Network Applications: HTTP and DNS

Outline

- Application examples
 - Email
 - o FTP
 - > HTTP

The Web: Some Jargon

- □ Web page:
 - Consists of "objects"
 - Addressed by a URL
- Most Web pages consist of:
 - Base HTML page, and
 - Several referenced objects
- ☐ URL has two components: host name, port number and path name:

- User agent for Web is called a browser, e.g.
 - Mozilla Firefox
 - MS Internet Explorer
- Server for Web is called Web server:
 - Apache
 - MS Internet Information Server

http://www.sjtu.edu.cn:80/index.html

The Web: the HTTP Protocol

HTTP: hypertext transfer protocol

- □ Web's application layer protocol
- ☐ HTTP uses TCP as transport service
- 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 1.0 Message Flow

- Client initiates TCP connection (creates socket) to server, port 80
- ☐ Server waits for requests from clients
- Client sends request for a document
- □ Web server sends back the document
- TCP connection closed
- Client parses the document to find embedded objects (images)
 - Repeat above for each image

HTTP 1.0 Message Flow (more detail)

Suppose user enters URL www.sjtu.edu.cn/index.html

- 1a. http client initiates TCP connection to http server (process) at www.sjtu.edu.cn. Port 80 is default for http server.
- 2. http client sends http *request message* (containing URL) into

 TCP connection socket

O. http server at host www.sjtu.edu.cn waiting for TCP connection at port 80.

1b. server "accepts" connection, ack. client

3. http server receives request
message, forms *response message*containing requested object
(index.html), sends message into
socket (the sending speed increases
slowly, which is called slow-start)

HTTP 1.0 Message Flow (cont.)

4. http server closes TCP connection.

- 5. http client receives response message containing html file, parses html file, finds embedded image
- time6. Steps 1-5 repeated for each of the embedded images

HTTP Request Message: General Format

ASCII (human-readable format)

HTTP Request Message Example: GET

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

Host: www.somechool.edu
Connection: close
User-agent: Mozilla/4.0
Accept: text/html, image/gif, image/jpeg
Accept-language: en

Carriage return,
line feed
indicates end
of message

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

HTTP Response Message

```
status line
  (protocol-
 HTTP/1.0 200 OK
 status code
status phrase)
 Date: Wed, 23 Jan 2008 12:00:15 GMT
 Server: Apache/1.3.0 (Unix)
 Last-Modified: Mon, 22 Jun 1998 .....
 header
 Content-Length: 6821
 lines
 Content-Type: text/html
 data data data data ...
data, e.g.,
requested
 html file
```

HTTP Response Status Codes

In the first line of the server->client response message. A few sample codes:

200 OK

o 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

o 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 www.sjtu.edu.cn 80 Opens TCP connection to port 80 (default http server port) at www.sjtu.edu.cn Anything typed in sent to port 80 at www.sjtu.edu.cn
```

2. Type in a GET http request:

```
GET /index.html HTTP/1.0
```

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 the http server.

HTTP/1.0 Delay

- ☐ For each object:
 - TCP handshake --- 1 RTT
 - Client request and server responds --- at least 1 RTT (if object can be contained in one packet)
- □ Discussion: how to reduce delay?

HTTP Message Flow: Persistent HTTP

□ Default for HTTP/1.1

□ On same TCP connection: server parses request, responds, parses new request, ...

☐ Client sends requests for all referenced objects as soon as it receives base HTML

☐ Fewer RTTs

Browser Cache and Conditional GET

- Goal: don't send object if client client has up-to-date stored (cached) version
- client: specify date of cached copy in http request

If-modified-since:
 <date>

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

HTTP/1.0 304 Not Modified

HTTP Message Extension: Form

☐ If an HTML page contains forms, they are encoded in message body

HTTP Message Flow Extensions: Keeping State

- □ Why do we need to keep state?
- □ In FTP, the server keeps the connection open with each client, and thus the state (e.g., current dir/password). Why does't HTTP use this approach?

User-server Interaction: Cookies

Goal: no explicit application level session

☐ Server sends "cookie" to client in response msg

Set-cookie: 1678453

Client presents cookie in later requests

Cookie: 1678453

- Server matches presentedcookie with server-stored info
 - Authentication
 - Remembering user preferences, previous choices

User-Server Interaction: Authentication

Authentication goal: control access to client server documents

- Stateless: client must present authorization in each request
- Authorization: typically name, password
 - Authorization: header line in request
 - if no authorization presented, server refuses access, sends

WWW-authenticate:

header line in response

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

Browser caches name & password so that user does not have to repeatedly enter it.

Summary: HTTP

- How does a client locate a server?
- Is the application extensible, robust, scalable?

- □ HTTP message format
 - ASCII (human-readable format) requests, header lines, entity body, and responses line
- ☐ HTTP message flow
 - Stateless server
 - Each request is self-contained; thus cookie and authentication are needed in each message
 - Reducing latency
 - Persistent HTTP
 - The problem is introduced by layering!
 - Conditional GET reduces server/network workload and latency
 - Cache and proxy reduce traffic and latency

Outline

- Applications example
 - o FTP
 - o HTTP
 - > DNS

DNS: Domain Name System

Function

- Map between (domain name, service) to value, e.g.,
 - (www.sjtu.edu.cn, Addr) -> 202.120.2.102
 - (cs.yale.edu, Email)-> netra.cs.yale.edu
 - (netra.cs.yale.edu, Addr) Hostname, Service -> 128.36.229.21
- o gethostbyname()
- Why use name, instead of IP address directly?

Translate Machine Names to IPs

- /etc/hosts
 - OK for small networks
 - Not scalable, up-to-date
 - Conflicts
- DNS
 - Solve the above problems

DNS: Domain Name System

- ☐ A distributed database managed by authoritative name servers
 - Each zone has its own authoritative name servers
 - An authoritative name server of a zone may delegate a subset (i.e. a sub-tree) of its zone to another name server

Root Zone and Root Servers

- ☐ The root zone is managed by the root name servers
 - 13 root name servers worldwide
 - a. Verisign, Dulles, VA
 - c. Cogent, Herndon, VA (also Los Angeles)
 - d. U Maryland College Park, MD
 - g. US DoD Vienna, VA
 - h. ARL Aberdeen, MD
 - j. Verisign, (11 locations)

- e. NASA Mt View, CA
- f. Internet Software C.Palo Alto, CA(and 17 other locations)

- b. USC-ISI Marina del Rey, CA
- I. ICANN Los Angeles, CA

- i. Autonomica, Stockholm (plus 3 other locations)
- k. RIPE London (also Amsterdam, Frankfurt)

m. WIDE Tokyo

Linking the Name Servers

- Each name server knows the addresses of the root servers
- Each name server knows the addresses of its immediate children (i.e., those it delegates)

DNS Message Flow: Two Types of Queries

Recursive query:

- ☐ Puts burden of name resolution on contacted name server
 - The contacted name server resolves the name completely

<u>Iterated query:</u>

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

DNS Message Flow: Examples

Local DNS server helps requesting hosts to query the DNS system Local DNS server is learned from DHCP, or configured, e.g. /etc/resolv.conf

DNS Message Flow: The Hybrid Case

DNS Records

DNS: distributed db storing resource records (RR)

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

- □ Type=A
 - o name is hostname
 - value is IP address
- □ Type=NS
 - o name is domain (e.g. yale.edu)
 - value is the name of the authoritative name server for this domain

- ☐ Type=CNAME
 - name is an alias name for some "canonical" (the real) name
 - value is canonical name
- □ Type=MX
 - value is hostname of mail server associated with name
- □ Type=SRV
 - general extension

A Sample DNS Database

; Authoritative data cs.vu.nl. cs.vu.nl. cs.vu.nl. cs.vu.nl. cs.vu.nl.	86400 86400 86400 86400 86400 86400	u.nl IN IN IN IN IN	SOA TXT TXT MX MX	star boss (952771,7200,7200,2419200,86400) "Divisie Wiskunde en Informatica." "Vrije Universiteit Amsterdam." 1 zephyr.cs.vu.nl. 2 top.cs.vu.nl.
flits.cs.vu.nl. flits.cs.vu.nl. flits.cs.vu.nl. flits.cs.vu.nl. flits.cs.vu.nl. flits.cs.vu.nl. www.cs.vu.nl. ftp.cs.vu.nl.	86400 86400 86400 86400 86400 86400 86400		HINFO A A MX MX MX CNAME CNAME	Sun Unix 130.37.16.112 192.31.231.165 1 flits.cs.vu.nl. 2 zephyr.cs.vu.nl. 3 top.cs.vu.nl. star.cs.vu.nl zephyr.cs.vu.nl
rowboat		IN IN IN	A MX MX HINFO	130.37.56.201 1 rowboat 2 zephyr Sun Unix
little-sister		IN IN	A HINFO	130.37.62.23 Mac MacOS
laserjet		IN IN	A HINFO	192.31.231.216 "HP Laserjet IIISi" Proprietary

DNS Protocol, Messages

DNS protocol: over UDP/TCP; query and reply messages, both with the same message format

DNS Msg header:

- ☐ identification: 16 bit # for query, the reply to a query uses the same #
- ☐ flags:
 - Query or reply
 - Recursion desired
 - Recursion available
 - Reply is authoritative

Observing DNS

- How does a client locate a server?
- Is the application extensible, robust, scalable?
- ☐ Use the command dig (or nslookup):
 - Force iterated query to see the trace:
 - %dig +trace www.cnn.com
 - See the manual for more details
- □ Capture the messages using Ethereal
 - ODNS server is at port 53

What DNS did Right?

- ☐ Hierarchical delegation avoids central control, improving manageability and scalability
- ☐ Redundant servers improve robustness
 - O See http://www.internetnews.com/dev-news/article.php/1486981 for DDoS attack on root servers in Oct. 2002 (9 of the 13 root servers were crippled, but only slowed the network)
 - See http://www.cymru.com/DNS/index.html for performance monitoring
- Caching reduces workload and improve robustness

Problems of DNS

- □ Domain names may not be the best way to name other resources, e.g. files
- Relatively static resource types make it hard to introduce new services or handle mobility
- ☐ Although theoretically you can update the values of the records, it is rarely enabled
- ☐ Simple query model make it hard to implement advanced query
- Early binding (separation of DNS query from application query) does not work well in mobile, dynamic environments
 - E.g., load balancing, locate the nearest printer