Questões de Revisão

- 1. Relacione cinco aplicações da internet não prioritárias e os protocolos da camada de aplicação que elas usam.
- R = A Web: HTTP; File Transfer: FTP; login remoto: Telnet; Network News: NNTP; e-mail: SMTP.
 - 2. Qual a diferença entre arquitetura de rede e arquitetura de aplicação?
- R = Arquitetura de rede refere-se à organização do processo de comunicação em camadas (por exemplo, as cinco camadas da arquitetura da Internet). Arquitetura de aplicação, por outro lado, é projetada por um desenvolvedor da aplicação e determina a estrutura geral dela (por exemplo, cliente-servidor ou P2P)
 - 3. De que modo mensagens instantaneas são um híbrido entre arquiteturas clienteservidor e P2P?
- R = Nas mensagens instantâneas, geralmente ao iniciar um contato, vão buscar em um servidor centralizado o endereço (endereço IP) do receptor: modelo cliente-servidor. Depois disso, as mensagens instantaneas podem ser P2P as mensagens entre as duas partes que se comunicam são enviadas diretamente entre elas.
 - 4. Para uma sessão de comunicação entre um par de processos, qual processo é o cliente e qual é o servidor?
- R = O processo que inicia a comunicação é o cliente. O processo que aguarda ser contactado é o servidor.
 - 5. Em uma aplicação de compartilhamento de arquivos P2P, você concorda com a afirmação "não existe nenhuma noção de lados de cliente e servidor de uma sessão de comunicação"? Por que sim ou por que não?
- R = Não. Como mencionado no texto, todas as sessões de comunicação têm um lado cliente e um lado servidor. No compartilhamento de arquivos P2P, o par que está recebendo um arquivo normalmente é o cliente e aquele que está enviando o arquivo normalmente é o servidor.
 - 6. Que informação é usada por um processo que está rodando em um hospedeiro para identificar um processo que está rodando em outro hospedeiro?
- R = O endereço IP do host de destino e o número da porta do socket de destino.
 - 7. Relacione os vários agentes de usuário de aplicação de rede que você utiliza no dia-adia.
- R = Browser, leitor de correio, agente FTP, agente usuário do Telnet, agente de mensagens instantâneas, etc.
 - 8. Com referencia à Figura 2.4, vemos que nenhuma das aplicações nela requer 'sem perda de dados' e 'temporização'. Você consegue imaginar uma aplicação que requeira 'sem perda de dados' e seja também altamente sensível ao atraso?
- R = Não há bons exemplos de uma aplicação que não requer nenhuma perda de dados e sincronismo. Se você souber de uma, envie um e-mail para os autores.
 - 9. O que significa protocolo de apresentação (handshaking protocol)?
- R = Protocolo de apresentação é utilizado se duas entidades que estão se comunicando trocam primeiramente pacotes de controle antes de trocarem pacotes de dados. O SMTP utiliza handshaking e o HTTP não.
 - 10. Porque HTTP, FTP, SMTP, POP3 e IMAP rodam sobre TCP e não sobre UDP?
- R = As aplicações associadas a esses protocolos exigem que todos os dados da aplicação sejam recebidos na ordem correta e sem lacunas. O TCP fornece esse serviço ao passo que UDP não.
 - 11. Considere um site de comércio eletrônico que quer manter um registro de compras para cada um de seus clientes. Descreva como isso pode ser feito com cookies.

R = Quando um usuário visita o site pela primeira vez, o site devolve um número de cookie. Este número é armazenado no host do usuário e é gerenciado pelo navegador. Durante visitas (ou compras) posteriores, o navegador envia o número do cookie para o site, assim o site sabe quando este usuário (mais precisamente, o navegador) está visitando o site.

12. Qual a diferença entre HTTP persistente com paralelismo e HTTP persistente sem paralelismo? Qual dos dois é usado pelo HTTP/1.1?

R = No HTTP persistente sem paralelismo, primeiro o navegador espera receber a resposta HTTP do servidor antes de emitir uma nova solicitação HTTP. Já no HTTP persistente com paralelismo, as solicitações são feitas assim que o navegador tem uma necessidade de fazê-la, sem ser necessário esperar a resposta do servidor. O HTTP/1.1 é persistente com paralelismo.

- 13. Descreva como o cache web pode reduzir o atraso na recepção de um objeto desejado. O cache web reduzirá o atraso para todos os objetos requisitados por um usuário ou somente para alguns objetos? Porque?
- R = Cache web pode trazer o conteúdo desejado mais rapidamente para o usuário. Cache web pode reduzir o atraso para todos os objetos, inclusive aqueles que não estão em cache, uma vez que a utilização de cache reduz o tráfego, melhorando toda a rede.
- 14. Digite um comando Telnet em um servidor web e envie uma mensagem de requisição com várias linhas. Inclua nessa mensagem a linha de cabeçalho 'If-modified-since:' para forçar uma mensagem de resposta com a codificação de estado 304 Not Modified. R = exercicio prático.
 - 15. Por que se diz que o FTP envia informações de controle 'fora da banda'?
- R = FTP usa duas conexões TCP paralelas, uma conexão para o envio de informações de controle (como um pedido de transferência de um arquivo) e outra conexão de para transferir os arquivos. Como as informações de controle não são enviadas pela mesma conexão que o arquivo é enviado, diz-se que o FTP envia informações de controle fora da banda.
 - 16. Suponha que Alice envie uma mensagem a Bob por meio de uma conta de email da web (como o hotmail), e que bob acesse seu email por seu servidor de correio usando POP3. Descreva como a mensagem vai do host de Alice até o host de Bob. Não se esqueça de relacionar a série de protocolos de camada de aplicação usados para movimentar a mensagem entre os dois hosts.
- R = A mensagem é enviada de Alice para seu servidor de email através de HTTP. O servidor de email de Alice envia a mensagem ao servidor de email de Bob sobre SMTP. Bob então transfere a mensagem do seu servidor de email para o seu host utilizando POP3.
 - 17. Imprima o cabeçalho de uma mensagem de email que acabou de receber. Quantas linhas de cabeçalho 'Received:' há nela? Analise cada uma das linhas.

R = exercicio prático.

18. Da perspectiva de um usuário, qual é a diferença entre o modo ler-e-apagar e o modo ler-e-guardar no POP3?

R = Com ler-e-apagar, depois que um usuário recupera as suas mensagens a partir de um servidor POP, as mensagens são eliminadas. Isto se torna um problema para o usuário nômade, que pode querer acessar as mensagens de muitas máquinas diferentes (PC do escritório, PC de casa, etc.). Na configuração de ler-e-guardar, as mensagens não são excluídas após o usuário recuperar as mensagens. Isso também pode ser inconveniente, já que cada vez que o usuário recuperar as mensagens armazenadas em uma máquina nova, todas as mensagens não excluídas serão transferidas para a nova máquina (incluindo mensagens muito antigas).

19. É possível que o servidor web e o servidor de correio de uma organização tenham exatamente o mesmo apelido para um nome de hospedeiro (por exemplo, foo.com)? Qual seria o tipo de RR que contem o nome de hospedeiro do servidor de correio?

R = Sim um servidor de email e um servidor web podem ter o mesmo apelido para um host. O registro MX é usado para mapear o nome do servidor de e-mail para seu endereço IP.

- 20. O que é uma rede de sobreposição em um sistema de compartilhamento P2P? Ela inclui roteadores? O que são as arestas da rede de sobreposição? Como a rede de sobreposição Gnutella é criada e como é mantida?
- R = A rede de sobreposição em um sistema de compartilhamento de arquivos P2P consiste de nós participantes no compartilhamento de arquivos e ligações lógicas entre os nós. Há uma ligação lógica de um nó A para um nó B se existe uma conexão TCP semi-permanente entre A e B. Uma rede de sobreposição não inclui roteadores. Com Gnutella, quando um nó pretende aderir à rede Gnutella, o primeiro descobre ("fora da banda") o endereço IP de um ou mais nós já na rede. Em seguida, envia mensagens para unir esses nós. Quando o nó recebe a confirmação, ele torna-se um membro da rede Gnutella. Os nós mantém as suas ligações lógicas com atualizações periódicas.
 - 21. Descubra três empresas que oferecem serviços de compartilhamento de arquivos P2P. Que tipo de conteúdo é distribuído por essas empresas? Como cada um dos projetos habilita usuários a localizar conteúdo?
- R = KaZaA, eDonkey, Bit Torrent.
 - 22. O servidor UDP descrito na seção 2.8 precisava de uma porta apenas, ao passo que o servidor TCP descrito na seção 2.7 precisava de duas portas. Porque? Se o servidor TCP tivesse de suportar n conexões simultâneas, cada uma de um host cliente diferente, de quantas portas precisaria.
- R = Com o servidor UDP, não há nenhum socket (porta) de boas-vindas, e todos os dados de clientes diferentes entram no servidor através de um socket. Com o servidor TCP, há um socket de boas-vindast, e cada vez que um cliente inicia uma conexão com o servidor, um novo socket é criado. Assim, para apoiar N conexões simultâneas, o servidor teria de n +1 sockets.
 - 23. Para a aplicação cliente-servidor por TCP descrita na seção 2.7, porque o programa servidor deve ser executado antes do programa cliente? Para a aplicação cliente-servidor por UDP descrita 2.8, porque o programa cliente pode ser executado antes do servidor?
- R = Porque na aplicação TCP, logo que o cliente é executado, ele tenta iniciar uma conexão TCP com o servidor. Se o servidor TCP não está funcionando, então a conexão irá falhar. Para a aplicação UDP, o cliente não inicia conexões (nem tenta comunicar-se com o servidor UDP) imediatamente após a execução.

Problemas

- 1. Falso ou verdadeir
 - Suponha que um usuário requisite uma página web que consiste em texto e duas imagens. Para essa página, o cliente enviará uma mensagem de requisição e receberá três mensagens como resposta. - FALSO
 - Duas páginas web distintas (por exemplo, <u>www.mit.edu/research.html</u> e <u>www.mit.edu/students.html</u>) podem ser enviadas pela mesma conexão persistente. -VERDADEIRO
 - 3. Com conexões não persistentes entre browser e servidor de origem, é possível que um único segmento TCP transporte duas mensagens distintas de requisição HTTP. FALSO
 - 4. O cabeçalho 'Date:' na mensagem resposta HTTP indica a última vez que o objeto da resposta foi modificado. FALSO
- 2. Leia o RFC 959 para FTP. Relacione todos os comandos do cliente que são suportados pelo RFC.

R = Comandos de controle de acesso: USER, PASS, ACT, CWD, CDUP, SMNT, REIN, QUIT. Comandos de parametros de transferencias: PORT, PASV, TYPE STRU, MODE. Comandos de serviços: RETR, STOR, STOU, APPE, ALLO, REST, RNFR, RNTO, ABOR, DELE.

RMD, MRD, PWD, LIST, NLST, SITE, SYST, STAT, HELP, NOOP.

3. Visite www.iana.org. Quais são os números de porta bem conhecidos para o protocolo simples de transferencias de arquivos (STFP)? E para o protocolo de transferencias de notícias pela rede (NNTP)?

R = SFTP: 115, NNTP: 119.

4. Considere um cliente HTTP que queira obter um documento web em um dado URL. Inicialmente, o endereço IP do servidor HTTP é desconhecido. O documento web no URL tem uma imagem GIF inserida que reside no mesmo servidor do documento original. Nesse cenário, quais protocolos de transporte e de camada de aplicação são necessários além do HTTP?

R = Protocolos da camada de aplicação: DNS e HTTP; protocolos da camada de transporte: UDP para o DNS e TCP para o HTTP.

- 5. Obtenha a especificação HTTP/1.1 (RFC 2616). Responda as seguintes perguntas:
 - 1. Explique o mecanismo de sinalização que o cliente e servidor utilizam para indicar que uma conexão persistente está sendo fechada. O cliente, o servidor, ou ambos podem sinalizar o encerramento de uma conexão?

R = Tanto o cliente quanto o servidor podem encerrar uma conexão. Para isso basta sinalizar a vontade incluindo no cabeçalho o campo "connection; close".

2. Que serviços de criptografia são providos pelo HTTP?

R =

6. Suponha que você clique com seu browser web sobre um ponteiro para obter uma página web e que o endereço IP para o URL associado não esteja no cache do seu host local. Portanto, será necessário uma consulta ao DNS para obter o endereço IP. Considere que n servidores DNS sejam visitados antes que seu host receba o endereço IP do DNS; as visitas sucessivas incorrem em um RTT de RTT1 ... RTTn. Suponha ainda que a página web associada ao ponteiro contenha exatamente um objeto que consiste em uma pequena quantidade de texto html. Seja o RTT0 o RTT entre o host local e o servidor que contem o objeto, admitindo que o tempo de transmissão do objeto seja zero, quanto tempo passará desde que o cliente clica o ponteiro até que o cliente receba o objeto?

R = A quantidade total de tempo para obter o endereço IP é: RTT1 + RTT2 + ... + RTTn.

Depois que se sabe o endereço IP, decorre RTT0 para configurar a conexão TCP e outro

RTT0 decorre de pedir e receber o objeto. O tempo total de resposta é: 2 RTTo + RTT1 + RTT2 + ...

+ RTTn