão.
 - pares agora podem se comunicar através de NATs com retransmissão

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 BSD4.1UNIX 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

Fundamentos de programação de socket^{E A INTERNET} 54 edição

REDES DE COMPUTADORES

- 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 <u>número de porta</u>
 - * 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 5' 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 ur 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

<u>Interação de socket</u> <u>cliente/servidor: UDP</u>

REDES DE COMPUTADORES E A INTERNET 5¹ edição

Uma Abordagem Top-Down

Servidor (rodando em hostid)

cliente

Exemplo: cliente Java (UDP) REDES DE COMPUTADORES E A INTERNET 5º edição

Para

camada de camada de transporte transporte

Uma Abordagem Top-Down Monitor Entrada: recebe Cadeia de entrada pacote (lembrese de que TCP Processo recebeu "cadeia receivePacket Saída: envia de bytes") Pacote de endPack - Pacote de pacote (lembredatagrama datagrama se de que TCP UDP UDP enviou "cadeia de bytes") socket UDP Socket UDP do cliente

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 clientet
 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 servido<u>r</u>
 DatagramPacket receivePacket =
 new DatagramPacket(receiveData, receiveData.length);
 lê datagrama
 clientSocket.receive(receivePacket);
 do servido<u>r</u>
 String modifiedSentence =
 new String(receivePacket.getData());
 System.out.println("FROM SERVER:" + modifiedSentence);
 clientSocket.close();
```

Exemplo: servidor Java (UDP) OMPUTADORES A INTERNET 5' edição

```
import java.io.*;
 import java.net.*;
 class UDPServer {
 public static void main(String args[]) throws Exception
 cria socke<del>t</del>
 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);
 datagrama
```

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 computadores sobre UDP

REDES DE E A INTERNET 5ª edição

- cliente e servidor usam DatagramSocket
- IP e porta de destino são <u>explicitamente</u> conectados ao segmento.
- O que acontece se mudarmos clientSocket e serverSocket para "mySocket"?
- 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

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

<u>Programação</u> de socket com TCP

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

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

- 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 5⁴ edição

Uma Abordagem Top-Down

Servidor (rodando em hostid)

Cliente

```
cria socket,
  porta = x, para
  requisição que chega:
  welcomeSocket =
 ServerSocket()
 estabelecimento 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

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

Exemplo de apl. clienteservidor:

- 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 Exemplo: cliente Java (TCP) COMPUTADORES 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-
 DataOutputStream outToServer =
  cria cadeia de
 new DataOutputStream(clientSocket.getOutputStream());
saída conectada
 ao socket-
```

REDES DE COMPUTADORES E A INTERNET 5⁴ edição

```
BufferedReader inFromServer =
 cria cadeia de –
 new BufferedReader(new
entrada conectada
 InputStreamReader(clientSocket.getInputStream()));
 ao socket
 sentence = inFromUser.readLine();
 envia linha
 outToServer.writeBytes(sentence + '\n');
 ao servido<u>r</u>
 modifiedSentence = inFromServer.readLine();
 lê linha
 do servidor
 System.out.println("FROM SERVER: " + modifiedSentence);
 clientSocket.close();
```

REDES DE Exemplo: servidor Java (TCP) OMPUTADORES 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-
e 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 5' edição

```
cria cadeia de
 saída,
 DataOutputStream outToClient =
 conectada
 new DataOutputStream(connectionSocket.getOutputStream());
 ao socket
 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 Socket
- 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: Resumo

REDES DE COMPUTADORES E A INTERNET 5' edição

E A INTERNET 5ª edição terminamos nosso estudo das aplicações de rede la Top-Down

- 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

REDES DE COMPUTADORES E A INTERNET 5¹ edição

Uma Abordagem Top-Down

Mais importante: 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
 - © 200 For a Promoce Fall @" os direitos reservados.