

Chapter 2 Application Layer

Feng lin School of Computer Science Sichuan Univ.

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 applications
- 2.7 Socket programming with TCP
- 2.8 Socket programming with UDP

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
- programming network applications
 - socket API

Some network apps

- * e-mail
- * web
- instant messaging
- remote login
- P2P file sharing
- multi-user network games
- streaming stored video (YouTube)

- voice over IP
- real-time video conferencing
- cloud computing
- **...**
- ***** ...
- **

Creating a network app

write programs that

- run on (different) end systems
- communicate over network
- e.g., web server software communicates with browser software

No need to write software for network-core devices

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

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 applications
- 2.7 Socket programming with TCP
- 2.8 Socket programming with UDP

Application architectures

- client-server
- peer-to-peer (P2P)
- hybrid of client-server and P2P

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

Pure P2P architecture

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

highly scalable but difficult to manage

Hybrid of client-server and P2P

Skype

- voice-over-IP P2P application
- centralized server: finding address of remote party:
- client-client connection: direct (not through server)

Instant messaging

- chatting between two users is P2P
- centralized service: client presence detection/location
 - user registers its IP address with central server when it comes online
 - user contacts central server to find IP addresses of buddies

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

 aside: applications with P2P architectures have client processes & server processes

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

 API: (1) choice of transport protocol; (2) ability to fix a few parameters (lots more on this later)

Addressing processes

- to receive messages, process must have identifier
- host device has unique
 32-bit IP address
- does IP address of host on which process runs suffice for identifying the 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?
 - A: 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 fields
- 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., Skype

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"

Throughput

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

Security

encryption, data integrity,

Transport service requirements of common apps

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

Internet transport protocols services

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 throughput guarantees, security

UDP service:

- unreliable data transfer between sending and receiving process
- does not provide: connection setup, reliability, flow control, congestion control, timing, throughput guarantee, or security

Q: why bother? Why is there a UDP?

Internet apps: application, transport protocols

_	Application	Application layer protocol	Underlying transport protocol
	e-mail	SMTP [RFC 2821]	TCP
remote t	terminal access	Telnet [RFC 854]	TCP
	Web	HTTP [RFC 2616]	TCP
	file transfer	FTP [RFC 959]	TCP
strean	ning multimedia	HTTP (e.g., YouTube),	TCP or UDP
		RTP [RFC 1889]	
Int	ernet telephony	SIP, RTP, proprietary	
		(e.g., Skype)	typically UDP

Chapter 2: Application layer

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

- 2.6 P2P applications
- 2.7 Socket programming with TCP
- 2.8 Socket programming with UDP

Web and HTTP

<u>First</u>, a review...

- * 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

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 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

HTTP connections

non-persistent HTTP

* at most one object sent over TCP connection.

persistent HTTP

 multiple objects can be sent over single TCP connection between client, server.

Nonpersistent HTTP

suppose user enters URL:

(contains text, references to 10 www.someSchool.edu/someDepartment/home.index jpeg images)

- 1a. HTTP client initiates TCP connection to HTTP server (process) at www.someSchool.edu on port 80
- 2. HTTP client sends HTTP request message (containing URL) into TCP connection socket. Message indicates that client wants object someDepartment/home.index
- 1b. HTTP server at host www.someSchool.edu waiting for TCP connection at port 80. "accepts" connection, notifying client
- 3. HTTP server receives request message, forms response message containing requested object, and sends message into its socket

Nonpersistent HTTP (cont.)

5. HTTP client receives response message containing html file, displays html. Parsing html file, finds 10 referenced jpeg objects

6. Steps 1-5 repeated for each of 10 jpeg objects

4. HTTP server closes TCP connection.

Non-Persistent HTTP: Response time

definition of RTT: time for 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

Persistent HTTP

<u>non-persistent HTTP issues:</u>

- 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
- 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:

end of header lines

```
 ASCII (human-readable format)

 carriage return character
 line-feed character
request line
(GET, POST,
 GET /index.html HTTP/1.1\r\n
 Host: www-net.cs.umass.edu\r\n
HEAD commands)
 User-Agent: Firefox/3.6.10\r\n
 Accept: text/html,application/xhtml+xml\r\n
 header
 Accept-Language: en-us,en;q=0.5\r\n
 lines
 Accept-Encoding: gzip,deflate\r\n
 Accept-Charset: ISO-8859-1, utf-8; q=0.7\r\n
 Keep-Alive: 115\r\n
carriage return,
 Connection: keep-alive\r\n
line feed at start
 \r\n
of line indicates
```

HTTP request message: general format

Uploading form input

POST method:

- web page often includes form input
- input is uploaded to server in entity body

URL method:

- uses GET method
- input is uploaded in URL field of request

line: www.somesite.com/animalsearch?monkeys&banana

Method types

HTTP/1.0

- * GET
- * POST
- * HEAD
 - asks server to leave requested object out of response

HTTP/1.1

- * GET, POST, HEAD
- * PUT
 - uploads file in entity body to path specified in URL field
- * DELETE
 - deletes file specified in the URL field

HTTP response message

```
status line
(protocol
 HTTP/1.1 200 OK\r\n
status code
 Date: Sun, 26 Sep 2010 20:09:20 GMT\r\n
status phrase)
 Server: Apache/2.0.52 (CentOS) \r\n
 Last-Modified: Tue, 30 Oct 2007 17:00:02
 GMT\r\n
 ETag: "17dc6-a5c-bf716880"\r\n
 header
 Accept-Ranges: bytes\r\n
 lines
 Content-Length: 2652\r\n
 Keep-Alive: timeout=10, max=100\r\n
 Connection: Keep-Alive\r\n
 Content-Type: text/html; charset=ISO-8859-
 1\r\n
 \r\n
 data data data data ...
 data, e.g.,
 requested
 HTML file
```

HTTP response status codes

- status code appears in 1st line in server->client response message.
- some sample codes:
 - 200 OK
 - request succeeded, requested object later in this msg
 - 301 Moved Permanently
 - requested object moved, new location specified later in this msg (Location:)
 - 400 Bad Request
 - request msg not understood by server
 - 404 Not Found
 - requested document not found on this server
 - 505 HTTP Version Not Supported

Trying out HTTP (client side) for yourself

1. Telnet to your favorite Web server:

```
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!

(or use Wireshark!)

User-server state: cookies

many Web sites use cookies

four components:

- 1) cookie header line of HTTP response message
- 2) cookie header line in HTTP request message
- 3) cookie file kept on user's host, managed by user's browser
- 4) back-end database at Web site

example:

- Susan always access
 Internet from PC
- visits specific ecommerce site for first time
- * when initial HTTP requests arrives at site, site creates:
 - unique ID
 - entry in backend database for ID

Cookies: keeping "state" (cont.)

Cookies (continued)

what cookies can bring:

- authorization
- shopping carts
- recommendations
- user session state (Web e-mail)

<u>cookies and privacy:</u>

- cookies permit sites to learn a lot about you
- you may supply name and e-mail to sites

how to keep "state":

- protocol endpoints: maintain state at sender/receiver over multiple transactions
- cookies: http messages carry state

Web caches (proxy server)

Goal: satisfy client request without involving origin server

- user sets browser:Web accesses via cache
- browser sends all HTTP requests to cache
 - object in cache: cache returns object
 - else cache requests object from origin server, then returns object to client

More about Web caching

- cache acts as both client and server
- typically cache is installed by ISP (university, company, residential ISP)

why Web caching?

- reduce response time for client request
- reduce traffic on an institution's access link.
- Internet dense with caches: enables "poor" content providers to effectively deliver content (but so does P2P file sharing)

Caching example

assumptions

- average object size = 100,000 bits
- avg. request rate from institution's browsers to origin servers = 15/sec
- delay from institutional router
 to any origin server and back
 to router = 2 sec

consequences

- utilization on LAN = 15%
- utilization on access link = 100%
- total delay = Internet delay + access delay + LAN delay
 - = 2 sec + minutes + milliseconds

Caching example (cont)

possible solution

increase bandwidth of access link to, say, 10 Mbps

consequence

- utilization on LAN = 15%
- utilization on access link = 15%
- Total delay = Internet delay+ access delay + LAN delay
 - = 2 sec + msecs + msecs
- often a costly upgrade

Caching example (cont)

possible solution:

* install cache

<u>consequence</u>

- suppose hit rate is 0.4
 - 40% requests will be satisfied almost immediately
 - 60% requests satisfied by origin server
- utilization of access link reduced to 60%, resulting in negligible delays (say 10 msec)
- total avg delay = Internet delay + access delay + LAN delay = .6*(2.01) secs + .4*milliseconds < 1.4 secs</p>

Conditional GET

- Goal: don't send object if cache has up-to-date cached version
- cache: specify date of cached copy in HTTP request

If-modified-since:
 <date>

server: response contains no object if cached copy is up-to-date:

HTTP/1.0 304 Not Modified

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 applications
- 2.7 Socket programming with TCP
- 2.8 Socket programming with UDP

FTP: the file transfer protocol

- ftp: RFC 959
- ftp server: port 21

FTP: separate control, data connections

- FTP client contacts FTP server at port 21, TCP is transport protocol
- client authorized over control connection
- client browses remote directory by sending commands over control connection.
- when server receives file transfer command, server opens 2nd 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

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 applications
- 2.7 Socket programming with TCP
- 2.8 Socket programming with UDP

Electronic Mail

Three major components:

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

<u>User Agent</u>

- a.k.a. "mail reader"
- composing, editing, reading mail messages
- e.g., Outlook, elm, Mozilla Thunderbird, iPhone mail client
- 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

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
- 3) 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

Sample SMTP interaction

```
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
```

Try SMTP interaction for yourself:

- telnet servername 25
- see 220 reply from server
- enter HELO, MAIL FROM, RCPT TO, DATA, QUIT commands
- above lets you send email without using email client (reader)

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 msq

Mail message format

SMTP: protocol for header exchanging email msgs blank RFC 822: standard for text line message format: header lines, e.g., To: body • From: Subject: different from SMTP commands! body the "message", ASCII characters only

Mail access protocols

- SMTP: delivery/storage to receiver's 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: gmail, Hotmail, Yahoo! Mail, etc.

POP3 protocol

authorization phase

- client commands:
 - user: declare username
 - pass: password
- server responses
 - +OK
 - -ERR

transaction phase, client:

- list: list message numbers
- retr: retrieve message by number
- * dele: delete
- quit

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

S: <message 1 contents>

+OK POP3 server signing off

S:

S:

C: dele 1

C: retr 2

C: dele 2

C: quit

POP3 (more) and IMAP

more about POP3

- previous example uses "download and delete" mode.
- Bob cannot re-read email if he changes client
- "download-and-keep": copies of messages on different clients
- POP3 is stateless across sessions

IMAP

- keeps all messages in one place: at server
- allows user to organize messages in folders
- 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
- * 2.5 DNS

- 2.6 P2P applications
- 2.7 Socket programming with TCP
- 2.8 Socket programming with UDP

DNS: Domain Name System

people: many identifiers:

SSN, name, passport #

Internet hosts, routers:

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

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, 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!

Distributed, Hierarchical Database

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

- client queries a root server to find com DNS server
- 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

TLD and Authoritative Servers

Top-level domain (TLD) servers:

- responsible for com, org, net, edu, aero, jobs, museums, and all top-level country domains, e.g.: 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, mail).
- can be maintained by organization or service provider

Local Name Server

- does not strictly belong to hierarchy
- each ISP (residential ISP, company, university) has one
 - also called "default name server"
- * when host makes DNS query, query is sent to its local DNS server
 - acts as proxy, forwards query into hierarchy

<u>DNS name</u> <u>resolution example</u>

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

iterated query:

- contacted server replies with name of server to contact
- "I don't know this name, but ask this server"

DNS name resolution example

recursive query:

- puts burden of name resolution on contacted name server
- heavy load?

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 proposed IETF standard
 - RFC 2136

DNS records

DNS: distributed db storing resource records (RR)

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

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

DNS protocol, messages

<u>DNS protocol</u>: 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

DNS protocol, messages

Inserting records into DNS

- * example: new startup "Network Utopia"
- register name networkuptopia.com at DNS registrar (e.g., Network Solutions)
 - provide names, IP addresses of authoritative name server (primary and secondary)
 - registrar inserts two RRs into com TLD server:

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

- create authoritative server Type A record for www.networkuptopia.com; Type MX record for networkutopia.com
- How do people get IP address of your Web site?

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 applications
- 2.7 Socket programming with TCP
- 2.8 Socket programming with UDP

Pure P2P architecture

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

Three topics:

- file distribution
- searching for information
- case Study: Skype

File Distribution: Server-Client vs P2P

Question: How much time to distribute file from one server to N peers?

File distribution time: server-client

- server sequentially sends N copies:
 - NF/u_s time
- client i takes F/d_i time
 to download

Time to distribute F to N clients using = d_{cs} = $max \{ NF/u_s, F/min(d_i) \}$ client/server approach

increases linearly in N (for large N)

File distribution time: P2P

- * server must send one copy: F/u_s time
- client i takes F/d_i time
 to download
- NF bits must be downloaded (aggregate)
 - fastest possible upload rate: $u_s + \sum u_i$

$$d_{P2P} = \max \{ F/u_s, F/\min(d_i)_i, NF/(u_s + \Sigma u_i) \}$$

Server-client vs. P2P: example

Client upload rate = u, F/u = 1 hour, $u_s = 10u$, $d_{min} \ge u_s$

File distribution: BitTorrent

P2P file distribution

BitTorrent (1)

- * file divided into 256KB chunks.
- peer joining torrent:
 - has no chunks, but will accumulate them over time
 - registers with tracker to get list of peers, connects to subset of peers ("neighbors")
- while downloading, peer uploads chunks to other peers.
- peers may come and go
- once peer has entire file, it may (selfishly) leave or (altruistically) remain

BitTorrent (2)

Pulling Chunks

- at any given time, different peers have different subsets of file chunks
- periodically, a peer (Alice) asks each neighbor for list of chunks that they have.
- Alice sends requests for her missing chunks
 - rarest first

Sending Chunks: tit-for-tat

- Alice sends chunks to four neighbors currently sending her chunks at the highest rate
 - re-evaluate top 4 every 10 secs
- every 30 secs: randomly select another peer, starts sending chunks
 - newly chosen peer may join top 4
 - "optimistically unchoke"

BitTorrent: Tit-for-tat

- (1) Alice "optimistically unchokes" Bob
- (2) Alice becomes one of Bob's top-four providers; Bob reciprocates
- (3) Bob becomes one of Alice's top-four providers

P2P file sharing

- How to find the sharing files?
 - centralized directory
 - Query flooding

centralized directory

 file transfer is decentralized, but locating content is highly centralized

* Problems:

- Single point of failure
- Performance bottleneck
- Copyright infringement

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: protocol

- Query message sent over existingTCP connections
- peers forwardQuery message
- QueryHit sent over reverse path
- Scalability: limited scope flooding

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.

ordinary peer

group-leader peer

_____ neighoring relationships in overlay network

Distributed Hash Table (DHT)

- * DHT: distributed P2P database
- database has (key, value) pairs;
 - key: ss number; value: human name
 - key: content type; value: IP address
- * peers query DB with key
 - DB returns values that match the key
- peers can also insert (key, value) peers

DHT Identifiers

- * assign integer identifier to each peer in range $[0,2^n-1]$.
 - Each identifier can be represented by n bits.
- * require each key to be an integer in same range.
- to get integer keys, hash original key.
 - e.g., key = h("Led Zeppelin IV")
 - this is why they call it a distributed "hash" table

How to assign keys to peers?

- * central issue:
 - assigning (key, value) pairs to peers.
- rule: assign key to the peer that has the closest ID.
- convention in lecture: closest is the immediate successor of the key.
- e.g.,: n=4; peers: 1,3,4,5,8,10,12,14;
 - key = 13, then successor peer = 14
 - key = 15, then successor peer = 1

Circular DHT (1)

- each peer only aware of immediate successor and predecessor.
- "overlay network"

Circular DHT (2)

Circular DHT with Shortcuts

- each peer keeps track of IP addresses of predecessor, successor, short cuts.
- reduced from 6 to 2 messages.
- possible to design shortcuts so O(log N) neighbors, O(log N) messages in query

Peer Churn

- To handle peer churn, require each peer to know the IP address of its two successors.
- * Each peer periodically pings its two successors to see if they are still alive.

- peer 5 abruptly leaves
- Peer 4 detects; makes 8 its immediate successor; asks 8 who its immediate successor is; makes 8's immediate successor its second successor.
- What if peer 13 wants to join?

Block Chain

- a distributed ledger
- * transactions are recorded chronologically
- * Consensus
 - POW
 - POS
 - DBPF
- Smart contact

P2P Case study: Skype

- inherently P2P: pairs of users communicate.
- proprietary

 application-layer
 protocol (inferred via reverse engineering)
- hierarchical overlay with SNs
- Index maps usernames to IP addresses; distributed over SNs

Peers as relays

- problem when both Alice and Bob are behind "NATs".
 - NAT prevents an outside peer from initiating a call to insider peer

solution:

- using Alice's and Bob's SNs, relay is chosen
- each peer initiates session with relay.
- peers can now communicate through NATs via relay

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 applications
- 2.7 Socket programming with TCP
- 2.8 Socket programming with UDP

Socket programming

<u>Goal:</u> learn how to build client/server application that communicate using sockets

Socket API

- introduced in BSD4.1 UNIX, 1981
- explicitly created, used, released by apps
- client/server paradigm
- * two types of transport service via socket API:
 - unreliable datagram
 - reliable, byte streamoriented

socket

a host-local,
application-created,
OS-controlled interface
(a "door") into which
application process can
both send and
receive messages to/from
another application
process

Socket-programming using TCP

<u>Socket:</u> a door between application process and end-end-transport protocol (UCP or TCP)

TCP service: reliable transfer of bytes from one process to another

Socket programming with TCP

Client must contact server

- server process must first be running
- server must have created socket (door) that welcomes client's contact

Client contacts server by:

- creating client-local TCP socket
- specifying IP address, port number of server process
- when client creates socket: client TCP establishes connection to server TCP

- when contacted by client, server TCP creates new socket for server process to communicate with client
 - allows server to talk with multiple clients
 - source port numbers used to distinguish clients (more in Chap 3)

application viewpoint

TCP provides reliable, in-order transfer of bytes ("pipe") between client and server

Client/server socket interaction: TCP

Stream jargon

- stream is a sequence of characters that flow into or out of a process.
- input stream is attached to some input source for the process, e.g., keyboard or socket.
- output stream is attached to an output source, e.g., monitor or socket.

Socket programming with TCP

Example client-server app:

- 1) client reads line from standard input (inFromUser stream), sends to server via socket (outToServer stream)
- 2) server reads line from socket
- 3) server converts line to uppercase, sends back to client
- 4) client reads, prints modified line from socket (inFromServer stream)

Example: Java client (TCP)

```
import java.io.*;
 This package defines Socket()
 and ServerSocket() classes
 import java.net.*;
 class TCPClient {
 public static void main(String argv[]) throws Exception
 server name,
 String sentence;
 e.g., www.umass.edu
 String modifiedSentence;
 server port #
 create
 BufferedReader inFromUser =
 input stream
 new BufferedReader(new InputStreamReader(Sy
 create
clientSocket object
 Socket clientSocket = new Socket ("hostname"
 of type Socket,
  connect to server
 DataOutputStream outToServer =
 create -
 output stream
 new DataOutputStream(clientSocket.getOutputStream());
attached to socket
```

Example: Java client (TCP), cont.

```
BufferedReader inFromServer =
 create
 input stream ----- new BufferedReader(new
attached to socket
 InputStreamReader(clientSocket.getInputStream()));
 sentence = inFromUser.readLine();
 send line
 to server ---- outToServer.writeBytes(sentence + '\n');
 read line _____ modifiedSentence = inFromServer.readLine();
 from server
 System.out.println("FROM SERVER: " + modifiedSentence);
 close socket ----- clientSocket.close();
(clean up behind yourself!)
```

Example: Java server (TCP)

```
import java.io.*;
 import java.net.*;
 class TCPServer {
 public static void main(String argv[]) throws Exception
 String clientSentence;
 String capitalizedSentence;
 create
 welcoming socket
at port 6789
 ServerSocket welcomeSocket = new ServerSocket(6789);
 wait, on welcoming
 while(true) {
 socket accept() method
for client contact create,
 Socket connectionSocket = welcomeSocket.accept();
 new socket on return
 BufferedReader inFromClient =
 create input
 new BufferedReader(new
 stream, attached
 InputStreamReader(connectionSocket.getInputStream()));
 to socket
```

Example: Java server (TCP), cont

```
create output
stream, attached
 DataOutputStream outToClient =
 to socket
 new DataOutputStream(connectionSocket.getOutputStream());
 read in line
 from socket → clientSentence = inFromClient.readLine();
 capitalizedSentence = clientSentence.toUpperCase() + '\n';
 write out line
 outToClient.writeBytes(capitalizedSentence);
 to socket
 end of while loop,
 loop back and wait for
 another client connection
```

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 applications
- 2.7 Socket programming with TCP
- 2.8 Socket programming with UDP

Socket programming with UDP

UDP: no "connection" between client and server

- no handshaking
- sender explicitly attaches
 IP address and port of
 destination to each packet
- server must extract IP address, port of sender from received packet

UDP: transmitted data may be received out of order, or lost

application viewpoint:

UDP provides <u>unreliable</u> transfer of groups of bytes ("datagrams") between client and server

Client/server socket interaction: UDP

Example: Java client (UDP)

Example: Java client (UDP)

```
import java.io.*;
 import java.net.*;
 class UDPClient {
 public static void main(String args[]) throws Exception
 create
 input stream
 BufferedReader inFromUser =
 new BufferedReader(new InputStreamReader(System.in));
 create
 client socket
 DatagramSocket clientSocket = new DatagramSocket();
 translate_
 InetAddress IPAddress = InetAddress.getByName("hostname");
 hostname to IP
address using DNS
 byte[] sendData = new byte[1024];
 byte[] receiveData = new byte[1024];
 String sentence = inFromUser.readLine();
 sendData = sentence.getBytes();
```

Example: Java client (UDP), cont.

```
create datagram
  with data-to-send,
 DatagramPacket sendPacket =
length, IP addr, port → new DatagramPacket(sendData, sendData.length, IPAddress, 9876);
 send datagram
 clientSocket.send(sendPacket);
 to server
 DatagramPacket receivePacket =
 new DatagramPacket(receiveData, receiveData.length);
 read datagram
 clientSocket.receive(receivePacket);
 from server
 String modifiedSentence =
 new String(receivePacket.getData());
 System.out.println("FROM SERVER:" + modifiedSentence);
 clientSocket.close();
```

Example: Java server (UDP)

```
import java.io.*;
 import java.net.*;
 class UDPServer {
 public static void main(String args[]) throws Exception
 create
 datagram socket
 DatagramSocket serverSocket = new DatagramSocket(9876);
 at port 9876
 byte[] receiveData = new byte[1024];
 byte[] sendData = new byte[1024];
 while(true)
  create space for
 DatagramPacket receivePacket =
received datagram
 new DatagramPacket(receiveData, receiveData.length);
 receive
 serverSocket.receive(receivePacket);
 datagram
```

Example: Java server (UDP), cont

```
String sentence = new String(receivePacket.getData());
 get IP addr
 InetAddress IPAddress = receivePacket.getAddress();
 port #, of
 int port = receivePacket.getPort();
 String capitalizedSentence = sentence.toUpperCase();
 sendData = capitalizedSentence.getBytes();
create datagram
 DatagramPacket sendPacket =
to send to client
 new DatagramPacket(sendData, sendData.length, IPAddress,
 port);
 write out
 datagram
 serverSocket.send(sendPacket);
 to socket
 end of while loop,
loop back and wait for
another datagram
```

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
 - P2P: BitTorrent, Skype
- socket programming

Chapter 2: Summary

most importantly: learned about protocols

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

Important themes:

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