

Chapter 8. Internet Applications

- Internet Applications Overview
- Domain Name Service (DNS)
- Electronic Mail
- File Transfer Protocol (FTP)
- WWW and HTTP
- Content Distribution Networks (CDNs)

Skype

- Voice-over-IP P2P application
- Centralized server: finding address of remote party
- Direct client-client connection

Instant messaging

- Chatting between two users is P2P
- Centralized service: user presence detection/location
- User registers its IP address with central server when it comes online
- User contacts central server to find IP addresses of parties

Web and HTTP

Web jargons

- A Web page consists of objects
- An Object can be HTML file, JPEG image, Java applet, audio file, ...
- Web page is composed of base HTML-file which includes several referenced objects
- Each object is addressable by a URL
- HTTP (Hypertext Transfer Protocol)
 - Underlying protocol of the WWW (World Wide Web)
 - Transfer objects (plain text, hypertext, audio, images, and other accessible info) over Internet

URL – Uniform Resource Locator

- A unique identifier for an object on WWW
- URL format
 - otocol>://<host>:<port>/<path>?query_string
 - Protocol: method for transmission or interpretation of the object, e.g. http, ftp, Gopher
 - Host: DNS name or IP address of the host where object resides
 - Path: pathname of the file that contains the object
 - Query_string: name/value pairs sent to app on the server
- An example http://www.nju.edu.cn:8080/somedir/page.htm

HTTP Overview

- Web's application layer protocol
- Uses TCP connections
- Client/Server model
 - Client: browser that requests, receives, "displays" Web objects
 - Server: Web server sends objects in response to requests
- HTTP versions
 - HTTP 1.0: RFC 1945
 - HTTP 1.1: RFC 2068

HTTP Procedure

- Based on TCP connection
 - Client initiates TCP connection (creates socket) to server, use port 80
 - Server accepts TCP connection from client
 - HTTP msgs exchanged between browser (HTTP client) and Web server (HTTP server)
 - TCP connection closed by server after that
- HTTP is stateless
 - Each transaction (connection) treated independently
 - Server maintains no information about past client requests

- Nonpersistent HTTP
 - At most one object is sent over a TCP connection
 - By Http 1.0
- Persistent HTTP
 - Multiple objects can be sent over single TCP connection between client and server
 - HTTP 1.1 uses persistent connections in default mode

Nonpersistent HTTP

- When user enters URL
 http://www.someSchool.edu/someDepartment/home.index

 Http Client (Browser)

 Http Server
 Http Server
- 1a. C initiates TCP connection to S at www.someSchool.edu on port 80
- 2. C sends HTTP request msg indicating that C wants object someDepartment/home.index
- 5. C receives response msg, parses and displays html file, finds 10 referenced jpeg objects
- Steps 1~5 repeated for each of 10 jpeg objects

1b. S at www.someSchool.edu listening at port 80, accepts connection, notifying C

time

- 3. S receives request msg, forms response msg containing requested object, and sends back
- 4. S closes TCP connection

Persistent HTTP (1)

- Nonpersistent HTTP
 - Requires one transaction per object
 - Browsers often open parallel TCP connections to fetch referenced objects
 - OS must work and allocate host resources for each TCP connection
- Persistent HTTP
 - Server leaves connection open after sending response
 - Subsequent HTTP messages between same client / server are sent over connection

Persistent HTTP (2)

- Persistent without pipelining
 - Client issues new request only when previous response has been received
 - One RTT for each referenced object
- Persistent with pipelining
 - Client sends requests as soon as it encounters a referenced object
 - As little as one RTT for all the referenced objects
 - Default in HTTP 1.1

HTTP Request Message

- 2 types of HTTP messages: Request, Response
- Message in 7-bit ASCII (human-readable format)

```
request line (GET, POST, HEAD commands)

GET /somedir/page.html HTTP/1.1

Host: www.someschool.edu
User-agent: Mozilla/4.0
Connection: close
Accept-language:fr


CR, LF indicates
end of message

(extra CR or LF)
```


Request Message in Detail

Post method

- Web page often includes form input
- Input is uploaded to server in entity body using post

Get method

Retrieve information on Server by URL, and display

Other common methods

- Head (retrieve only headers)
- By HTTP 1.1: Put, Delete

HTTP Response Message

Message also in 7-bit ASCII (human-readable format)

Response Message in Detail

Status-Line

HTTP-Version <SP> Status-Code <SP> Reason-Phrase <CRLF>

Typical HTTP Status Codes

- 200 OK
 - Request succeeded, requested object later in this message
- 301 Moved Permanently
 - Requested object moved, new location specified later in this message (Location:)
- 400 Bad Request
 - Request message not understood by server
- 404 Not Found
 - Requested document not found on this server
- 505 HTTP Version Not Supported

- Arbitrary sequence of octets specifying the resource
- HTTP transfers any type of data
 - Text, Binary data
 - Audio, Images, Video
- Interpretation of data determined by header fields
 - Content-Type: text/html; charset = ISO-8859-4
 - Content-Encoding: qzip
 - Transfer-Encoding: chunked

User-Server Interaction: Authorization

Authorization: control access to server content

- Authorization header line in each request
- Authorization credentials: typically name, password
- Stateless: client must present authorization in each request

Cookies: Keeping State

- Many major Web sites use cookies
 - Keep track of client's status on server
- Major components
 - Cookie header line in the HTTP request / response message
 - Cookie file kept on client's host and managed by client's browser
 - Back-end database at Web server site

A Cookies Example

What cookies can bring

- Authorization
- Shopping carts
- Recommendations
- User session state (Web Email)

Cookies and privacy

- Cookies permit servers to learn a lot about user
- User may supply name and Email to servers
- Search engines may use cookies to obtain info across sites
- Hacked browser may do bad things with cookies

- An intermediary app that
 - Represents the client to issue request, and
 - Represents the server to give response

Different types

Web Caches

User sets browser: Web
 accesses via cache

 Browser sends all HTTP requests to cache on proxy server

- Object in cache: cache returns object
- Or cache requests object from origin server, then returns object to client

Caching Example

Institutional cache

 Satisfy internal client request without involving origin server

Considerations

- Smaller response time
- Decrease traffic to distant servers
- Load balancing

One trip delay = Internet delay + access delay + LAN delay

Suppose

- Internet delay = 2 sec
- LAN delay = 2 msec
- Access delay = 10 msec
- Suppose hit rate is 0.4 (40%)
- Access without cache:

$$(2000+2+10)\times 2 = 4024 \text{ msec} = 4.02 \text{ sec}$$

Access with cache:

$$(2+10 + 0.6 \times 2000) \times 2 = 2424 \text{ msec} = 2.4 \text{ sec}$$

Conditional GET

Goal

 Don't send object if proxy has up-to-date cached version

Client (Proxy)

 Specify date of cached copy in HTTP request

Server

 Response contains no object if cached copy is up-to-date

Challenge

- Stream large files (e.g. video) from single origin server in real time
- Protect origin server from DDOS attacks

Solution

- Replicate content at hundreds of servers throughout Internet
- CDN distribution node coordinate the content distribution
- Placing content close to user

Content Replication

- Content provider (origin server) is CDN customer
- CDN replicates customers' content in CDN servers
- When provider updates content, CDN updates its servers
- Use authoritative DNS server to redirect requests

DNS

One name maps onto many addresses

Routing

Content-based routing (to nearest CDN server)

URL Rewriting

 Replaces "http://www.sina.com/sports/tennis.mov" with "http://www.cdn.com/www.sina.com/sports/tennis.mov"

Redirection strategy

Load balancing, network delay, cache/content locality

- 1' URL rewriting get authoritative server
- Get near CDN server
 IP address
- 2. Warm up CDN cache
- 3. Retrieve pages/media from CDN Server

Redirection

- CDN creates a "map", indicating distances from leaf ISPs and CDN servers
- When query arrives at authoritative DNS server
 - Server determines ISP from which query originates
 - Uses "map" to determine best CDN server
- CDN servers create an application-layer overlay network

Summary

- Conceptual, implementation aspects of network application protocols
 - Client-Server vs. Peer-to-Peer
 - Data presentation formatting
- Examining popular application-level protocols
 - DNS, SNMP / MIB
 - HTTP, FTP, SMTP / POP3 / MIME
 - Content distribution networks (CDNs)