2 Modelo Cliente Servidor

2.2 Modelos y arquitecturas cliente - servidor

Modelos y arquitecturas cliente - servidor

Una definición **simple** ...

"El software del servidor acepta peticiones de servicio desde el software del cliente, calcula el resultado y lo devuelve al cliente"

Modelos y arquitecturas cliente - servidor

Participantes

- Elementos de computación:
 - Cliente
 - Servidor
 - Red de interconexión

Modelos y arquitecturas cliente - servidor

Ejemplo: HTTP

1) Petición:

GET /index.html HTTP/1.1 Host: www.example.com User-Agent: nombre-cliente [Línea en blanco]

2) Respuesta:

```
HTTP/1.1 200 OK
Date: Fri, 31 Dec 2003 23:59:59 GMT
Content-Type: text/html
Content-Length: 1221


<html>
<body>
<h1>Página www.uc3m.es</h1>
(Contenido) . . .
</body>
</html>
```

Acceso distribuido vs. Computación distribuida

La computación de tipo cliente-servidor es acceso distribuido no computación distribuida !!!

Cliente - Servidor

- Asigna roles diferentes a los procesos que comunican: cliente y servidor
- Servidor:
 - Ofrece un servicio
 - Elemento pasivo: espera la llegada de peticiones
- Cliente:
 - Solicita el servicio
 - Elemento activo: invoca peticiones

Conceptos previos

- El modelo cliente-servidor es una abstracción eficiente para facilitar los servicios de red
- La asignación de roles asimétricos simplifica la sincronización
- Implementación mediante:
 - Sockets
 - Llamada a procedimientos remotos (RPC)
 - Invocación de métodos remotos (RMI, CORBA, ...).
- Paradigma principalmente adecuado para servicios centralizados
- ▶ Ejemplos: servicios de Internet (HTTP, FTP, DNS, ...)

Tipos de servidores de aplicaciones

- En función del número de peticiones que es capaz de atender:
 - Secuencial: una petición
 - Concurrente: múltiples peticiones atendidas al mismo tiempo
- En función de si existe una conexión preestablecida con el cliente
 - Servidores orientados a conexión
 - Servidores NO orientados a conexión
- En función de si almacena o no el estado de la comunicación
 - Servidores con estado
 - Servidores sin estado

Modelo de servidor secuencial

- ▶ El servidor sirve las peticiones de forma secuencial
- Mientras está atendiendo a un cliente no puede aceptar peticiones de más clientes

Flujo de ejecución de un servidor secuencial

Servidor secuencial

Flujo de ejecución de un servidor secuencial

Cliente-Servidor secuencial

Cliente-Servidor secuencial

Cliente-Servidor secuencial

Modelo de servidor concurrente

- El servidor crea un hijo que atiende la petición y envía la respuesta al cliente
- Se pueden atender múltiples peticiones de forma concurrente

Flujo de ejecución de un servidor concurrente

Flujo de ejecución de un servidor concurrente

Servidor while(){ aceptar_peticion() pthread_create()

Diseño de servidores concurrentes mediante threads

- Distintas arquitecturas de SW para construir servidores paralelos:
 - Un proceso distribuidor que acepta peticiones y las distribuye entre un pool de procesos ligeros
 - Cada proceso ligero realiza las mismas tareas: aceptar peticiones, procesarlas y devolver su resultado
 - Segmentación: cada trabajo se divide en una serie de fases, cada una de ellas se procesa por un proceso ligero especializado

(DFuente: Jesús Carretero, Félix Garcia, Pedro de Miguel y Fernando Pérez. Mc Graw Hill

Servidores orientados a conexión

- En un servicio orientado a conexión, el cliente y el servidor establecen una conexión (que puede ser lógica), posteriormente insertan o extraen datos desde esa conexión, y finalmente la liberan
 - El flujo de tráfico se representa mediante un identificador de conexión
- Los datos no incluyen información sobre la conexión establecida
 - Direcciones origen y destino
- Ejemplo: TCP

Servidores sin conexión

- En un protocolo no orientado a conexión los datos son intercambiados usando paquetes independientes, auto-contenidos, cada uno de los cuales necesita explícitamente la información de conexión
 - No existe acuerdo previo
- Ejemplo: IP, UDP

Concepto de sesión

- Sesión: Interacción entre cliente y servidor
- Cada cliente entabla una sesión separada e independiente con el servidor
 - El cliente conduce un diálogo con el servidor hasta obtener el servicio deseado
- El servidor ejecuta indefinidamente:
 - Bucle continuo para aceptar peticiones de las sesiones de los clientes
 - Para cada cliente el servidor conduce una sesión de servicio

Protocolo de servicio

- Se necesita un protocolo para especificar las reglas que deben observar el cliente y el servidor durante una sesión de servicio
 - En cada sesión el diálogo sigue un patrón especificado por el protocolo
 - Los protocolos de Internet están publicados en las RFCs
- Definición del protocolo de servicio:
 - Localización del servicio
 - Secuencia de comunicación entre procesos
 - Representación en interpretación de los datos

Tipos de servidores

Servidores sin estado:

- Cada mensaje de petición y respuesta es independiente de las demás
- Ejemplo: HTTP

Servidores con estado:

- Debe mantener información de estado (por ej. anteriores conexiones de clientes) para proporcionar su servicio
- Cada petición/respuesta puede depender de otras anteriores
- Ejemplo: Telnet

Información de estado

Información de estado global

- El servidor mantiene información para todos los clientes durante la vida del servidor
- Ejemplo: servidor de tiempo

Información de estado de sesión

- El servidor mantiene información específica para cada sesión iniciada por los clientes
- ▶ Ejemplo: FTP (File Transfer Protocol)

Arquitectura de SW

- La arquitectura de SW de una aplicación cliente-servidor consta de tres niveles:
 - Nivel de presentación: cliente y servidor precisan una interfaz de usuario
 - Nivel de lógica de aplicación: en el lado del servidor necesita procesarse la petición del cliente, calcular el resultado y devolverlo al cliente. En el lado del cliente se necesita enviar al servicio la petición del usuario y procesar el resultado (por ejemplo, mostrarlo por pantalla)
 - Nivel de servicio: los servicios requeridos para dar soporte a la aplicación son (1) en el servidor aquellos que permiten procesar la petición y 2) el mecanismo de IPC

Arquitectura de las Aplicaciones

Interfaz de usuario

Lógica de presentación

Lógica de aplicación

Lógica de servicio

¿Dónde se ejecutan las tareas?

- En el software del cliente (lado del cliente)
- En el software del servidor (lado del servidor)

Responsabilidades en el cliente

Cliente:

- Genera un mensaje de petición de servicio
- Se conecta al servidor (dirección IP y puerto) [Solo orientado a conexión]
- Envía el mensaje de petición de servicio
- Espera por la respuesta
- Procesa la respuesta: imprimir, almacenar, etc.
- Desconexión [Solo orientado a conexión]

Responsabilidades en el servidor

Servidor:

- Espera conexiones entrantes de los clientes
 - Una conexión entrante es una petición de servicio
- Por cada conexión:
 - Genera un thread de servicio [Solo servidores concurrentes]
 - El proceso principal:
 - Vuelve a esperar por nuevas conexiones entrantes
 - El thread de servicio:
 - Procesa la petición
 - Calcula el resultado
 - Devuelve la respuesta al cliente
 - Finaliza su ejecución

2.3 API Sockets

Sockets: introducción

- Mecanismo de IPC que proporciona comunicación entre procesos que ejecutan en máquinas distintas
- La primera implementación apareció en 1983 en UNIX BSD 4.2
 - Objetivo: incluir TCP/IP en UNIX
 - Diseño independiente del protocolo de comunicación
- Un socket es un descriptor de un punto final de comunicación:
 - dirección IP
 - puerto
- Abstracción que:
 - Representa un extremo de una comunicación bidireccional con una dirección asociada
 - □ Ofrece interfaz de acceso a la capa de transporte del protocolo TCP/IP
 - Protocolo TCP y UDP

Sockets: introducción

- API formalmente especificado en el estándar POSIX. Ig (2000)
- Actualmente disponibles en:
 - Casi todos los sistemas UNIX
 - □ Prácticamente todos los sistemas operativos
 - WinSock: API de sockets de Windows
 - Macintosh
 - □ En Java como clase nativa

Sockets: UNIX

- Dominios de comunicación
 - AF_UNIX
 - □ AF INET
 - □ AF INET6
- Tipos de sockets
 - Stream (SOCK_STREAM)
 - □ Datragrama (SOCK_DGRAM)
- Direcciones de sockets

Dominios de comunicación

- Un dominio representa una familia de protocolos
 - Un socket está asociado a un dominio desde su creación
 - Sólo se pueden comunicar sockets del mismo dominio
 - Los servicios de sockets son independientes del dominio
- Ejemplos de dominios:
 - AF_UNIX: comunicación dentro de una máquina
 - □ AF_INET: comunicación usando protocolos TCP/IP (IPv4)
 - □ AF_INET6: comunicación usando protocolos TCP/IP (IPv6)

Tipos de sockets

- Stream (SOCK_STREAM)
 - □ Protocolo TCP
- Datagrama (SOCK_DGRAM)
 - □ Protocolo UDP
- Raw (SOCK_RAW)
 - Sockets sin protocolo de transporte (IP)

© The Linux Programming Interface. M. Kerrisk

Sockets streams

- Protocolo TCP
- Flujo de datos bidireccional
- Orientado a conexión
 - Debe establecerse una conexión extremo-a-extremo antes del envío y recepción de datos
 - □ Flujo de bytes (no preserva el límite entre mensajes)
 - □ Proporciona fiabilidad
 - Paquetes ordenados por secuencia, sin duplicación de paquetes, libre de errores, notifica errores
- Ejemplos:
 - □ HTTP, Telnet, FTP, SMTP

Sockets datagrama

- Protocolo UDP
- Flujo de datos bidireccional
- No orientado a conexión
 - □ No se establece/mantiene una conexión entre los procesos que comunican
 - □ Un datagrama es una entidad autocontenida
 - Se preservan los límites entre mensajes
 - □ Longitud máxima de un datagrama (datos y cabeceras) es 64 KB
 - Cabecera IP+cabecera UDP = 28 bytes
 - Mantiene separación entre paquetes
 - □ No proporcionan fiabilidad
 - Paquetes desordenados, duplicados, pérdidas
- Ejemplos:
 - DNS

Sockets stream y datagramas

connection-oriented datagram socket

Direcciones de sockets

- Las direcciones se usan para:
 - Asignar una dirección local a un socket (bind)
 - Especificar una dirección remota (connect o sendto)
- Las direcciones son dependientes del dominio
 - Se utiliza la estructura genérica struct sockaddr
 - Cada dominio usa una estructura específica
 - Direcciones en AF_UNIX (struct sockaddr_un)
 - Nombre de fichero
 - Direcciones en AF_INET(struct sockaddr_in)
 - □ Cada socket debe tener asignada una dirección única
 - □ Dirección de host (32 bits) + puerto (16 bits) + protocolo
 - □ Es necesario la conversión de tipos (casting) en las llamadas

Puertos

- Un puerto identifica un destino en un computador
 - Los puertos se asocian a procesos,
 - permiten que la transmisión se dirija a un proceso específico en el computador destino
 - ☐ Un puerto tiene un único receptor y múltiples emisores (excepto multicast)
 - Toda aplicación que desee enviar y recibir datos debe abrir un puerto
 - Número entero de 16 bits
 - ▶ 2¹⁶ puertos en una máquina ~ 65536 puertos posibles
 - Reservados por la IANA para aplicaciones de Internet: 0-1023 (también llamados well-known puertos)
 - Puertos entre 1024 y 49151 son puertos registrados para ser usados por los servicios
 - Puertos por encima de 65535 para uso privado
 - El espacio de puertos para streams y datagramas es independiente
 - http://www.iana.org/assignments/port-numbers

Datos

Comparación de Protocolos

IP	UDP	TCP	
No	No	Si	
Si	Si	No	
No	No	Si	
	No Si No No No No	No No Si Si No	No No Si Si Si No No No Si

Información asociada a una comunicación

- Protocolo
 - TCP, UDP
- Dirección IP local (origen)
- Puerto local (origen)
- Dirección IP remota (destino)
- Puerto remoto (destino)

(Protocolo, IP-local, P-local, IP-remoto, P-remoto)

Identify the Destination

- Addressing
 - IP address
 - hostname (resolve to IP address via DNS)
- Multiplexing

Client host address 128.2.194.242

Server host address 208.216.181.15

How to use Sockets

- How to use sockets
 - Setup socket
 - Where is the remote machine (IP address, hostname)
 - What service gets the data (port)
 - Send and Receive
 - Designed just like any other I/O in unix
 - send -- write
 - recv -- read
 - Close the socket

Modelos de comunicación

- Sockets stream (SOCK_STREAM)
 - Orientado a conexión

- Sockets datagrama (SOCK_DGRAM)
 - No orientado a conexión
 - □ UDP

Modelos de comunicación con sockets stream

Modelos de comunicación con sockets datagrama

Proceso servidor

Servicios POSIX para utilizar sockets

- □ Creación de un socket (socket)
- □ Asignación de direcciones (bind)
- □ Preparar para aceptar conexiones (listen)
- □ Aceptar una conexión (accept)
- □ Solicitud de conexión (connect)
- Obtener la dirección de un socket
- □ Transferencia de datos
 - Streams
 - Datagramas
- □ Cerrar un socket (close)

Berkeley Socket Services

	Primitive	Meaning	
ClientServer	SOCKET	Create a new communication end point	
Server	BIND	Attach a local address to a socket	
Server	LISTEN	Announce willingness to accept connections; give queue size	
Server	ACCEPT	Block the caller until a connection attempt arrives	
Client	CONNECT	Actively attempt to establish a connection	
Client/Server	SEND	Send some data over the connection	
Client/Server	RECEIVE	Receive some data from the connection	
Client/Server	CLOSE	Release the connection	

- The SOCKET primitive creates a new endpoint and allocates table space for it within the transport entity
- The first four primitives are executed in that order by <u>servers</u>
- A successful SOCKET call returns an ordinary file descriptor for use in succeeding calls, the <u>same way an OPEN call on a file does</u>

SERVER SOCKET

- Newly created socket has no network address (yet)
 - The machine may have several addresses (thru several interface cards)
 - It must be assigned using the BIND primitive method
- Once a socket has **bound** an address, remote clients can connect to it
- The parameters of the SOCKET call specify the addressing format to be used, the type of service desired (reliable byte stream, DGRA, etc), and the protocol.

```
import socket
# Creating a server socket on the local machine
sock = socket.socket( socket.AF_INET, socket.SOCK_STREAM )
sock.bind( ('', 2525) )
sock.listen( 5 )
new_sock, (client_host, client_port) = sock.accept()
print "Client:", client_host, client_port
```

CLIENT SOCKET

- A client socket is created exactly as a server socket except that it does not locally bound to the machine, and it does not listen
- A client socket is connecting to an already running server socket, usually on a remote host, but also on the local host (as yet one more method of inter-process communication!)

```
import socket
# Creating a client socket
sock = socket.socket( socket.AF_INET, socket.SOCK_STREAM )
host = socket.gethostname()
# connect to local host at port 2525
server = (host, 2525)
sock.connect(server)
```

CONNECT & ACCEPT primitives

- When a CONNECT request arrives from a client to the server, the transport entity creates a new copy of the server socket and returns it to the ACCEPT method (as a <u>file descriptor</u>)
- The server can then fork off a process or thread to handle the connection on the new socket and go back to waiting for the next connection on the original socket
- ACCEPT returns a file descriptor, which can be used for reading and writing in the standard way, the same as for files.

SEND & RECEIVE primitives

- The CONNECT primitive blocks the caller and actively starts the connection process (the transport entity is in charge)
- When it completes (when the appropriate TCP segment is received from the server), the client process is awakened by the OS and the connection is established
- Both sides can now use SEND and RECEIVE to transmit and receive data over the full-duplex connection

```
# server to client:
newsock.send("Hello from Server 2525")

# client to server
server = (host, 2525)
sock.connect(server) # connect to server
sock.recv(100) # receive max 100 chars
```

CLOSE primitive

- When both sides have executed the CLOSE method, the connection is released
- Berkeley sockets have proved tremendously popular and have became the standard for abstracting transport services to applications
- The socket API is often used with the TCP protocol to provide a connection-oriented service called a reliable byte stream
- But sockets can also be used with a <u>connectionless</u> service (UDP)
- In such case, CONNECT sets the address of the remote transport peer and SEND and RECEIVE send and receive UDP datagrams to and from the remote peer

```
# Server:
newsock.close()

# Client
sock.close()
```

The Simplest Client/Server App

```
import socket
# Creating a server socket on the local machine
sock = socket.socket( socket.AF_INET, socket.SOCK_STREAM )
sock.bind( ('', 2525) )
sock.listen( 5 )
newsock, (client_host, client_port) = sock.accept()
print "Client:", client_host, client_port
newsock.send("Hi from server 2525")
newsock.close()
```

```
import socket

# creating a client socket

sock = socket.socket( socket.AF_INET, socket.SOCK_STREAM )

host = socket.gethostname()

# connect to local host at port 2525

server = (host, 2525)

sock.connect(server)

print sock.recv(100)

sock.close()

Q: How many clients can connect to this server?
```

Ejercicio

Modificar el servidor para que envíe la fecha y hora actual