

Computer Networks

Lecturer: Dr. A.O. Aldhaibani

Application Layer and HTTP

2

Application Layer

- The application layer is the 5th layer in TCP/IP.
- The application layer provides services to the users.
- Application layer protocols are two types:
 - Standard Protocols.
 - Nonstandard Protocols.
 - Each standard or non-standard protocol is a pair of computer programs that interact with the user and the transport layer to provide a specific service to the user.

Standard Protocols

- Standard Application-Layer Protocols
 - are protocols standardized and documented by the Internet authority such as Internet Assigned Numbers Authority (IANA).

Nonstandard Protocols

- Nonstandard Application-Layer Protocols are programs are written by a programmer to provide a service to the user. Skype protocol is a proprietary protocol. Microsoft
- What is needed? is to write programs, in one
 of the computer languages, that use the
 available services provided by the transportlayer protocols TCP or UDP.

5

Application Layer Protocols Paradigm

- It should be clear that to use the Internet we need two application programs to interact with each other.
- One running on a computer somewhere in the world, the other running on another computer somewhere else in the world.
- Two paradigms of the application layer protocols:
 - · client-server paradigm.
 - peer-to-peer paradigm.

6

Client-server paradigm

- The traditional paradigm is called the clientserver paradigm.
- In this paradigm:
 - the **service provider** is an application program, called the **server** process;
 - the server runs **continuously** and **waiting** for another application program, called the **client** process
 - the client make a **connection** through the Internet and **ask** for service.

A Problem of Client/Server paradigm

- The concentration of the communication load is on the shoulder of the server, which means the server should be a powerful computer.
- This problem could be solved by making a cluster of physical servers run as one virtual server.

Peer-to-peer paradigm

- A new paradigm, called the peer-to-peer paradigm (often abbreviated P2P paradigm) has emerged to respond to the needs of some new applications.
- In this paradigm, there is no need for a server process to be running all the time and waiting for the client processes to connect. The responsibility is shared between peers.

10

Peer-to-peer paradigm

- The peer-to-peer paradigm can be used when some computers connected to the Internet have something to share with each other.
- Although:
 - the peer-to-peer paradigm has been proved to be easily scalable and cost-effective in eliminating the need for expensive servers to be running and maintained all the time.
 - there are also some challenges.
- Ex: BitTorrent, Skype, IPTV, and Internet telephony, that use this paradigm.

The main challenge of P2P

- Security:
 - it is more difficult to create secure communication between distributed services than between those controlled by some dedicated servers.
- Applicability:القابلية للتطبيق
 - · not all applications can use this new paradigm.
 - that is; not many Internet users are like to become **involved** in this paradigm.

13

Mixed Paradigm

- An application may choose to use a mixture of the two paradigms by combining the advantages of both.
- For example:
 - a light-load client-server communication can be used to find the address of the peer that can offer a service.
 - when the address of the peer is found, the actual service can be received from the peer by using the peer-to-peer paradigm.

44

Client-Server Programming

- In a client-server paradigm, communication at the application layer is between two running application programs called processes: a client and a server.
- A client is a running program that initializes the communication by sending a request.

15

Client-Server Programming

- A server is another application program that waits for a request from a client.
- The server handles the request received from a client, prepares a result, and sends the result back to the client.
- We need to be careful that the server program is **started before** we start running the client program.

Application Programming Interface

- We need a **set of instructions** to tell the lowest four layers of the TCP/IP suite to:
 - · open the connection,
 - send and receive data from the other end, and
 - · close the connection.
- The set of instructions of this kind is normally referred to as an application programming interface (API).
- An interface in programming is a set of instructions between two entities.

Application Programming Interface

- Several APIs have been designed for communication. Three among them are common:
 socket interface.

 - Transport Layer Interface (TLI).
 STREAM.
- we **briefly** discuss only **socket interface**, the most common one.
- The **socket interface** is a set of instructions that provide communication between the **application layer** and the **operating system**.
- Socket interface started in the **early** 1980s at UC Berkeley as part of a **UNIX** environment.

socket interface Figure 25.4 Position of the socket interface Application layer Application layer Data-link layer Data-link layer Operating system Operating system

Sockets

- The idea of **sockets** allows us to use the set of all instructions already designed in a programming language for other sources and sinks.
- The client **thinks** that the **socket** is the **entity** that receives the request and gives the response;
- The server **thinks** that the **socket** is the **one** that has a request and needs the response.

Socket Addresses

- A socket address should first define the computer on which a client or a server is running.
- A computer in the Internet is uniquely defined by its IP address, a 32-bit integer in the current Internet (currently IP version 4).

22

Socket Addresses

- However, several client or server processes may be running at the same time on a computer.
- which means that we need another identifier to define the specific client or server involved in the communication.

Figure 25.7 A socket address

32 bits 16 bits

IP address Port number

Socket address

Socket Addresses

- An application program can be defined by a

- This means that a socket address should be a

combination of an IP address and a port.

port number, a 16-bit integer.

24

Discussion