Livello applicativo

Obiettivi generali:

- Aspetti concettuali/ implementativi dei protocolli applicativi
 - Paradigma client server
 - Modelli dei servizi

Obiettivi specifici:

- Protocolli specifici:
 - o http
 - o ftp
 - o smtp
 - o pop
 - o dns
 - Programmazione di applicazioni
 - Uso dei socket

Applicazioni e protocolli applicativi

Applicazione: processi ditribuiti in comunicazione

- In esecuzione su host remoti
- Si scambiano messaggi per eseguire l'applicazione
- Es., posta, FTP, WWW

Protocolli applicativi

- Costituiscono una parte di ogni applicazione
- Definiscono il formato dei messaggi scambiati e il loro significato (azioni)
- Usano i servizi degli strati inferiori

Applicazioni: terminologia essenziale

- Un processo è un programma in esecuzione su un host
- Sullo stesso host i processi comunicano mediante meccanismi definiti dal SO.
- Processi in esecuzione su host diversi comunicano mediante meccanismi definiti dal protocollo dello strato di applicazione (application layer protocol)
- □ Un agente utente (user agent) è un'interfaccia tra l'utente e l'applicazione di rete.
 - Browser Web
 - E-mail: lettore di posta
 - streaming audio/video: lettore di file audio/video

Paradigma client-server

App. di rete tipica consiste di due parti: *client* e *server*

Client:

- Inizia il dialogo col server ("speaks first")
- Di solito richiede un servizio
- Nel caso del Web, il client è integrato nel browser

Server:

- Fornisce il servizio al client, su richiesta
- Es., un Web server invia una pagina Web richiesta, un mail server accede alla casella di posta elettronica

<u>Protocolli di livello applicativo: servizi</u> <u>dagli strati inferiori e identificazione</u>

API: Application Programming Interface

- Definisce l'interfaccia tra applicazione e strato di trasporto
- Socket: API Internet
 - Due processi

 (applicazione nel modello client server)
 comunicano
 inviando/leggendo dati nel/dal socket

- D: come può un processo "identificare" quello con cui intende comunicare?
 - Indirizzo IP dell'host su cui l'altro processo è in esecuzione
 - Numero di porta (port number) - permette all'host ricevente di identificare il processo locale destinatario del messaggio

... di più in seguito.

Socket: funzionamento di base

Requisiti delle applicazioni

Perdita (Data loss)

- Alcune app.ni (es., audio) sono tolleranti (fino a un certo punto)
- Altre (es., FTP, telnet) richiedono affidabilità totale

Banda

- Alcune app.ni (soprattutto multimediali) richiedono una banda minima
- Altre (dette "elastiche")
 usano la banda a
 disposizione

Ritardo

 Alcune applicazioni (es., telefonia Internet, giochi interattivi in rete) richiedono una banda minima per funzionare con qualità sufficiente

Nota: alcuni requisiti sono determinati da esigenze percettive umane (es. ritardo nella telefonia Internet)

Transport service requirements of common apps

Application	Data loss	Bandwidth	Time Sensitive
file transfer	no loss	elastic	no
e-mail	no loss	elastic	no
Web documents	loss-tolerant	elastic	no
-time audio/video	loss-tolerant	audio: 5Kb-1Mb	yes, 100's msec
		video:10Kb-5Mb	
ored audio/video	loss-tolerant	same as above	yes, few secs
nteractive games	loss-tolerant	few Kbps up	yes, 100's msec
financial apps	no loss	elastic	yes and no
	file transfer e-mail Web documents time audio/video cored audio/video nteractive games	file transfer no loss e-mail no loss Web documents loss-tolerant time audio/video loss-tolerant cored audio/video loss-tolerant nteractive games loss-tolerant	file transfer no loss elastic e-mail no loss elastic Web documents loss-tolerant elastic time audio/video loss-tolerant audio: 5Kb-1Mb video:10Kb-5Mb cored audio/video loss-tolerant same as above nteractive games loss-tolerant few Kbps up

<u>Servizi offerti dai protocolli di</u> <u>trasporto Internet</u>

Servizio TCP:

- Orientato alla connessione: richiesto "setup" tra client e server
- □ Trasporto affidabile (reliable transfer) tra processi mittente e ricevente
- □ Controllo di flusso) flow control: il mittente non sommerge il ricevente
- □ Controllo della congestione (congestion control): si limita il mittente quando la rete è sovraccarica
- Non offre: garanzie di banda e ritardo minimi

Servizio UDP:

- Trasporto non affidabile tra processi mittente e ricevente
- Non offre: connessione, affidabilità, controllo di flusso, controllo di congestione, garanzie di ritardo e banda
- <u>D:</u> perché esiste UDP? Può essere conveniente per le applicazioni (si vedrà più avanti)

Applicazioni Internet: loro protocolli e protocollo di transporto usato

Annliaationa	Protocollo applicativo	Protocollo di
Applicazione	аррисацуо	trasporto usato
e-mail	smtp [RFC 821]	TCP
remote terminal access	telnet [RFC 854]	TCP
Web	http [RFC 2068]	TCP
file transfer	ftp [RFC 959]	TCP
streaming multimedia	proprietario	TCP o UDP
	(es. RealNetworks)	
remote file server	NFS	TCP o UDP
Internet telephony	proprietary	tipicamente UDP
	(e.g., Vocaltec)	

WWW: terminologia essenziale

- Pagina Web:
 - È costituita da "oggetti" (di solito: pagina HTML iniziale+oggetti indirizzati)
 - o È indirizzata da una URL
- URL (Uniform Resource Locator)
 - Identifica un oggetto nella rete e specifica il modo per accedere ad esso
 - Ha due componenti: nome dell'host e percorso nell'host:

- Uno user agent per il Web è detto browser:
 - MS Internet Explorer
 - Google Chrome
 - Mac OS Safari
- un server per il Web è detto Web server:
 - Apache (pubblico dominio)
 - MS InternetInformation Server

www.someSchool.edu/someDept/pic.gif

Il Web: protocollo http

http: hypertext transfer protocol

- Protocollo di livello applicativo per il Web
- Usa il modello client/server
 - client: browser che richiede, riceve e "mostra" oggetti Web
 - server: Web server che invia oggetti in risposta alle richieste
- □ http1.0: RFC 1945
- □ http1.1: RFC 2068

Il protocollo http (cont.)

http: usa TCP:

- □ Il client inizia una connessione TCP (crea un socket) verso il server sulla porta 80
- □ Il server accetta la connesione TCP dal client
- Vengono scambiati messaggi http (messaggi del protocollo di livello applicativo) tra il browser (client http) e il Web server (server http)
- La connessione TCP è chiusa

http è "stateless"

 Il server non mantiene informazione sulle richieste precedenti del client

I protocolli che mantengono informazione di stato sono complessi (es. TCP)!

Esempio http

L' utente accede alla URL www.someSchool.edu/someDepartment/home.index

(contiene testo e i riferimenti a 10 immagini jpeg)

- 1a. Il client http inizia una connessione TCP verso il server (processo) http sull' host www.someSchool.edu. La porta 80 è quella standard (default) per i server http.
 - 2. Il client http invia un messaggio di richiesta http (request message) contenente la URL

- 1b. Il server http presso l' host www.someSchool.edu è "in ascolto" sulla porta 80.
 "Accetta" la richiesta di connessione e ne dà conferma al client
- 3. Il server http riceve il messaggio di richiesta,
 costruisce un messaggio di rispota (response message) contenente l'oggetto richiesto (someDepartment/home.index), inoltra il messaggio nel socket

Esempio http (cont.)

5. Il client http riceve il messaggio di risposta contenente il file html, visualizza la pagina html. Analizzando il file html, il browser trova i riferimenti a 10 oggetti jpeg

4. Il server http chiude la connessione TCP.

time

6. I passi 1-5 sono ripetuti per ciascuno dei 10 oggetti jpeg

Connessioni persistenti e non-persistenti

Non-persistente

- HTTP/1.0
- □ Il server analizza la richiesta, risponde e chiude la connessione TCP
- 2 RTTs per ricevere ciascun oggetto
- Ogni oggetto subisce lo "slow start" TCP
- E' possibile parallelizzare le richieste agli oggetti di una pagina

Persistente

- default per HTTP/1.1
- Sulla stessa connessione TCP: il server analizza una richiesta, risponde, analizza la richiesta successiva,..
- □ Il client invia richieste per tutti gli oggetti appena riceve la pagina HTML iniziale.
- ☐ Si hanno meno RTTs e slow start.
- Connessione incanalata:
 - non si attende la risposta alla richiesta prededente prima di inviare la successiva.
 - Richiesta successiva a ridosso della precedente cosi' come le risposte del server.
 - Solo 2 RTT per ottenere un insieme di oggetti

Formato dei messagi http

```
Due tipi di messaggi http: request, response
  Messaggio http request:
 Chiudi la connessione

 ASCII (formato testo leggibile)

 al termine della
 richiesta
  Request line-
  (GET, POST,
 GET /somedir/page.html HTTP/1.1
HEAD commands)
 Host: www.someschool.edu
 Connection: close
 header |
 User-agent: Mozilla/4.0
 Accept: text/html, image/gif,image/jpeg
 Accept-language:fr
 Carriage return
 line feed
 (extra carriage return, line feed)
 indica fine
 messaggio
```

Message http request: formato generale

Message http request : formato generale

■ Metodo post:

- Usato quando l'utente compila una form. Il contenuto dei campi della forms sono disposti nell'Entitiy Body
- Il comando richiede una pagina Web il cui contenuto dipende dalle informazioni nel campo body
- Ex: Query inviata ad un motore di ricerca

■ Metodo Head:

- Simile al metodo get ma viene restituito solo l'Head della pagina Web
- Spesso usato in fase di debugging

Formato del messaggio http response

```
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
 Client HTTP 1.0: Server chiude connessione al
 termine della richiesta
 Client HTTP 1.1: mantiene aperta la connessione
 oppure chiude se Connection: close
```

Risposta: codici di stato

Prima riga del messaggio di risposta server->client. Alcuni esempi:

200 OK

O Successo, oggetto richiesto più avanti nel messaggio

301 Moved Permanently

 L'oggetto richiesto è stato spostato. Il nuovo indirizzo è specificato più avanti (Location:)

400 Bad Request

Richiesta incomprensibile al server

404 Not Found

Il documento non è stato trovato sul server

505 HTTP Version Not Supported

Prova (client)

1. Telnet verso un Web server:

telnet www.dis.uniromal 80 Apre connessione TCP verso la porta 80 (default) prsso www.dis.uniroma1.it. Tutto quanto viene digitato è inviato alla porta 80 di www.dis.uniroma1.it

2. Si digita una richiesta http GET:

GET /~leon/index.html HTTP/1.0

Digitando ciò (carriage return due volte), si invia una richiesta GET al server http

3. Si osservi la risposta!

Autenticazione

Obiettivo: controllare l'accesso <u>client</u> ai documenti sul server

- stateless: il client deve autenticare ogni richiesta
- autenticazione: tipicamente log e password
 - authorization: riga nell'header del messaggio di richiesta
 - Senza autenticazione il server rifiuta la connessione

WWW authenticate:

Nell' header

server usual http request msq 401: authorization req. WWW authenticate: usual http request msg + Authorization: line usual http response msq usual http request msg + Authorization: line Tempo usual http response msq

Il browser memorizza nome & password in modo che l'utente non debba digitarli ogni volta.

Cookie

□ Il server invia un "cookie" al client con la risposta
Set-cookie: 1678453

 Il client presenta il cookie in accessi successivi

cookie: 1678453

- Il server controlla il cookie presentato
 - Autenticazione
 - Traccia delle preferenze dell'utente

```
client
 server
 usual http request msg
 usual http response +
 Set-cookie: #
 usual http request msg
 cookie-
 cookie:
 spectific
 usual http response msg
 action
 usual http request msg
 cookie-
 cookie:
 spectific
 usual http response msg
 action
```

GET condizionale (conditional GET)

- Objettivo: non inviare oggetti che il client ha già in cache
- client: data dell'oggetto memorizzato in cache If-modified-since: <date>
- server: la risposta è vuota se l'oggetto in cache è aggiornato: HTTP/1.0 304 Not

Modified

client server http request msg If-modified-since: object <date> not modified http response HTTP/1.0 304 Not Modified http request msg If-modified-since: object <date> modified http response HTTP/1.1 200 OK <data> 25

Web Cache (proxy server)

Obiettivo: rispondere alle richieste evitando di accedere al server remoto

- L'utente configura il browser: accesso attraverso web cache
- Il client invia tutte le richieste al proxy
- La cache restituisce l'oggetto se presente
 - Altrimenti l'oggetto è richiesto prima al server e poi è restituito al client

Perché il Web Caching?

Assunzione: la cache è "vicina" al client (es., stessa rete locale)

- □ Tempo di risposta minore: la cache è "più vicina" al client
- Diminuisce il traffico verso server lontani
 - Il link di uscita della rete di un ISP istituzionale/locale è spesso un collo di bottiglia

Perché il Web Caching?

- □ Richieste di 100Kb/sec, 15 richieste per secondo. Intensità di traffico I =1
- □ Occorre aggiornare la velocità di connessione esterna, i.e. da 1.5 a 10 Mb/sec
- □ Alternativa: adottare un proxy cache interno alla LAN
- Se riesce a servire il 40% delle richieste, hit rate = 0,4, I = 0,6 (ritardo sale esponenzialmente quando I->1)

Caching cooperativo

- □ Insieme di proxy cache in cooperazione distribuiti su Internet.
- Possono essere distribuiti in modo gerarchico. Le cache di livello superiore mantengono una copia della pagina mentre questa viene inviata ad una cache di livello inferiore.
- Permette a server con bassa connettività di servire grandi quantità di richieste
- Internet Caching Protocol: comunicazione tra cache

Cluster di Cache

- Permettono di alleviare il carico su una singola cache
- Occorre saper quale cache contiene una specifica pagina
- Si ricorre all'instradamento attraverso tabelle hash (Cache Array Routing Protocol)
- L'elaborazione hash assegna ogni pagina ad una singola cache

Esercizi

- Una pagina Web contiene 5 oggetti.
- Quanti RTT sono necessari per una rchiesta http nel caso di
 - a. Connessioni non persistenti
 - b. Connessioni persistenti non incanalate
 - c. Connessioni persistenti incanalate

ftp: File transfer protocol

a ftp danuar parta

□ ftp server: porta 21

ftp: connessioni controllo e dati separate

- Il client contatta il server sulla porta 21, specificando TCP come protocollo di trasporto
- due connessioni TCP parallele:
 - controllo: scambio di messaggi di controllo tra client e server.
 - "controllo fuori banda"
 - dati: trasferimento dati da/verso il server
- Entrambi le connessioni aperte dal client
- □ Il server ftp mantiene info di "stato": directory corrente, autenticazione
- Una nuova connessione per ogni file trasferito

ftp comandi, risposte

Esempi di comandi:

- Inviati come testo ASCII mediante il canale di controllo
- 🗖 USER *username*
- PASS password
- □ LIST richiede la lista dei file nella directory corrente (ls)
- RETR <file> richiede (get) un file
- ☐ STOR <file> SCarica
 (put) un file sull' host
 remoto

Esempi di codici

- Codice di stato e frase (come in http)
- □ 331 Username OK, password required
- □ 125 data connection already open; transfer starting
- □ 425 Can't open data connection
- ☐ 452 Error writing file

Posta elettronica

Tre componenti principali:

- User agent
- Server di posta
- Simple Mail Transfer Protocol: SMTP

User Agent

- "Lettore di posta"
- Composizione e lettura di messaggi di posta
- Es., Eudora, Outlook, elm, Netscape Messenger
- I messaggi in ingresso/uscita memorizzati sul server

Posta elettronica: mail server

Mail Server

- Mailbox contenente messaggi (non ancora letti) per l'utente
- Coda di messaggi in uscita (non ancora spediti)
- Protocol smtp tra i mail server per il recapito dei messaggi
 - client: il server che invia il messaggio
 - "server": server che riceve il messaggio

Nota: solo una distinzione di ruoli

Recapito di un messaggio di posta elettronica

- Alice compone un messaggio e lo inoltra al suo Mail Server
- Mail Server dispone il messaggio nella coda di messaggi in uscita
- Mail Server di Alice apre una connessione smtp con il Mail Server di Bob ed inoltra il messaggio
- Se il contatto fallisce, l'invio è ripetuto ogni trenta minuti
- □ Se l'invio fallisce per diversi giorni, mail di notifica inviato ad Alice

- Mail Server di Bob riceve il messaggio dal Mail Server di Alice e lo salva nella Mailbox di Bob
- Bob accede la propria Mailbox specificando Username e Password
- Messaggi possono essere trasferiti dalla Mailbox all'host da cui Bob ha acceduto la Mailbox e/o lasciati sul server
- Bob legge il messaggio di Alice

<u>Posta elettronica: smtp [RFC 821]</u> (1982!)

- Usa tcp per il trasferimento affidabile dei messagi da client a server, porta 25
- Trasferimento diretto: da server a server, non si usano server intermedi di posta
- Tre fasi
 - Handshaking (saluto)
 - Trasferimento di uno o più messaggi (connessione permanente)
 - Chiusura
- □ Interazione mediante comandi/risposte
 - Comando: testo ASCII
 - O Risposta: codice di stato e frase
- Attenzione: I messaggi devono essere comunque riportati in formato ASCII a 7 bit, anche dati multimediali

Esempio di interazione 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
```

Prova

- □ telnet servername 25
- □ Attendi 220 risposta dal server
- □ Inserisci HELO, MAIL FROM, RCPT TO, DATA, QUIT
- Comandi permettono di inviare email senza usare un User Agent

SMTP: conclusioni

- Connessioni TCP persistenti
- Richiede che il messaggio (header & corpo) sia in formato ascii 7-bit
- Alcune sequenze di caratteri non consentite (es., CRLF.CRLF).
 Conseguenza: il messaggio deve essere codificato
- □ Il server smtp usa

 CRLF.CRLF per

 determinare la fine del

 messaggio

Confronto con http

- http: pull
- email: push
- Entrambi usano un'interazione mediante comandi/risposta in testo ASCII e codici di stato
- http: ogni oggetto incapsulato nel messaggio di risposta
- smtp: un messaggio con più oggetti è inviato mediante un messaggio in più parti

Formato dei messaggi

smtp: protocollo per lo scambio di messaggi di header Linea posta vuota RFC 822: standard per il formato dei messaggi inviati: header, es., body O To: From: Subject: Diversi dai comandi smtp! body Il "messaggio" vero e proprio, solo caratteri ASCII

Formato: estensioni multimediali

- MIME: multipupose internet mail extension, RFC 2045,
 2056. Dati Multimediali e di specifiche applicazioni
- Righe addizionali dell' header specificano il tipo del contenuto MIME

Versione MIME

Metodo di
codifica

Tipo di dato multimediale
Sottotipo, dichiarazione
di parametri

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

Tipi MIME

Content-Type: type/subtype; parameters

Text

Esempi di sottotipi: plain, html

Image

Esempi di sottotipi : jpeg, gif

Audio

Esempi di sottotipi : basic
 (8-bit mu-law encoded),
 32kadpcm (32 kbps coding)

Video

□ Esempi di sottotipi: mpeg, quicktime

Application

- Dati che devono essere processati da un' applicazione prima di essere "visibili"
- Esempi di sottotipi: msword, octet-stream

Tipo Multipart

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 database64 encoded data --98766789--

- E-mail contenenti più oggetti.
- Boundary character: delimitano i messaggi.
- Content-Transfer-Encoding e Content-Type per ogni oggetto

Messaggio ricevuto

Received: from crepes.fr by hamburger.edu; 6 Oct 2003

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

- Received indica i Mail Server che hanno recapitato il messaggio
- □ Più linee "Received" se il messaggio è stato inoltrato da più server SMTP lungo il percorso da mittente a destinatario

Protocolli di accesso alla posta

- □ Soluzione tradizionale: utente legge direttamente la posta sul Mail Server
- □ L'host su cui è disposto il Mail Server deve essere sempre attivo
- Agenti di posta permettono di trasferire la posta dal Mail Server all'host locale al ricevente
- Possibile visualizzare file multimediali e di specifiche applicazioni
- Occorre un protocollo "Pull" per accedere alla Mailbox collocata sul Mail Server

Protocolli di accesso alla posta

- SMTP: consegna al/memorizzazione nel server di posta del ricevente
- Protocollo di accesso: recupero della posta dal server locale
 - POP: Post Office Protocol [RFC 1939]
 - Autenticazione (agent <-->server) e scaricamento
 - IMAP: Internet Mail Access Protocol [RFC 1730]
 - Più possibilità (più complesso)
 - · Manipolazione dei messaggi memorizzati sul server
 - HTTP: Hotmail, Yahoo! Mail, ecc.

Protocollo POP3

Fase di autorizzazione

- Comandi del client:
 - o user: nome utente
 - opass: password
- Risposte del server
 - O +OK
 - →ERR

Fase di transazione, client:

- list: lista numeri e dim. msg
- retr: scarica messaggio in base al numero
- dele: cancella
- □ quit

```
S: +OK POP3 server ready
```

C: user alice

S: +OK

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

Protocollo POP3

Scarica ed elimina:

- User Agent elimina la posta dalla Mailbox dopo averla scaricata
- 2. Un utente disperde la posta sui diversi host da cui accede la Mailbox
- 3. User Agent permette di creare cartelle, spostare messaggi, effettuare ricerce nei messaggi

Scarica e conserva

- User Agent conserva la posta sulla Mailbox
- 2. Utente può leggere i messaggi da macchine diverse
- 3. POP3 stateless, non permette di strutturare i messaggi in directory

Protocollo IMAP

- Permette di gestire cartelle di posta remote come se fossero locali
- IMAP deve mantenere una gerarchia di caretelle per ogni utente
- Permette allo User Agent di scaricare solo parti del messaggio:
 - Intestazione
 - Solo intestazione file MIME Multipart
 - Messaggi di dimensione piccola per utenti a banda limitata

□ Stati:

- Non-authenticated: utente deve fornire username e password per la connessione
- Authenticated State: utente deve specificare una cartella prima di eseguire comandi che influiscono sul messaggio
- Selected State: utente può dare comandi che influiscono sul messaggio, e.g. elimina, salva, sposta
- Logout State: sessione terminata