

Chapter 2 **Application Layer**

Computer Networking: A Top Down Approach Featuring the Internet, 3rd edition. Jim Kurose, Keith Ross Addison-Wesley, July 2004.

2: Application Layer

Chapter 2: Application layer

- □ 2.1 Principles of network applications
- 2.2 Web and HTTP
- □ 2.3 FTP
- 2.4 Electronic Mail ❖ SMTP, POP3, IMAP
- **2.5 DNS**

□ 2.6 P2P file sharing

Chapter 2: Application Layer

Our goals:

- conceptual, implementation aspects of network application protocols
 - transport-layer service models
 - client-server paradigm
 - peer-to-peer paradigm

- learn about protocols by examining popular application-level protocols
 - HTTP
 - FTP
 - ◆ SMTP / POP3 / IMAP
 - * DNS

2: Application Layer

1

Some network apps

- □ E-mail
- Web
- Instant messaging
- Remote login
- P2P file sharing
- Multi-user network games
- Streaming stored video clips

- Internet telephone
- □ Real-time video conference
- Massive parallel computing

2: Application Layer

Creating a network app

Write programs that

- run on different end systems and
- communicate over a network.
- e.g., Web: Web server software communicates with browser software

little software written for devices in network core

- network core devices do not run user application code
- application on end systems allows for rapid app development, propagation

2: Application Layer

5

Chapter 2: Application layer

- 2.1 Principles of network applications
- 2.2 Web and HTTP
- □ 2.3 FTP
- □ 2.4 Electronic Mail
 - ❖ SMTP, POP3, IMAP
- **2.5 DNS**

2.6 P2P file sharing

2: Application Layer

Application architectures

- Client-server
- □ Peer-to-peer (P2P)
- □ Hybrid of client-server and P2P

2: Application Layer

7

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

2: Application Layer

Pure P2P architecture

- no always-on server
- arbitrary end systems directly communicate
- peers are intermittently connected and change IP addresses
- □ example: Gnutella

Highly scalable but difficult to manage

2: Application Layer

Q

Hybrid of client-server and P2P

Skype

- Internet telephony app
- Finding address of remote party: centralized server(s)
- Client-client connection is direct (not through server)

Instant messaging

- Chatting between two users is P2P
- Presence detection/location centralized:
 - User registers its IP address with central server when it comes online
 - User contacts central server to find IP addresses of buddies

2: Application Layer

Processes communicating

Process: program running within a host.

- within same host, two processes communicate using inter-process communication (defined by OS).
- processes in different hosts communicate by exchanging messages

Client process: process that initiates communication

Server process: process that waits to be contacted

□ Note: applications with P2P architectures have client processes & server processes

2: Application Layer 11

Sockets

- process sends/receives messages to/from its socket
- socket analogous to door
 - sending process shoves message out door
 - sending process relies on transport infrastructure on other side of door which brings message to socket at receiving process

Addressing processes

- to receive messages, process must have identifier
- host device has unique32-bit IP address
- Q: does IP address of host on which process runs suffice for identifying the process?

2: Application Layer 13

Addressing processes

- to receive messages, process must have identifier
- host device has unique32-bit IP address
- Q: does IP address of host on which process runs suffice for identifying the process?
 - * Answer: NO, many processes can be running on same host

- identifier includes both IP address and port numbers associated with process on host.
- Example port numbers:
 - HTTP server: 80
 - Mail server: 25
- □ to send HTTP message to gaia.cs.umass.edu web server:
 - * IP address: 128.119.245.12
 - * Port number: 80
- more shortly...

App-layer protocol defines

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

Public-domain protocols:

- defined in RFCs
- allows for interoperability
- e.g., HTTP, SMTP Proprietary protocols:
- □ e.g., KaZaA

2: Application Layer 15

What transport service does an app need?

Data loss

- □ some apps (e.g., audio) can tolerate some loss
- other apps (e.g., file transfer, telnet) require 100% reliable data transfer

Timing

some apps (e.g., Internet telephony, interactive games) require low delay to be "effective"

Bandwidth

- □ some apps (e.g., multimedia) require minimum amount of bandwidth to be "effective"
- other apps ("elastic apps") make use of whatever bandwidth they get

Transport service requirements of common apps

	Application	Data loss	Bandwidth	Time Sensitive
_	file transfer e-mail	no loss	elastic elastic	no
	Veb documents me audio/video	no loss loss-tolerant	elastic elastic audio: 5kbps-1Mbps	no yes, 100's msec
_			video:10kbps-5Mbps	
	red audio/video	loss-tolerant	same as above	yes, few secs
	eractive games	loss-tolerant	few kbps up	yes, 100's msec
ins	tant messaging	no loss	elastic	yes and no

2: Application Layer 17

<u>Internet transport protocols services</u>

TCP service:

- connection-oriented: setup required between client and server processes
- □ reliable transport between sending and receiving process
- □ flow control: sender won't overwhelm receiver
- □ congestion control: throttle sender when network overloaded
- □ does not provide: timing, minimum bandwidth guarantees

UDP service:

- unreliable data transfer between sending and receiving process
- does not provide: connection setup, reliability, flow control, congestion control, timing, or bandwidth guarantee
- Q: why bother? Why is there a UDP?

Internet apps: application, transport protocols

Application	Application layer protocol	Underlying transport protocol
e-mail		TCP
remote terminal access	Telnet [RFC 854]	TCP
Web	HTTP [RFC 2616]	TCP
file transfer	FTP [RFC 959]	TCP
streaming multimedia	proprietary	TCP or UDP
	(e.g. RealNetworks)	
Internet telephony	proprietary (e.g., Vonage,Dialpad)	typically UDP

2: Application Layer 19

Chapter 2: Application layer

- □ 2.1 Principles of network applications
- 2.6 P2P file sharing
- · app architectures
- · app requirements
- 2.2 Web and HTTP
- □ 2.4 Electronic Mail
 - ❖ SMTP, POP3, IMAP
- **2.5 DNS**

Web and HTTP

<u>First some jargon</u>

- 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.someschool.edu/someDept/pic.gif

host name

path name

2: Application Layer 21

HTTP overview

HTTP: hypertext transfer protocol

- Web's application layer 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 overview (continued)

Uses TCP:

- client initiates TCP connection (creates socket) to server, port 80
- server accepts TCP connection from client
- □ HTTP messages (applicationlayer protocol messages) exchanged between browser (HTTP client) and Web server (HTTP server)
- TCP connection closed

HTTP is "stateless"

server maintains no information about past client requests

aside-

Protocols that maintain "state" are complex!

- past history (state) must be maintained
- if server/client crashes, their views of "state" may be inconsistent, must be reconciled

2: Application Layer 23

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

Nonpersistent HTTP (contains text, Suppose user enters URL references to 10 www.someSchool.edu/someDepartment/home.index jpeg images) 1a. HTTP client initiates TCP connection to HTTP server 1b. HTTP server at host (process) at www.someSchool.edu waiting www.someSchool.edu on port 80 for TCP connection at port 80. "accepts" connection, notifying client 2. HTTP client sends HTTP request message (containing URL) into TCP connection HTTP server receives request socket. Message indicates message, forms response that client wants object message containing requested someDepartment/home.index object, and sends message into its socket time 2: Application Layer 25

Non-Persistent 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

2: Application Layer

27

Persistent HTTP

Nonpersistent HTTP issues:

- requires 2 RTTs per object
- OS overhead for each TCP connection
- browsers often 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

Persistent without pipelining:

- client issues new request only when previous response has been received
- one RTT for each referenced object

Persistent with pipelining:

- default in HTTP/1.1
- client sends requests as soon as it encounters a referenced object
- as little as one RTT for all the referenced objects

HTTP request message

- two types of HTTP messages: request, response
- HTTP request message:
 - * ASCII (human-readable format)

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

header
lines

Carriage return
line feed
indicates end
of message

GET /somedir/page.html HTTP/1.1

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

(extra carriage return, line feed)
indicates end
of message
```

Trying out HTTP (client side) for yourself

1. Telnet to your favorite Web server (unfortunately CADE lab machines do not allow telnet):

```
Telnet cis.poly.edu 80

Opens TCP connection to port 80
(default HTTP server port) at cis.poly.edu.

Anything typed in sent
to port 80 at cis.poly.edu
```

2. Type in a GET HTTP request:

```
GET /~ross/ HTTP/1.1

Host: cis.poly.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!

Chapter 2: Application layer

- □ 2.1 Principles of network applications
- 2.6 P2P file sharing
- 2.2 Web and HTTP
- □ 2.3 FTP
- □ 2.4 Electronic Mail
 - ❖ SMTP, POP3, IMAP
- **2.5 DNS**

2: Application Layer 31

FTP: the file transfer protocol

- transfer file to/from remote host
- client/server model
 - client: side that initiates transfer (either to/from remote)
 - * server: remote host
- ftp: RFC 959
- □ ftp server: port 21

FTP: separate control, data connections

- FTP client contacts FTP server at port 21, specifying TCP as transport protocol
- Client obtains authorization over control connection
- Client browses remote directory by sending commands over control connection.
- When server receives file transfer command, server opens 2^{nd} TCP connection (for file) to client
- After transferring one file, server closes data connection.

- Server opens another TCP data connection to transfer another file.
- Control connection: "out of band"
- ☐ FTP server maintains "state": current directory, earlier authentication

2: Application Layer 33

FTP commands, responses

Sample commands:

- □ sent as ASCII text over control channel
- □ USER username
- □ PASS password
- LIST return list of file in current directory
- □ RETR filename retrieves (gets) file
- □ STOR filename StoreS (puts) file onto remote host

Sample return codes

- status code and phrase (as in HTTP)
- □ 331 Username OK, password required
- □ 125 data connection already open; transfer starting
- □ 425 Can't open data connection
- □ 452 Error writing file

Chapter 2: Application layer

- □ 2.1 Principles of network applications
- 2.2 Web and HTTP
- □ 2.3 FTP
- 2.4 Electronic Mail SMTP, POP3, IMAP
- **2.5 DNS**

2.6 P2P file sharing

2: Application Layer 35

Electronic Mail

Three major components:

- user agents
- mail servers
- simple mail transfer protocol: SMTP

User Agent

- a.k.a. "mail reader"
- composing, editing, reading mail messages
- e.g., Eudora, Outlook, elm, Netscape Messenger
- outgoing, incoming messages stored on server

Electronic Mail: mail servers

Mail Servers

- mailbox contains incoming messages for user
- message queue of outgoing (to be sent) mail messages
- □ SMTP protocol between mail servers to send email messages
 - client: sending mail server
 - "server": receiving mail server

2: Application Layer 37

Electronic Mail: SMTP [RFC 2821]

- uses TCP to reliably transfer email message from client to server, port 25
- direct transfer: sending server to receiving server
- three phases of transfer
 - handshaking (greeting)
 - transfer of messages
 - closure
- command/response interaction
 - commands: ASCII text
 - response: status code and phrase
- messages must be in 7-bit ASCII

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
- 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

2: Application Layer

39

SMTP: final words

- SMTP uses persistent connections
- SMTP requires message (header & body) to be in 7bit ASCII
- SMTP server uses
 CRLF.CRLF to determine end of message

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

Mail access protocols

server

SMTP: delivery/storage to receiver's server

server

- Mail access protocol: retrieval from server
 - POP: Post Office Protocol [RFC 1939]
 - authorization (agent <-->server) and download
 - IMAP: Internet Mail Access Protocol [RFC 1730]
 - more features (more complex)
 - · manipulation of stored msgs on server
 - . HTTP: Hotmail, Yahoo! Mail, etc.

2: Application Layer 41

POP3 and IMAP

POP3

- Bob cannot re-read email if he changes client
- "Download-and-keep": copies of messages on different clients
- □ POP3 is stateless across sessions

IMAP

- Keep all messages in one place: the server
- Allows user to organize messages in folders
- □ IMAP keeps user state across sessions:
 - names of folders and mappings between message IDs and folder name

Chapter 2: Application layer

- □ 2.1 Principles of network applications
- 2.2 Web and HTTP
- □ 2.3 FTP
- □ 2.4 Electronic Mail
 - SMTP, POP3, IMAP
- **7 2.5 DNS**

2.6 P2P file sharing

2: Application Layer 43

DNS: Domain Name System

People: many identifiers:

SSN, name, passport #

Internet hosts, routers:

- IP address (32 bit) used for addressing datagrams
- "name", e.g., ww.yahoo.com - used by humans
- Q: map between IP addresses and name?

Domain Name System:

- □ distributed database implemented in hierarchy of many name servers
- □ application-layer protocol host, routers, name servers to communicate to *resolve* names (address/name translation)
 - note: core Internet function, implemented as application-layer protocol
 - complexity at network's "edge"

DNS

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

Why not centralize DNS?

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

doesn't scale!

2: Application Layer 45

Distributed, Hierarchical Database

Client wants IP for www.amazon.com; 1st approx:

- Client queries a root server to find com DNS
- Client queries com DNS server to get amazon.com DNS server
- Client queries amazon.com DNS server to get IP address for www.amazon.com

DNS: Root name servers

- contacted by local name server that can not resolve name
- root name server:
 - contacts authoritative name server if name mapping not known
 - · gets mapping
 - * returns mapping to local name server

13 root name servers worldwide

2: Application Layer 47

7

TLD and Authoritative Servers

- □ Top-level domain (TLD) servers: responsible for com, org, net, edu, etc, and all top-level country domains uk, fr, ca, jp.
 - Network solutions maintains servers for com TLD
 - * Educause for edu TLD
- □ Authoritative DNS servers: organization's DNS servers, providing authoritative hostname to IP mappings for organization's servers (e.g., Web and mail).
 - Can be maintained by organization or service provider

2: Application Layer

Local Name Server

- Does not strictly belong to hierarchy
- □ Each ISP (residential ISP, company, university) has one.
 - * Also called "default name server"
- □ When a host makes a DNS query, query is sent to its local DNS server
 - * Acts as a proxy, forwards query into hierarchy.

2: Application Layer 49

Example

Host at cis.poly.edu wants IP address for gaia.cs.umass.edu

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
- update/notify mechanisms under design by IETF
 - * RFC 2136
 - http://www.ietf.org/html.charters/dnsind-charter.html

DNS records

<u>DNS</u>: distributed db storing resource records (RR)

RR format: (name, value, type, ttl)

- \Box Type=A
 - name is hostname
 - value is IP 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

2: Application Layer 53

DNS protocol, messages

DNS protocol: query and reply messages, both with same *message* format

msg header

- □ identification: 16 bit # for query, reply to query uses same #
- □ flags:
 - query or reply
 - · recursion desired
 - · recursion available
 - reply is authoritative

Inserting records into DNS

- Example: just created startup "Network Utopia"
- Register name networkuptopia.com at a registrar (e.g., Network Solutions)
 - Need to provide registrar with names and IP addresses of your authoritative name server (primary and secondary)
 - Registrar inserts two RRs into the com TLD server:

(networkutopia.com, dns1.networkutopia.com, NS) (dns1.networkutopia.com, 212.212.212.1, A)

- □ Put in authoritative server Type A record for www.networkuptopia.com and Type MX record for networkutopia.com
- How do people get the IP address of your Web site?

Chapter 2: Application layer

- 2.1 Principles of network applications
 - · app architectures
 - · app requirements
- 2.2 Web and HTTP
- □ 2.4 Electronic Mail
 - SMTP, POP3, IMAP
- **2.5 DNS**

2.6 P2P file sharing

2: Application Layer 57

P2P file sharing

Example

- □ Alice runs P2P client application on her notebook computer
- Intermittently connects to Internet; gets new IP address for each connection
- Asks for "Hey Jude"
- Application displays other peers that have copy of Hey Jude.

- Alice chooses one of the peers, Bob.
- File is copied from Bob's PC to Alice's notebook: HTTP
- While Alice downloads, other users uploading from Alice.
- Alice's peer is both a Web client and a transient Web server.

All peers are servers = highly scalable!

P2P: problems with centralized directory

- □ Single point of failure
- □ Performance bottleneck
- □ Copyright infringement

file transfer is decentralized, but locating content is highly centralized

Query flooding: Gnutella

- fully distributed no central server
- public domain protocol
- many Gnutella clients implementing protocol

overlay network: graph

- edge between peer X and Y if there's a TCP connection
- all active peers and edges is overlay net
- Edge is not a physical link
- Given peer will typically be connected with < 10 overlay neighbors

Gnutella: Peer joining

- Joining peer X must find some other peer in Gnutella network: use list of candidate peers
- 2. X sequentially attempts to make TCP with peers on list until connection setup with Y
- 3. X sends Ping message to Y; Y forwards Ping message.
- 4. All peers receiving Ping message respond with Pong message
- 5. X receives many Pong messages. It can then setup additional TCP connections

2: Application Layer 63

Exploiting heterogeneity: KaZaA

- Each peer is either a group leader or assigned to a group leader.
 - * TCP connection between peer and its group leader.
 - TCP connections between some pairs of group leaders.
- Group leader tracks the content in all its children.

KaZaA: Querying

- □ Each file has a hash and a descriptor
- Client sends keyword query to its group leader
- □ Group leader responds with matches:
 - For each match: metadata, hash, IP address
- □ If group leader forwards query to other group leaders, they respond with matches
- Client then selects files for downloading
 - * HTTP requests using hash as identifier sent to peers holding desired file

2: Application Layer 65

KaZaA tricks

- Limitations on simultaneous uploads
- □ Request queuing
- Incentive priorities
- Parallel downloading

Chapter 2: Summary

Our study of network apps now complete!

- Application architectures
 - client-server
 - P2P
 - hybrid
- application service requirements:
 - reliability, bandwidth, delay
- Internet transport service model
 - connection-oriented, reliable: TCP
 - unreliable, datagrams: UDP

- specific protocols:
 - HTTP
 - FTP
 - ❖ SMTP, POP, IMAP
 - DNS

2: Application Layer 67

Chapter 2: Summary

Most importantly: learned about protocols

- typical request/reply message exchange:
 - client requests info or
 - server responds with data, status code
- message formats:
 - headers: fields giving info about data
 - data: info being communicated

- control vs. data msgs
 - in-band, out-of-band
- centralized vs. decentralized
- stateless vs. stateful
- reliable vs. unreliable msq transfer
- "complexity at network edge"