Redes de Computadores I

Ronaldo T. Oikawa

Camada de Aplicação

Camada de Aplicação

Nossos objetivos:

- conceitual, aspectos de implementação de protocolos de aplicação para redes
 - paradigma clienteservidor
 - modelos de serviço
- aprenda sobre protocolos examinando algumas aplicações populares

Outros objetivos do capítulo

- protocolos específicos:
 - http
 - ftp
 - smtp
 - pop
 - dns
- programação de aplicações de rede
 - socket API

Aplicações e Protocolo de Aplicação

Aplicações de rede: processos distribuídos em comunicação

 rodam nos computadores usuários da rede como programas de usuário

- trocam mensagens para realização da aplicação
- e.x., email, ftp, Web

Protocolos de aplicação

- fazem parte das aplicações
- HTTP, SMTP, POP3, ...
- definem mensagens trocadas e as ações tomadas
- usam serviços de comunicação das camadas inferiores

Aplicações de Rede

- Processo: programa executando num host.
 - dentro do mesmo host: interprocess communication (definido pelo OS).
 - processos executando em diferentes hosts se comunicam com um protocolo da camada de aplicação

- agente usuário: software que interfaceia com o usuário de um lado e com a rede de outro.
 - implementa protocolo da camada de aplicação
 - Web: browser
 - Netscape, IE,
 - E-mail: leitor de correio
 - MSOutlook, ...
 - streaming audio/video: media player

Paradigma Cliente-Servidor

Aplicações de rede típicas têm duas partes: *cliente* and

servidoi

Cliente:

- inicia comunicação com o servidor ("fala primeiro")
- tipicamente solicita serviços do servidor,
- Web: cliente implementado no browser;
 e-mail: leitor de correio

Servidor:

- fornece os serviços solicitados ao cliente
- e.x., Web server envia a página Web solicitada, servidor de e-mail envia as mensagens, etc.

Interfaces de Programação

API: application programming interface

- define a interface entre a camada de aplicação e de transporte
- socket: Internet API
 - dois processos se comunicam enviando dados para o socket e lendo dados de dentro do socket

- Q: Como um processo "identifica" o outro processo com o qual ele quer se comunicar?
 - IP address do computador no qual o processo remoto executa
 - "port number" permite ao computador receptor determinar o processo local para o qual a mensagem deve ser entregue.

Serviços de Transporte

Perda de dados

- algumas aplicações (e.x., aúdio) podem tolerar alguma perda
- outras aplicações (e.x., transferência de arquivos, telnet) exigem transferência de dados 100% confiável

Temporização

- algumas aplicações (e.x., telefonia Internet, jogos interativos) exigem baixos atrasos para operarem
 - Aplicações interativas em tempo real: telefonia na Internet, ambientes virtuais, teleconferencia, jogos multiusuário, ...

Largura de Banda

- algumas aplicações (e.x., multimedia) exigem uma banda mínima para serem utilizáveis
 - Voz: 32Kbps
- outras aplicações ("aplicações elasticas") melhoram quando a banda disponível aumenta
 - Coreio eletronico, transferencia de aquivos, acesso remoto e transferencias Web,

Requisitos de Transporte de Aplicações Comuns

	Applicação	Perdas	Banda	Sensível ao Atraso
_	file transfer	sem perdas	elástica	não
	e-mail	sem perdas	elástica	não
	Web documents	tolerante	elástica	não
rea	l-time audio/video	tolerante	aúdio: 5Kb-1Mb	sim, 100's msec
_			vídeo:10Kb-5Mb	
<u>S</u>	tored audio/video	tolerante	igual à anterior	sim, segundos
_	jogos interativos	tolerante	Kbps	sim, 100's msec
	e-business	sem perda	elástica	sim

Serviços de Transporte da Internet

serviço TCP:

- orientado á conexão: conexão requerida entre cliente e servidor
- transporte confiável dados perdidos na transmissão são recuperados
- controle de fluxo: compatibilização de velocidade entre o transmissor e o receptor
- controle de congestionamento : protege a rede do excesso de tráfego
- não oferece: garantias de temporização; de banda mínima; taxa de transmissão minima;

serviço UDP:

- transferência de dados não confiável entre os processos transmissor e receptor
- não oferece:

estabelecimento de conexão, confiabilidade, controle de fluxo e de congestionamento, garantia de temporização e de banda mínima.

Aplicações e Protocolos de Transporte da Internet

Aplicação	Protocolo de Aplicação	Protocolo de Transporte
e-mai	smtp [RFC 821]	TCP
acesso de terminais remotos	telnet [RFC 854]	TCP
Web	http [RFC 2068]	TCP
transferência de arquivos	ftp [RFC 959]	TCP
streaming multimedia	RTP ou proprietario	TCP ou UDP
	(e.g. RealNetworks)	
servidor de arquivos remoto	NSF	TCP ou UDP
telefonia Interne	RTP ou proprietary	tipicamente UDP
	(e.g., Vocaltec)	

Protocolo HTTP

http: hypertext transfer protocol

- protocolo da camada de aplicação da Web
- modelo cliente/servidor
 - cliente: browser que solicita, recebe e apresenta objetos da Web
 - server: envia objetos em resposta a pedidos
- http1.0: RFC 1945
- http1.1: RFC 2068

Protocolo HTTP

http: protocolo de transporte TCP:

- cliente inicia conexão TCP (cria socket) para o servidor na porta 80
- servidor aceita uma conexão TCP do cliente
- mensagens http (mensagens do protocolo de camada de aplicação) são trocadas entre o browser (cliente http) e o servidor Web (servidor http)
- A conexão TCP é fechada

http é "stateless" Sem Estado

- o servidor não mantém informação sobre os pedidos passados pelos clientes;
- Reenvia novamente sempre que solicitado;

Protocolos que mantém informações de estado são complexos!

- necessidade de organizar informações passadas
- se ocorrer um crash as informações podem ser perdidas ou gerar inconsistências entre o cliente e o servidor

Exemplo de Operação

Usuário entra com a URL: www.someSchool.edu/someDepartment/homerindexcia a 10 imagens jpeg)

- 1a. cliente http inicia conexão
 TCP ao servidor http
 (processo) em
 www.someSchool.edu. Porta 80
 é a default para o servidor
 http.
- 2. cliente http client envia http *request message* (contendo a URL) para o socket da conexão TCP

1b. servidor http no host www.someSchool.edu esperando pela conexão TCP na porta 80. "aceita" conexão, notificando o cliente

3. servidor http recebe mensagem de pedido, forma response message
contendo o objeto solicitado (someDepartment/home.index), envia mensagem para o socket

Exemplo (cont.)

4. servidor http fecha conexão TCP.

 cliente http recebe mensagem de resposta contendo o arquivo html, apresenta o conteúdo html. Analisando o arquivo html encontra 10 objetos jpeg referenciados

6. Passos 1-5 são repetidos para cada um dos 10 objetos jpeg.

<u>Conexões persistentes e não-</u> persistentes

Não-persistente

- http/1.0: <u>servidor analisa</u> <u>pedido, envia resposta e fecha</u> <u>a conexão TCP</u>
- 2 RTTs para obter um objeto
 - Conexão TCP
 - solicitação e transferência/recebimento do objeto
- cada transferência sofre por causa do mecanismo de slowstart do TCP
 - Transferencia lenta no inicio da transmissão
- muitos browser abrem várias conexões paralelas
- RTT round-tripe time: tempo de viagem de ida e volta

Persistente

- modo default para htp/1.1
- na mesma conexão TCP são trazidos vários objetos
- o cliente envia pedido para todos os objetos referenciados tão logo ele recebe a página HTML básica .
- poucos RTTs, menos slow start.

Formato das Mensagens HTTP

- dois tipos de mensagens HTTP: request, response
- http request message:
 - ASCII (formato legível para humanos)

```
Requisição
(comandos GET
, POST, HEAD)
inhas de cabeçalho

GET /somedir/page.html HTTP/1.0
User-agent: Mozilla/4.0
Accept: text/html, image/gif,image/jpeg
Accept-language:fr
```

Carriage return (extra carriage return, line feed)
line feed
indica fim da mensagem

HTTP request: formato geral

Linhas de requisição: Metodo: *GET, POST e HEAD

Linhas cabeçalho: connect, close, User-Agent (tipo de browser),

formatos HTTP: response

```
linha de status
(protocolo
código de status
frase de status)
```

linhas de cabeçalho

```
HTTP/1.0 200 OK
```

Date: Thu, 06 Aug 1998 12:00:15 GMT

Server: Apache/1.3.0 (Unix)

Last-Modified: Mon, 22 Jun 1998

Content-Length: 6821

Content-Type: text/html

dados, e.x. data data data data ...

dados, e.x., arquivo html

Códigos de status das respostas

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

Cookies - RFC 2109

- Razão: obter informações do usuário<u>cliente</u>
- gerados e lembrados pelo servidor, usados mais tarde para:
 - autenticação
 - lembrar preferencias dos usuários ou prévias escolhas
- servidor envia "cookie" ao cliente na resposta HTTP

Set-cookie: 1678453

cliente apresenta o cookie em pedidos posteriores

cookie: 1678453

<u>Conditional GET: armazenando no</u> <u>cliente</u>

- Razão: não enviar objetocliente se a versão que o cliente já possui está atualizada.
- cliente: specifica data da versão armazenada no pedido HTTP

If-modified-since: <date>

servidor: resposta não contém objeto se a cópia é atualizada:

HTTP/1.0 304 Not Modified

Web Caches (proxy server)

Objetivo: atender o cliente sem envolver o servidor Web originador da informação

- usuário configura o browser: acesso Web é feito através de um proxy
- cliente envia todos os pedidos http para o web cache
 - se o objecto existe no web cache: web cache returna o objecto
 - ou o web cache solicita objecto do servidor original, então envia o objeto ao cliente.

Porque Web Caching?

- armazenamento está "perto" do cliente (ex., na mesma rede)
- menor tempo de resposta
- reduz o tráfego para servidor distante
 - links externos podem ser caros e facilmente congestionáveis

ftp: o protocolo de transferência de arquivos

- transferência de arquivos de e para o computador remoto
- modelo cliente servidor
 - cliente: lado que inicia a transferência (seja de ou para o lado remoto)
 - servidor: host remoto
- ftp: RFC 959
- ftp servidor: porta 21

ftp: controle separado, conexões de dados

- cliente ftp contata o servidor ftp na porta 21, especificando TCP como protocolo de transporte
- duas conexões TCP paralelas são abertas:
 - controle: troca de comandos e respostas entre cliente e servidor.
 - "controle out of band"
 - dados: dados do arquivo trocados com o servidor
- servidor ftp mantém o "estado": diretório corrente, autenticação anterior

ftp comandos, respostas

Exemplos de comandos:

- envie um texto ASCII sobre canal de controle
- USER username
- PASS password
- LIST retorna listagem do arquivo no diretório atual
- RETR filename recupera (obtém) o arquivo
- **STOR filename** armazena o arquivo no host remoto

Exemplos de códigos de retorno

- código de status e frase (como no http)
- 331 Username OK, password required
- 125 data connection already open; transfer starting
- 425 Can't open data connection
- 452 Error writing file

Correio Eletrônico

Três componentes principais:

- agentes de usuário
- servidores de correio
- simple mail transfer protocol: smtp

Agente de usuário

- "leitor de correio"
- composição, edição, leitura de mensagens de correio
- ex., Eudora, Outlook, elm, Netscape Messenger
- mensagens de entrada e de saída são armazenadas no servidor

fila de

Correio eletrônico: servidores de correio

Servidores de Correio

- caixa postal contém mensagens que chegaram (ainda não lidas) para o usuário
- fila de mensagens contém as mensagens de correio a serem enviadas
- protocolo smtp permite aos servidores de correio trocarem mensagens entre eles
 - cliente: servidor de correio que envia
 - "servidor": servidor de correio que recebe

Correio Eletrônico: smtp [RFC 821]

- usa TCP para transferência confiável de mensagens de correio do cliente ao servidor, porta 25
- transferência direta: servidor que envia para o servidor que recebe
- três fases de trasnferência
 - handshaking (apresentação)
 - transferência de mensagens
 - fechamento
- interação comando/resposta
 - comandos: texto ASCII
 - resposta: código de status e frase
- mensagens devem ser formatadas em código ASCII de 7 bits

Exemplo de interação SMTP

```
S: 220 hamburger.edu
C: HELO crepes.fr
S: 250 Hello crepes.fr, pleased to meet you
C: MAIL FROM: <alice@crepes.fr>
S: 250 alice@crepes.fr... Sender ok
C: RCPT TO: <bob@hamburger.edu>
S: 250 bob@hamburger.edu ... Recipient ok
C: DATA
S: 354 Enter mail, end with "." on a line by itself
C: Do you like ketchup?
C: How about pickles?
C: .
S: 250 Message accepted for delivery
C: QUIT
S: 221 hamburger.edu closing connection
```

SMTP: palavras finais

- SMTP usas conexões persistentes
- SMTP exige que as mensagens (cabeçalho e corpo) estejam em ASCII de 7 bits
- algumas seqüências de caracteres não são permitidas nas mensagens (ex., CRLF.CRLF). Assim mensagens genéricas têm que ser codificadas (usualmente em "base-64" ou "quoted printable")
- Servidor SMTP usa CRLF.CRLF para indicar o final da mensagem

Comparação com http:

- http: pull
- email: push
- ambos usam comandos e respostas em ASCII, interação comando / resposta e códigos de status
- http: cada objeto encapsulado na sua própria mensagem de resposta
- smtp: múltiplos objetos são enviados numa mensagem multiparte

Formato das Mensagens

smtp: protocolo para trocar mensagens de e-mail

RFC 822: padrão para mensagens do tipo texto:

- linhas de cabeçalho, e.g.,
 - **To:**
 - From:
 - Subject:

diferente dos comandos SMTP!

- corpo
 - a "mensagem", ASCII somente com caracteres

Formato das Mensagens: extensões multimedia

MIME: multimedia mail extension, RFC 2045, 2056

linhas adicionais no cabeçalho declaram o tipo

de conteúdo MIME

MIME versão

método usado para codificar dados

multimedia data tipo, subtipo, declaração de parâmetro

dados codificados

From: alice@crepes.fr
To: bob@hamburger.edu

Subject: Picture of yummy crepe.

MIME-Version: 1.0

Content-Transfer-Encoding: base64

Content-Type: image/jpeg

base64 encoded data

.....base64 encoded data

Tipos MIME

Content-Type: type/subtype; parâmetros

Text

exemplo de subtipos: plain, html

Image

exemplo de subtipos: jpeg, gif

Audio

exemplo de subtipos: basic
 (codificado 8-bit μ-law),
 32kadpcm (codificação 32 kbps)

Video

exemplo de subtipos: mpeg, quicktime

Application

- outros dados que devem ser processados pelo leitor antes de serem apresentados "visualmente"
- exemplo de subtipos: msword, octet-stream

Tipo Multiparte

```
From: alice@crepes.fr
To: bob@hamburger.edu
Subject: Picture of yummy crepe.
MIME-Version: 1.0
Content-Type: multipart/mixed; boundary=98766789
--98766789
Content-Transfer-Encoding: quoted-printable
Content-Type: text/plain
Dear Bob,
Please find a picture of a crepe.
--98766789
Content-Transfer-Encoding: base64
Content-Type: image/jpeg
base64 encoded data .....
.....base64 encoded data
--98766789--
```

Protocolos de acesso ao correio

- SMTP: entrega e armazena no servidor do destino
- Protocolo de acesso: recupera mensagens do servidor
 - POP: Post Office Protocol [RFC 1939]
 - autorização (agente <-->servidor) e download
 - IMAP: Internet Mail Access Protocol [RFC 1730]
 - maiores recursos (mais complexo)
 - manipulação de mensagens armazenadas no servidor
 - HTTP: Hotmail, Yahoo! Mail, etc.

protocolo POP3

fase de autorização

- comandos do cliente:
 - user: declara nome do usuário
 - pass: password
- respostas do servidor
 - +0K
 - ERR

fase de transação, cliente:

- list: lista mensagens e tamanhos
- retr: recupera mensagem pelo número
- dele: apaga
- quit

```
S: +OK POP3 server ready
C: user alice
S: +0K
C: pass hungry
S: +OK user successfully logged on
C: list
S: 1 498
S: 2 912
S:
C: retr 1
S: <message 1 contents>
S:
C: dele 1
C: retr 2
S: <message 1 contents>
S:
C: dele 2
C: quit
```

S: +OK POP3 server signing off

DNS: Domain Name System

Pessoas: muitos identificadores:

RG, nome, passporte

Internet hosts, roteadores:

- endereços IP (32 bit) usados para endereçar datagramas
- "nome", ex., gaia.cs.umass.edu - usados por humanos
- Q: relacionar nomes com endereços IP?

Domain Name System:

- base de dados distribuída implementada numa hierarquia de muitos servidores de nomes
 - protocolo de camada de aplicação host, roteadores se comunicam com servidores de nomes para resolver nomes (translação nome/endereço)
 - nota: função interna da Internet, implementeda como protocolo da camada de aplicação
 - complexidade na "borda" da rede

Servidores de Nomes DNS

Porque não centralizar o DNS?

- ponto único de falha
- volume de tráfego
- base de dados distante
- manutenção

Não cresce junto com a rede!

 nenhum servidor tem todos os mapeamentos de nomes para endereços IP

servidores de nomes locais:

- cada ISP ou empresa tem um servidor de nomes local (default)
- Consultas dos computadores locais ao DNS vão primeiro para o servidor de nomes local

servidor de nomes autoritativo:

- para um computador: armazena o nome e o endereço IP daquele computador
- pode realizar mapeamentos de nomes para endereços para aquele nome de computador

DNS: Servidores de Nomes Raiz

- são contatados pelos servidores de nomes locais que não podem resolver um nome
- servidores de nomes raiz::
 - buscam servidores de nomes autoritativos se o mapeamento do nome não for conhecido
 - conseguem o mapeamento
 - returnam o mapeamento para o servidor de nomes local

DNS: exemplo simples

host **surf.eurecom.fr** quer o endereço IP de **gaia.cs.umass.edu**

- contata seu servidor DNS local, dns.eurecom.fr
- dns.eurecom.fr contata o servidor de nomes raiz se necessário
- o servidor de nomes raiz contata o servidor de nomes autoritativo, dns.umass.edu, se necessário

servidor de

DNS: exemplo

Servidor de nomes raiz:

- pode n\u00e3so conhecer o servidor de nomes autoritativo para um certo nome
- pode conhecer: servidor de nomes intermediário: aquele que deve ser contactado para encontrar o servidor de nomes autoritativo

DNS: consultas encadeadas

consulta recursiva:

- transfere a tarefa de resolução do nome para o servidor de nomes consultado
- carga pesada?

consulta encadeada:

- servidor contactado responde com o nome de outro servidor de nomes para contato
- "Eu não sei isto ,mas pergunte a este servidor"

DNS: armazenando e atualizando registros

- uma vez que um servidor de nomes apreende um mapeamento, ele armazena o mapeamento num registro to tipo cache
 - registro do cache tornam-se obsoletos (desapareçem) depois de um certo tempo
- mecanismos de atualização e notificação estão sendo projetados pelo IETF
 - RFC 2136
 - http://www.ietf.org/html.charters/dnsind-charter.html

Registros do DNS

DNS: base de dados distribuída que armazena registros de recursos (RR)

formato dos RR: (name, value, type,ttl)

- Type=A
 - name é o nome do computador
- Type=NS é o endereço IP
 - name é um domínio (ex. foo.com)
 - value é o endereço IP do servidor de nomes autoritativo para este domínio

- Type=CNAME
 - name é um "apelido" para algum nome "canônico" (o nome real) www.ibm.com é realmente servereast.backup2.ibm.com
 - **value** é o nome canônico

Type=MX

 value é o nome do servidor de correio associado com name

DNS: protocolo e mensagens

<u>protocolo DNS:</u> mensagen de *consulta* e *resposta* , ambas com o mesmo *formato de mensagem*

cabeçalho da msg

- identificação: número de 16 bit para consulta, resposta usa o mesmo número
- flags:
 - consulta ou resposta
 - recursão desejada
 - recursão disponível
 - resposta é autoritativa

identification	flags
number of questions	number of answer RRs
number of authority RRs	number of additional RRs
questions (variable number of questions)	
answers (variable number of resource records)	
authority (variable number of resource records)	
additional information (variable number of resource records)	

12 bytes

DNS: protocolo e mensagens

identification flags Campos de nome e tipo number of answer RRs number of questions 12 bytes para uma consulta number of authority RRs number of additional RRs questions RRs de resposta (variable number of questions) a uma consulta answers (variable number of resource records) registros para authority servidores autoritativos (variable number of resource records) additional information

(variable number of resource records)

informação adicional

que pode ser útil

Programação de Sockets

Objetivo: aprender a construir aplicações cliente/servidor que se comunicam usando sockets

Socket API

- introduzida no BSD4.1 UNIX, 1981
- explicitamente criados, usados e liberados pelas aplicações
- paradigma cliente/servidor
- dois tipos de serviço de transporte via socket API:
 - datagrama não confiável
 - confiável, orientado a cadeias de bytes

socket iterface iocal, criada e possuída pelas aplicações, controlada pelo OS (uma "porta") na qual os processo de aplicação podem tanto enviar quanto receber mensagens de e para outro processo de aplicação (local ou remoto)

Programação de Sockets com TCP

Socket: uma porta entre o processo de aplicação e o protocolo de transporte fim-a-fim (UDP or TCP)
serviço TCP: trnasferência confiável de bytes de um processo para outro

Programação de Sockets *com* TCP

Cliente deve contactar o servidor

- processo servidor já deve estar executando antes de ser contactado
- servidor deve ter criado socket (porta) que aceita o contato do cliente

Cliente contata o servidor através de:

- criando um socket TCP local
- especificando endereço IP e número da porta do processo servidor

- Quando o cliente cria o socket: cliente TCP estabelece conexão com o TCP do servidor
- Quando contactado pelo cliente, o TCP do servidor cria um novo socket para o processo servidor comunicar-se com o cliente
 - permite o servidor conversar com múltiplos clientes

ponto de vista da aplicação

TCP fornece a transferência confiável, em ordem de bytes ("pipe") entre o cliente e o servidor

Programação de Sockets *com*

Exemplo de aplicação cliente-servidor:

- cliente lê linha da entrada padrão do sistema (inFromUser stream), envia para o servidor via socket (outToServer stream)
- servidor lê linha do socket
- servidor converte linha para letras maiúsculas e envia de volta ao cliente
- cliente lê a linha modificada através do (inFromServer stream)

Interação Cliente/servidor: TCP

Servidor (executando em hostid) Cliente cria socket, port=x, para solicitação entrante: welcomeSocket = ServerSocket() cria socket. espera por pedido estabel. de conexão conecta com **hostid**, port=**x** de conexão entrante clientSocket = connectionSocket = Socket() welcomeSocket.accept() envia pedido usando lê pedido de clientSocket connectionSocket escreve resposta para connectionSocket ▶ lê resposta de clientSocket fecha fecha connectionSocket clientSocket

Exemplo: cliente Java (TCP)

```
import java.io.*;
 import java.net.*;
 class TCPClient {
 public static void main(String argv[]) throws Exception
 String sentence;
 String modifiedSentence;
 BufferedReader inFromUser =
 stream de entrada
 new BufferedReader(new InputStreamReader(System.in));
 socket cliente
 Socket clientSocket = new Socket("hostname", 6789);
conecta ao servido
 DataOutputStream outToServer =
 new DataOutputStream(clientSocket.getOutputStream());
 stream de saída
 ligado ao socket
```

Exemplo: cliente Java (TCP), cont.

```
BufferedReader inFromServer =
 new BufferedReader(new
stream de entrada
 InputStreamReader(clientSocket.getInputStream()));
  ligado ao socket -
 sentence = inFromUser.readLine();
 Envia linha
 outToServer.writeBytes(sentence + '\n');
 para o servidor
 modifiedSentence = inFromServer.readLine();
 do servidor
 System.out.println("FROM SERVER: " + modifiedSentence);
 clientSocket.close();
```

Exemplo: servidor Java (TCP)

```
import java.io.*;
 import java.net.*;
 class TCPServer {
 public static void main(String argv[]) throws Exception
 String clientSentence;
 String capitalizedSentence;
socket de aceitação
 ServerSocket welcomeSocket = new ServerSocket(6789);
 na porta 6789
 while(true) {
 Espera, no socket
 de aceitação por
 Socket connectionSocket = welcomeSocket.accept();
  contato do cliente
 BufferedReader inFromClient =
 Cria stream de
 new BufferedReader(new
 entrada, ligado
 InputStreamReader(connectionSocket.getInputStream()));
 ao socket
```

Exemplo: servidor Java (cont)

```
Cria stream de-
saída, ligado ao
 DataOutputStream outToClient =
 new DataOutputStream(connectionSocket.getOutputStream());
 Lê linha do
 clientSentence = inFromClient.readLine();
 capitalizedSentence = clientSentence.toUpperCase() + '\n';
  Escreve linha
 outToClient.writeBytes(capitalizedSentence);
  para o socket
 Fim do while loop,
 retorne e espere por
 <del>o</del>utra conexão do cliente
```

Programação de Sockets *com UDP*

UDP: não há conexão entre o cliente e o servidor

- não existe apresentação
- transmissor envia explicitamente endereço IP e porta de destino em cada mensagem
- servidor deve extrair o endereço
 IP e porta do transmissor de cada datagrama recebido
- UDP: dados transmitidos podem ser recebidos foram de ordem ou perdidos

ponto de vista da aplicação UDP fornece a transferência não confiável de grupos de bytes ("datagramas") entre o cliente e o servidor

Interação Cliente/servidor: UDP

Servidor (executando hostid) Cliente

Exemplo: cliente Java (UDP)

Exemplo: cliente Java (UDP)

```
import java.io.*;
 import java.net.*;
 class UDPClient {
 public static void main(String args[]) throws Exception
 Cria
stream de entrada-
 BufferedReader inFromUser =
 new BufferedReader(new InputStreamReader(System.in));
 Cria
 socket cliente
 DatagramSocket clientSocket = new DatagramSocket();
 Translada
 nome do host para
 InetAddress IPAddress = InetAddress.getByName("hostname");
 endereço IP
 usando DNS
 byte[] sendData = new byte[1024];
 byte[] receiveData = new byte[1024];
 String sentence = inFromUser.readLine();
 sendData = sentence.getBytes();
```

Exemplo: cliente Java (UDP), cont.

```
Cria datagrama com
 dados a enviar,
 DatagramPacket sendPacket =
tamanho, endereço IP
 new DatagramPacket(sendData, sendData, length, IPAddress, 9876);
 porta
 Envia datagrama
 clientSocket.send(sendPacket);
 para servidor
 DatagramPacket receivePacket =
 new DatagramPacket(receiveData, receiveData.length);
 Lê datagrama
 clientSocket.receive(receivePacket);
 do servido
 String modifiedSentence =
 new String(receivePacket.getData());
 System.out.println("FROM SERVER:" + modifiedSentence);
 clientSocket.close();
```

Exemplo: servidor Java (UDP)

```
import java.io.*;
 import java.net.*;
 class UDPServer {
 public static void main(String args[]) throws Exception
 Cria
 socket datagrama
 DatagramSocket serverSocket = new DatagramSocket(9876);
 na porta 9876
 byte[] receiveData = new byte[1024];
 byte[] sendData = new byte[1024];
 while(true)
 Cria espaço para
 DatagramPacket receivePacket =
datagramas recebidos
 new DatagramPacket(receiveData, receiveData.length);
 Recebe
 serverSocket.receive(receivePacket);
 datagram
```

Exemplo: servidor Java, (cont.)

```
String sentence = new String(receivePacket.getData());
  Obtém endereço IP
 InetAddress IPAddress = receivePacket.getAddress();
  e número da porta
 do transmissor
 int port = receivePacket.getPort();
 String capitalizedSentence = sentence.toUpperCase();
 sendData = capitalizedSentence.getBytes();
 Cria datagrama
 DatagramPacket sendPacket =
para enviar ao cliente
 new DatagramPacket(sendData, sendData.length, IPAddress,
 port);
 Escreve 4
 datagrama para
 serverSocket.send(sendPacket);
 dentro do socket
 <del>,T</del>ermina o while loop,
 retorna e espera por
 <del>o</del>utro datagrama
```

Programação de Sockets: referências

tutorial sobre C-language tutorial (audio/slides):

"Unix Network Programming" (J. Kurose), http://manic.cs.umass.edu.

Tutoriais sobre Java:

 "Socket Programming in Java: a tutorial," http://www.javaworld.com/javaworld/jw-12-1996/jw-12-sockets.html

Bibliografia

- James F. Kurose e Keith W. Ross
- Redes de Computadores e a Internet:
- Andrew S. Tanenbaum
- Redes de Computadores
- SOUSA, Lindeberg Barros de
- Redes de computadores: dados, voz e imagem
- Comer, Douglas E.,
- Interligação de Redes Com Tcp/ip

Atividades de Aprendizagem

- Próximas Aulas
 - Resoluções de Exercícios sobre a Camada de Aplicação
 - Avaliação Parcial 2.2