Chapter 2 Application Layer

App-layer protocol defines

- □ Types of messages exchanged,
 - e.g., request, response
- Message format:
 - Syntax: what fields in messages & how fields are delineated
 - Semantics: meaning of information in fields
- Rules for when and how processes send & respond to messages

Public-domain protocols:

- defined in RFCs
- allows for interoperability
- □ e.g., HTTP, SMTPProprietary protocols:
- □ e.g., KaZaA, real audio

Network application

- □ Non Network application: An application that executes on a single host.
- Now Consider: Two applications on 2 different hosts connected by a network
- In order to communicate, need to identify the parties
- Phone network: phone number (10 digits)
- Computer network: IP address
 - IPv4 (32 bits) 128.6.24.78
 - IPv6 (128 bits) 2001:4000:A000:C000:6000:B001:412A:8000
- In addition to host address, we need one more.
- More than one program executing on a host
- Which Program to talk to ?
- We need another identity: port #

IP address & port number

A network connection is a 4tuple

Socket system calls

Recall: Services provided by lower layers

Client-server architecture

server:

- always-on host
- permanent IP address
- * server farms for scaling

clients:

- communicate with server
- may be intermittently connected
- may have dynamic IP addresses
- do not communicate directly with each other

Why?

For any networked application we need to know the IP address of a host given its name

Domain Name System (DNS)

□ Problem statement:

- Average brain can easily remember 7 digits for a few names
- On average, IP addresses have 12 digits
- We need an easier way to remember IP addresses

■ Solution:

- Use alphanumeric names to refer to hosts
- Just as a contacts or telephone directory (white pages)
- Add a service (called DNS) to map between alphanumeric host names and binary IP addresses
- We call this Address Resolution

Simple DNS

DOMAIN NAME	IP ADDRESS
chat.openai.COM	172.64.150.28
cs.rutgers.edu	128.6.4.2
www.google.com	74.125.225.243
www.princeton.edu	128.112.132.86

<Client IP, CPort, DNS server IP, 53>

QUERY | STD QUERY | cs.rutgers.edu

<DNS server, 53, Client IP, Cport>

RESPONSE | STD QUERY | 128.6.4.2

- Simple but does not scale
- Every new host needs to be entered in this table
- Performance? Failure?

<u>DNS</u>

Centralize DNS?

- □ single point of failure
- □ traffic volume
- distant centralized database
- maintenance

doesn't scale!

Distributed / Hierarchical

Hierarchy

- Names are hierarchical
- Authority is hierarchical
 - distant centralized database
- Infrastructure is hierarchical

scales well!

DNS naming hierarchy

DNS Authority hierarchy

DNS Infrastructure hierarchy

Root DNS servers

- □ 13 root servers a.root-servers.net,...
 m.root-servers.net
- ☐ A root server 198.41.0.4, 2001:503:ba3e::2:30
- □ C root server 192.33.4.12, 2001:500:2::c
- □ IP addresses are well-known and published
- Physically many more than 13 located around the world
- Load balancing and reliability

DNS Protocol

- Client and Server
- Client connects to Port 53
- DNS server address should be known
 - Either manually configured or automatically
- Two types of messages
 - Queries
 - Responses
- □ Type of Query (OPCODE) methods
 - Standard query (0x0)
 - Request domain name for a given IP address
 - Status (0x2)
 - Updates (0x5)
 - Provide a binding of IP address to domain name
- Each type has a common message format that follows the header

DNS Protocol

- When client wants to know an IP address for a host name
 - Client sends a DNS query to the primary name server in its zone
 - If name server contains the mapping, it returns the IP address to the client
 - Otherwise, the name server forwards the request to the root name server
 - The request works its way down the tree toward the host until it reaches a name server with the correct mapping

 Host at cs.princeton.edu wants IP address for ilab.cs.princeton.edu

Query type

iterated query:

- contacted server replies with name of server to contact
- "I don't know this name, but ask this server"

Query type

recursive query:

- puts burden of name resolution on contacted name server
- heavy load?

DNS: caching and updating records

- □ once (any) name server learns mapping, it caches mapping
 - cache entries timeout (disappear) after some time
 - TLD servers typically cached in local name servers
 - Thus root name servers not often visited

DNS protocol, messages

DNS protocol: query and reply messages, both with

same message format

- □ QR = 0 for Query, 1 for Response
- □ Opcode= 0 standard
- identification: 16 bit # for query, reply to query uses same #
- □ flags:
 - * Authoritative Answer
 - Truncation
 - recursion desired
 - recursion available
 - Response code

DNS protocol, messages

In a query, only number of questions will be >0

DNS Query

DNS: distributed db storing resource records (RR)

Answer format: (name, type, class, ttl, RDATA=addr)

- \square Type=A
 - * name is hostname
 - value is IP address
- □ Type=AAAA
 - * name is hostname
 - value is IPv6 address
- □ Type=NS
 - name is domain (e.g. foo.com)
 - value is hostname of authoritative name server for this domain

- □ Type=CNAME
 - name is alias name for some
 "canonical" (the real) name
 www.ibm.com is really
 servereast.backup2.ibm.com
 - value is canonical name
- □ Type=MX
 - value is name of mailserver associated with name

DNS Question/Answer

TTL: Time to Live: how long is the entry valid

RDATA: IP address

DNS Record example

RRs in response to query

NAME	ilab.cs.rutgers.edu
TYPE	Α
CLASS	IN
TTL	3600
ADDRESS	"128.6.4.101"

records for authoritative servers

Information about nameserver

RRs in additional section

NAME	cs.rutgers.edu
ТУРЕ	NS
CLASS	IN
TTL	3600
NSDNAME	ns1.rutgers.edu

NAME	ns1.rutgers.edu
ТУРЕ	A
CLASS	IN
TTL	3600
ADDRESS	216.239.32.10 if AAAA 2001:4860:4802:32::a

<u>DNS</u>

DNS services

- Hostname to IP address translation
- Host aliasing
 - Canonical and alias names
- Mail server aliasing
- Load distribution
 - Replicated Web servers: set of IP addresses for one canonical name

Bootstrapping DNS

- □ How does a host contact the name server if all it has is the name and no IP address?
- □ IP address of at least 1 nameserver must be given a priori
 - or with another protocol (DHCP, bootp)
 - * File /etc/resolv.conf in unix
 - Start -> settings-> control panel-> network ->TCP/IP ->
 properties in windows

Themes

- □ Request/response nature of these protocols
- How Messages are structured
 - * HTTP, SMTP, FTP simple ASCII protocols
- Caching
- Name Lookup
 - Division of concerns (e.g. zones)
 - Hierarchy structure

Web and HTTP

First some jargon

- Web page consists of objects
- Object can be HTML file, JPEG image, Java applet, audio file,...
- Web page consists of base HTML-file which includes several referenced objects
- Each object is addressable by a URL
- Example URL:

www.cs.rutgers.edu/undergraduate/pic.gif

host name

path name

HTTP overview

HTTP: hypertext transfer protocol

- client/server model
 - client: browser that requests, receives, "displays" Web objects
 - server: Web server sends objects in response to requests
- □ HTTP 1.0: RFC 1945
- HTTP 1.1: RFC 2068

HTTP messages: request message

☐ HTTP request message:

ASCII (human-readable format)

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


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

Carriage return
line feed
indicates end
of message
```

Client server connection

HTTP request message: general format

Method types

□ GET

 Get the file specified in the path URL field in entity body

POST

 accept the entity enclosed in the entity body as a new subordinate of the resource identified by the URL field

□ HEAD

 asks server to leave requested object out of response

PUT

 uploads file in entity body to path specified in URL field

DELETE

 deletes file specified in the URL field

Post method - Upload form input

Post method:

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

URL method:

- Uses GET method
- □ Input is uploaded in URL field of request line

Example: Client POST request

```
POST /cgi-bin/rats.cgi HTTP/1.0
Referer: http://nes:8192/cgi-bin/rats.cgi
Connection: Keep-Alive
User-Agent: Mozilla/4.73 [en] (X11; U; Linux 2.2.12-20 i686)
Host: nes:8192
Accept: image/gif, image/x-xbitmap, image/jpeg, image/pjpeg,
 image/png, */*
Accept-Encoding: gzip
Accept-Language: en
Accept-Charset: iso-8859-1,*,utf-8
Content-type: application/x-www-form-urlencoded
Content-length: 93
Account=cs111fall&First=Alice&Last=White&SSN=123456789&Bday=01
 011980&State=CreateAccount
```

http response message: general format

Unlike http request, No method name

HTTP message: response message

```
status line
  (protocol-
 → HTTP/1.1 200 OK
 status code
 Connection: close
status phrase)
 Date: Thu, 06 Aug 1998 12:00:15 GMT
 Server: Apache/1.3.0 (Unix)
 header
 Last-Modified: Mon, 22 Jun 1998 .....
 lines
 Content-Length: 6821
 Content-Type: text/html
data, e.g.,
 data data data data ...
requested
HTML file
```

HTTP response status codes

In first line in server->client response message.

A few sample 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

Trying out HTTP (client side) for yourself

1. Telnet to your favorite Web server:

telnet www.cs.rutgers.edu 80

Opens connection to port 80 (default HTTP server port).
Anything typed in sent to port 80 at www.eden.rutgers.edu

2. Type in a GET HTTP request:

```
GET /~badri/index.php
Host: www.eden.rutgers.edu
```

By typing this in (hit carriage return twice), you send this minimal (but complete)
GET request to HTTP server

3. Look at response message sent by HTTP server!

Additional about HTTP

- ☐ Persistent vs. Nonpersistent HTTP connections
- Cookies (User-server state)
- Web caches

HTTP connections

Nonpersistent HTTP

- At most one object is sent over a TCP connection.
- ☐ HTTP/1.0 uses nonpersistent HTTP

Persistent HTTP

- Multiple objects can be sent over single TCP connection between client and server.
- □ HTTP/1.1 uses
 persistent connections
 in default mode

TCP is a kind of communication service provided by the transport layer. It requires the connection to be set up before data communication.

Nonpersistent HTTP

Suppose user enters URL

www.someSchool.edu/someDepartment/home.index

(contains text, references to 10 jpeg images)

1a. HTTP client initiates TCP connection to HTTP server

1b. HTTP server at host
"accepts" connection, notifying client

2. HTTP client sends HTTP request message

Nonpersistent HTTP (cont.)

- 5. HTTP client receives response message containing html file, displays html. Parsing html file, finds 10 referenced jpeg objects
- 6. Steps 1-5 repeated for each of 10 jpeg objects

4. HTTP server closes TCP connection.

HTTP: Response time

Definition of RTT: time to send a small packet to travel from client to server and back.

Response time:

- one RTT to initiate TCP connection
- one RTT for HTTP request and first few bytes of HTTP response to return
- □ file transmission time

total = 2RTT+transmit time

Persistent vs. Nonpersistent

Nonpersistent HTTP issues:

- requires 2 RTTs per object
- □ Browsers can open parallel TCP connections to fetch referenced objects

Persistent HTTP

- server leaves connection open after sending response
- □ subsequent HTTP messages between same client/server sent over open connection

HTTP: user-server state

HTTP is "stateless"

server maintains no information about past client requests

□ What state can bring:

- authorization
- shopping carts
- * recommendations
- user session state

Cookies: keeping "state"

Cookies (continued)

Four components:

- 1) cookie header line of HTTP response message
- 2) cookie header line in HTTP request message
- 3) cookie file kept on user's host, managed by user's browser
- 4) back-end database at Web site

Cookies (continued)

Cookies and privacy:

- cookies permit sites to learn a lot about you
- ☐ you may supply name
 and e-mail to sites

Example: displaying a NY Times web page

- GET base html file from nytimes.com
- fetch ad from AdX.com
- display composed page

NY times page with embedded ad displayed

Cookies: tracking a user's browsing behavior

Cookies: tracking a user's browsing behavior

Cookies: tracking a user's browsing behavior (one day later)

Http 1.1 vs http/2 (since 2015)

http 1.1

- All request go over a single connection, sequentially
- http requests are sequential
- With multiple objects per page, a large request will create a backlog for other requests and response time suffers

http/2

- All requests still use one connection but are multiplexed
- http requests are concurrent
- Responses can be received in any order
- http payload separated into header frames and data frames
- □ Stream, messages, frames

Http 1.1 vs http/2

http 1.1 http/2

HTTP/2 goals (2015)

- Reduce latency by multiplexing multiple request response
- Minimize overhead by allowing header compression
- Request prioritization
- □ Server push
- □ Now (2019) http/3 uses UDP QUIC

Separate payload into headers and data

Frame Structure

- •Length: indicates the length of the frame. A frame is usually less than 2^14 bits but can be up to 2^24 bits.
 - •Therefore, its size usually is less than 16K.
- •Type indicated the frame's type, such as data frames (HEADERS frame, DATA frame) and flow-control frames (SETTINGS frame, PRIORITY frame, etc.).
- HTTP/2 defines 10 types, but it can be up to 2^8 types. You can define custom types when needed.
- •Flag field: for simple flow control, such as END_HEADERS indicating the end of the headers data.
- •Stream ID marks the stream identity. The identifier can be up to 2^31, and its most significant bit is reserved..
- Data: is the frame payload.

Streams, messages and frames

- Stream: a bidirectional flow of bytes between client and server or vice versa
- Message: A complete sequence of frames(header frame plus zero or more data frames) that make up a request or response
- □ Frame: smallest unit of communication with at least a header identifying the stream # (32 bits)

H(7) H(8) (D7)D(8)D(7] D(8)D(8]

Web caches (proxy server)

Why?

- □ Reduce response time for client request.
- □ Reduce traffic on an institution's access link.

Web caches (proxy server)

Web caches: implementation

Conditional Get guarantees cache content is up-to-date while still saves traffic and response time whenever posssible

Content Distribution Networks (CDN)

Why?

- Reduce bandwidth requirements of content provider
- □ Reduce \$\$ of maintaining Servers
- Cache for server content
- Reduce traffic on the link to the content provider.
- □ Improve response time to user

Content distribution Networks (CDNs)

challenge: how to stream content (selected from millions of videos) to hundreds of thousands of simultaneous users?

- option 1: single, large "megaserver"
 - single point of failure
 - point of network congestion
 - long (and possibly congested) path to distant clients

....quite simply: this solution doesn't scale

Without CDN

- ☐ Huge B/W requirements
- Does not scale
- So, Distribute content to geographically distributed servers
- Use DNS to redirect request to copies user content

31.13.71.124

Content distribution Networks (CDNs)

challenge: how to stream content (selected from millions of videos) to hundreds of thousands of *simultaneous* users?

- option 2: store/serve multiple copies of videos at multiple geographically distributed sites (CDN)
 - enter deep: push CDN servers deep into many access networks
 - close to users
 - Akamai: 240,000 servers deployed in > 120 countries (2015)
 - *bring home:* smaller number (10's) of larger clusters in POPs near access nets
 - used by Limelight

CDN terms

- Origin server
 - Server that holds the authoritative copy of the content
- □ CDN server
 - * A replica server owned by the CDN provider
- CDN name server
 - * A DNS like name server used for redirection
- Client

Akamai today:

Source: https://networkingchannel.eu/living-on-the-edge-for-a-quarter-century-an-akamai-retrospective-downloading-on-the-edge-for-a-quarter-century-an-akamai-retrospective-downloading-on-the-edge-for-a-quarter-century-an-akamai-retrospective-downloading-on-the-edge-for-a-quarter-century-an-akamai-retrospective-downloading-on-the-edge-for-a-quarter-century-an-akamai-retrospective-downloading-on-the-edge-for-a-quarter-century-an-akamai-retrospective-downloading-on-the-edge-for-a-quarter-century-an-akamai-retrospective-downloading-on-the-edge-for-a-quarter-century-an-akamai-retrospective-downloading-on-the-edge-for-a-quarter-century-an-akamai-retrospective-downloading-on-the-edge-for-a-quarter-century-an-akamai-retrospective-downloading-on-the-edge-for-a-quarter-century-an-akamai-retrospective-downloading-on-the-edge-for-a-quarter-century-an-akamai-retrospective-downloading-on-the-edge-for-a-quarter-century-an-akamai-retrospective-downloading-on-the-edge-for-a-quarter-century-an-akamai-retrospective-downloading-on-the-edge-for-a-quarter-century-an-akamai-retrospective-downloading-on-the-edge-for-a-quarter-century-an-akamai-retrospective-downloading-on-the-edge-for-a-quarter-century-an-akamai-retrospective-downloading-on-the-edge-for-a-quarter-century-an-akamai-retrospective-downloading-on-the-edge-for-a-quarter-century-an-akamai-retrospective-downloading-on-the-edge-for-a-quarter-century-an-akamai-retrospective-downloading-on-the-edge-for-a-quarter-century-an-akamai-retrospective-downloading-on-the-edge-for-a-quarter-century-an-akamai-retrospective-downloading-on-the-edge-for-a-quarter-downloading-on-the-edge-for-a-quarter-downloading-on-the-edge-for-a-quarter-downloading-on-the-edge-for-a-quarter-downloading-on-the-edge-for-a-quarter-downloading-on-the-edge-for-a-quarter-downloading-on-the-edge-for-a-quarter-downloading-on-the-edge-for-a-quarter-downloading-on-the-edge-for-a-quarter-downloading-on-the-edge-for-a-quarter-downloading-on-the-edge-for-a-quarter-downloading-on-the-edge-for-a-quarter-downloading-on-the

- You Tube video ID namespace

- □ Each video identifies by 11 character string
- \square {a-Z,0-9, , -} giving 64¹¹ video ID space
 - E.g., UIREuv2UcAN
 - https://youtu.be/H0rCKyc7___U
- Video names are uniformly distributed over the ID space
- □ Each Video ID mapped to 192 names/URLs

You Tube

DNS namespace

- □ Each ID is mapped to URL: v[1-24].lscache.[1-8].c.youtube.com
- □ E.g., UC552HeREOK → v4.lscache1.c.youtube.com
- ID mapped to 192 DNS host names (may have changed now)
- Each host name returns IP address of CDN server
- CDN resolves each DNS request to multiple IP addresses

IP address of cache server for the video

How does Netflix work?

- Netflix: stores copies of content (e.g., MADMEN) at its (worldwide) OpenConnect CDN nodes
- subscriber requests content, service provider using manifest, client retrieves content at highest supportable rate retay those service provider at the service provider at the

Electronic Mail

Three major components:

- user agents
 - a.k.a. "mail reader"
 - e.g., gmail, Outlook, yahoo

Electronic Mail: mail servers

2. Mail Servers

- mailbox contains incoming messages for user
- message queue of outgoing (to be sent) mail messages
- Sender mail server makes connection to Receiver mail server
 - IP address, port 25

3. SMTP protocol

- Used to send messages
- Client: sending user agent or sending mail server
- server: receiving mail server

Scenario: Alice sends message to Bob

- 1) Alice uses UA to compose message and "to" bob@someschool.edu
- 2) Alice's UA sends message to her mail server; message placed in message queue
- 3) Client side of SMTP opens TCP connection with Bob's mail server

- 4) SMTP client sends Alice's message over the TCP connection
- 5) Bob's mail server places the message in Bob's mailbox
- 6) Bob invokes his user agent to read message

Sample SMTP interaction


```
220 hill.com SMTP service ready
HELO town.com
 250 hill.com Hello town.com, pleased to meet you
MAIL FROM: <jack@town.com>
 250 < jack@town.com>... Sender ok
RCPT TO: <jill@hill.com>
 250 < jill@hill.com>... Recipient ok
DATA
 354 Enter mail, end with "." on a line by itself
Jill, I'm not feeling up to hiking today. Will you please fetch me a pail of water?
 250 message accepted
QUIT
 221 hill.com closing connection
```

MAIL

Table 23.2 Responses

Code	Description
Positive Completion Reply	
211	System status or help reply
214	Help message
220	Service ready
221	Service closing transmission channel
250	Request command completed
251	User not local; the message will be forwarded
	Positive Intermediate Reply
354	Start mail input
Transient Negative Completion Reply	
421	Service not available
450	Mailbox not available
451	Command aborted: local error
452	Command aborted; insufficient storage
Permanent Negative Completion Reply	
500	Syntax error; unrecognized command
501	Syntax error in parameters or arguments
502	Command not implemented
503	Bad sequence of commands
504	Command temporarily not implemented
550	Command is not executed; mailbox unavailable
551	User not local
552	Requested action aborted; exceeded storage location
553	Requested action not taken; mailbox name not allowed
554	Transaction failed

Mail message (stored on server) format

Message format: multimedia extensions

- □ MIME: multimedia mail extension, RFC 2045, 2056
- additional lines in msg header declare MIME content type

Mail access protocols

- SMTP: delivery/storage to receiver's server
- Mail access protocol: retrieval from server
 - POP: Post Office Protocol [RFC 1939]
 - Client connects to POP3 server on TCP port 110 (secure, 995)
 - IMAP: Internet Mail Access Protocol [RFC 1730]
 - Client connects to TCP port 143 (secure, 993)
 - HTTP: Hotmail, Yahoo! Mail, gmail,etc.

POP vs IMAP

- POP3
- Offline processing
- □ Client retrieves
 email from server,
 then deleted from
 server(delete
 mode, keep mode)
- □ Latest changes are at the client

- □ IMAPv4
- Online processing
- Client can have a copy of specific emails
- Deletes done at the server
- □ Latest changes at server (synched)

Web based email

- Connect to email servers via web browser
- Browsers talk http
- Email servers talk SMTP
- Need a bridge to retrieve email using http
- □ E.g., gmail, yahoo mail, hot mail etc

Web based email

SMTP: final words

Comparison with HTTP:

- ☐ HTTP: pull
- □ SMTP: push
- both have ASCII command/response interaction, status codes
- □ HTTP: each object encapsulated in its own response msg
- SMTP: multiple objects sent in multipart msg