Capítulo 2: Camada de Aplicação

jorgelima@gmail.com

Baseado nos slides de Kurose e Ross

Capítulo 2: Roteiro

- r 2.1 Princípios de aplicações de rede
- r 2.2 A Webeo HTTP
- r 2.3 Transferência de arquivo: FTP
- r 2.4 Correio Eletrônicona Internet
- z 2.5 DNS: o serviço de diretório da Internet

- r 2.6 Aplicações P2P
- r 2.7 Programação e desenvolvimento de aplicações com TCP
- r 2.8 Programação de sockets com UDP

Capítulo 2: Camada de Aplicação

Metas do capítulo:

- r aspectos conceituais e de implementação de protocolos de aplicação em redes
 - m modelos de serviço da camada de transporte
 - m paradigma cliente servidor
 - m paradigma peer-topeer

- aprender sobre protocolos através do estudo de protocolos populares da camada de aplicação:
 - m HTTP
 - m FTP
 - m SMTP/POP3/IMAP
 - m DNS
- r Criar aplicações de rede
 - m programação usando a API de sockets

Algumas aplicações de rede

- r Correio eletrônico
- r A Web
- r Mensagens instantâneas
- Login em computador remoto como Telnet e SSH
- r Compartilhamento de arquivos P2P
- Jogos multiusuários em rede

- Streaming de vídeos armazenados (YouTube, Hulu, Netflix)
- Telefonia por IP (Skype)
- Videoconferência em tempo real
- r Busca
- r ...
- r ...

Criando uma aplicação de rede

Programas que

- m Executam em (diferentes) sistemas finais
- m Comunicam-se através da rede
- m p.ex., servidor Web se comunica com o navegador

Programas não relacionados ao núcleo da rede

- Dispositivos do núcleo da rede não executam aplicações dos usuários
- Aplicações nos sistemas finais permite rápido desenvolvimento e disseminação

Arquiteturas das aplicações de rede

- r Estruturas possíveis das aplicações:
 - m Cliente-servidor
 - m Peer-to-peer (P2P)

Arquitetura cliente-servidor

Servidor:

- r Sempre ligado
- r Endereço IP permanente
- r Escalabilidade com data centers

Clientes:

- r Comunicam-se com o servidor
- r Podem estar conectados intermitentemente
- r Podem ter endereços IP dinâmicos
- Não se comunicam diretamente com outros clientes

<u>Arquitetura P2P</u>

- r Não há servidor sempre ligado
- Sistemas finais arbitrários se comunicam diretamente
- r Pares solicitam serviços de outros pares e em troca proveem serviços para outros parceiros:
 - M Autoescalabilidade novos pares trazem nova capacidade de serviço assim como novas demandas por serviços.
- r Pares estão conectados intermitentemente e mudam endereços IP
 - m Gerenciamento complexo

Comunicação entre Processos

- Processo: programa que executa num sistema final
- r processos no mesmo sistema final se comunicam usando comunicação interprocessos (definida pelo sistema operacional)
- r processos em sistemas finais distintos se comunicam trocando mensagens através da rede

Processo cliente:

processo que inicia a comunicação

Processo servidor:

processo que espera ser contatado

Nota: aplicações com arquiteturas P2P possuem processos clientes e processos servidores

Sockets

- r Os processos enviam/ recebem mensagens para/dos seus sockets
- r Um socket é análogo a uma porta
 - m Processo transmissor envia a mensagem através da porta
 - O processo transmissor assume a existência da infraestrutura de transporte no outro lado da porta que faz com que a mensagem chegue ao socket do processo receptor

Endereçamento de processos

- r Para que um processo receba mensagens, ele deve possuir um identificador
- Cada hospedeiro possui um endereço IP único de 32 bits
- r P: o endereço IP do hospedeiro no qual o processo está sendo executado é suficiente para identificar o processo?
- r Resposta: Não, muitos processos podem estar executando no mesmo hospedeiro

- O identificador inclui tanto o endereço IP quanto os números das portas associadas com o processo no hospedeiro.
- r Exemplo de números de portas:
 - m Servidor HTTP: 80
 - m Servidor de Correio: 25
- r Para enviar uma msg HTTP para o servidor Web gaia.cs.umass.edu
 - m Endereço IP: 128.119.245.12
 - m Número da porta: 80
- r Mais sobre isto posteriormente.

Os protocolos da camada de aplicação definem

r Tipos de mensagens trocadas:

 m ex. mensagens de requisição e resposta

r Sintaxe das mensagens:

m campos presentes nas mensagens e como são identificados

r Semântica das msgs:

- significado da informação nos campos
- r Regras para quando os processos enviam e respondem às mensagens

Protocolos abertos:

- r definidos em RFCs
- r Permitem a interoperação
- r ex, HTTP e SMTP Protocolos proprietários:
- r Ex., Skype

De que serviços uma aplicação necessita?

Integridade dos dados (sensibilidade a perdas)

- r algumas apls (p.ex., transf. de arquivos, transações web) requerem uma transferência 100% confiável
- r outras (p.ex. áudio) podem tolerar algumas perdas

Temporização (sensibilidade a atrasos)

r algumas apls (p.ex., telefonia Internet, jogos interativos) requerem baixo retardo para serem "viáveis"

Vazão (throughput)

- r algumas apls (p.ex., multimídia) requerem quantia mínima de vazão para serem "viáveis"
- r outras apls ("apls elásticas") conseguem usar qq quantia de banda disponível

Segurança

r Criptografia, integridade dos dados, ...

Requisitos de aplicações de rede selecionadas

Sensib. a Perdas	Vazão	Sensibilidade a atrasos
oom pordoo	aláctica	não
•		não
sem perdas	elástica	não
sem perdas	elástica	não
tolerante	áudio: 5kbps-1Mbps	sim, 100's mseg
	vídeo:10kbps-5Mbps	
tolerante	Igual acima	sim, alguns segs
tolerante	Alguns kbps-10Mbps	sim, 100's mseg
sem perdas	elástica	sim e não
	sem perdas sem perdas sem perdas sem perdas tolerante tolerante tolerante	PerdasVazãosem perdaselásticasem perdaselásticasem perdaselásticatoleranteáudio: 5kbps-1Mbpsvídeo:10kbps-5Mbpstolerantelgual acimatoleranteAlguns kbps-10Mbps

Serviços providos pelos protocolos de transporte da Internet

Serviço TCP:

- r transporte confiável entre processos remetente e receptor
- r *controle de fluxo*: remetente não vai "afogar" receptor
- r controle de congestionamento: estrangular remetente quando a rede estiver carregada
- r *não provê:* garantias temporais ou de banda mínima
- r *orientado a conexão:* apresentação requerida entre cliente e servidor

Serviço UDP:

- r transferência de dados não confiável entre processos remetente e receptor
- não provê: estabelecimento da conexão, confiabilidade, controle de fluxo, controle de congestionamento, garantias temporais ou de banda mínima
- P: Qual é o interesse em ter um protocolo como o UDP?

Apls Internet: seus protocolos e seus protocolos de transporte

Aplicação	Protocolo da camada de apl.	Protocolo de transporte usado
correio eletrônico	SMTP [RFC 2821]	TCP
acesso terminal remoto	telnet [RFC 854]	TCP
Web	HTTP [RFC 2616]	TCP
transferência de arquivos	FTP [RFC 959]	TCP
streaming multimídia	HTTP (ex. Youtube)	TCP ou UDP
	RTP [RFC 1889]	
telefonia Internet	SIP, RTP, proprietário	TCP ou UDP
	(ex., Skype)	

Tornando o TCP seguro

TCP & UDP

- r Sem criptografia
- Senhas em texto aberto enviadas aos sockets atravessam a Internet em texto aberto

SSL

- r Provê conexão TCP criptografada
- r Integridade dos dados
- r Autenticação do ponto terminal

SSL está na camada de aplicação

Aplicações usam bibliotecasSSL, que "falam" com o TCP

API do socket SSL

- Senhas em texto aberto enviadas ao socket atravessam a rede criptografadas
- r Vide Capítulo 7

Capítulo 2: Roteiro

- r 2.1 Princípios de aplicações de rede
- r 2.2 A Webeo HTTP
- r 2.3 Transferência de arquivo: FTP
- r 2.4 Correio Eletrônicona Internet
- r 2.5 DNS: o serviço de diretório da Internet

- r 2.6 Aplicações P2P
- r 2.7 Programação e desenvolvimento de aplicações com TCP
- r 2.8 Programação de sockets com UDP

A WebeoHTTP

Primeiro uma revisão...

- r Páginas Web consistem de objetos
- r um objeto pode ser um arquivo HTML, uma imagem JPEG, um applet Java, um arquivo de áudio,...
- r Páginas Web consistem de um arquivo base HTML que inclui vários objetos referenciados
- r Cada objeto é endereçável por uma URL
- r Exemplo de URL:

www.someschool.edu/someDept/pic.gif

nome do hospedeiro

nome do caminho

Protocolo HTTP

HTTP: hypertext transfer protocol

- r protocolo da camada de aplicação da Web
- r modelo cliente/servidor
 - m cliente: browser que pede, recebe (usando o protocolo HTTP) e "visualiza" objetos Web
 - m servidor: servidor Web envia (usando o protocolo HTTP) objetos em resposta a pedidos

Mais sobre o protocolo HTTP

Usa serviço de transporte TCP:

- cliente inicia conexão TCP (cria socket) ao servidor, porta 80
- r servidor aceita conexão TCP do cliente
- mensagens HTTP (mensagens do protocolo da camada de apl) trocadas entre browser (cliente HTTP) e servidor Web (servidor HTTP)
- r encerra conexão TCP

HTTP é "sem estado"

r servidor não mantém informação sobre pedidos anteriores do cliente

-Nota -

Protocolos que mantêm "estado" são complexos!

- r história passada (estado) tem que ser guardada
- r Caso caia servidor/cliente, suas visões do "estado" podem ser inconsistentes, devem ser reconciliadas

Conexões HTTP

HTTP não persistente

- No máximo um objeto é enviado numa conexão TCP
 - A conexão é então encerrada
- Baixar múltiplos
 objetos requer o uso
 de múltiplas conexões

HTTP persistente

Múltiplos objetos podem ser enviados sobre uma única conexão TCP entre cliente e servidor

Exemplo de HTTP não persistente

Supomos que usuário digita a URL

www.algumaUniv.br/algumDepartmento/inicial.index

(contém texto, referências a 10 imagens jpeg)

- 1a. Cliente http inicia conexão TCP a servidor http (processo) a www.algumaUniv.br. Porta 80 é padrão para servidor http.
- 1b. servidor http no hospedeiro www.algumaUniv.br espera por conexão TCP na porta 80. "aceita" conexão, avisando ao cliente

2. cliente http envia

mensagem de pedido de

http (contendo URL)

através do socket da

conexão TCP. A mensagem

indica que o cliente deseja

receber o objeto

algumDepartamento/inicial.

3. servidor http recebe mensagem de pedido, formula mensagem de resposta contendo objeto solicitado e envia a mensagem via socket

tempo index

Exemplo de HTTP não persistente (cont.)

4. servidor http encerra conexão TCP.

- 5. cliente http recebe mensagem de resposta contendo arquivo html, visualiza html.
 Analisando arquivo html, encontra 10 objetos jpeg referenciados
- 6. Passos 1 a 5 repetidos para cada um dos 10 objetos jpeg

tempo

Modelagem do tempo de resposta

Definição de RTT (Round Trip Time): intervalo de tempo entre a ida e a volta de um pequeno pacote entre um cliente e um servidor

Tempo de resposta:

- r um RTT para iniciar a conexão TCP
- um RTT para o pedido HTTP e o retorno dos primeiros bytes da resposta HTTP
- r tempo de transmissão do arquivo

total = 2RTT+tempo de transmissão do arquivo

HTTP persistente

<u>Problemas com o HTTP não</u> <u>persistente:</u>

- r requer 2 RTTs para cada objeto
- SO aloca recursos do hospedeiro (overhead) para cada conexão TCP
- r os browser
 frequentemente abrem
 conexões TCP paralelas
 para recuperar os objetos
 referenciados

<u>HTTP persistente</u>

- r o servidor deixa a conexão aberta após enviar a resposta
- r mensagens HTTP seguintes entre o mesmo cliente/servidor são enviadas nesta conexão aberta
- r o cliente envia os pedidos logo que encontra um objeto referenciado
- r pode ser necessário apenas um RTT para todos os objetos referenciados

Mensagem de requisição HTTP

- r Dois tipos de mensagem HTTP: requisição, resposta
- r mensagem de requisição HTTP:
 - m ASCII (formato legível por pessoas)

```
linha da requisição
 GET /index.html HTTP/1.1\r\n
(comandos GET,
 Host: www-net.cs.umass.edu\r\n
 POST, HEAD)
 User-Agent: Firefox/3.6.10\r\n
 Accept: text/html,application/xhtml+xml\r\n
 linhas de
 Accept-Language: en-us, en; q=0.5\r\n
 Accept-Encoding: gzip,deflate\r\n
 cabeçalho
 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 \longrightarrow \r\
 indicam fim
 de mensagem
```

Mensagem de requisição HTTP: formato geral

Obs.: cr = carriage return; lf = line feed

Enviando conteúdo de formulário

Método POST:

- r Páginas Web frequentemente contêm formulário de entrada
- Conteúdo é enviado para o servidor no corpo da mensagem

Método URL:

- r Usa o método GET
- r Conteúdo é enviado para o servidor no campo URL:

www.somesite.com/animalsearch?key=monkeys&bananas

Tipos de métodos

HTTP/1.0

- r GET
- r POST
- r HEAD
 - Pede para o servidor não enviar o objeto requerido junto com a resposta

HTTP/1.1

- r GET, POST, HEAD
- r PUT
 - Upload de arquivo contido no corpo da mensagem para o caminho especificado no campo URL
- r DELETE
 - Exclui arquivoespecificado no campoURL

Mensagem de resposta HTTP

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

linhas de cabeçalho

```
HTTP/1.1 200 OK\r\n
Date: Sun, 26 Sep 2010 20:09:20 GMT\r\n
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
Accept-Ranges: bytes\r\n
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
 \r\n
 data data data data data ...
```

dados, p.ex., arquivo html solicitado

códigos de status da resposta HTTP

Na primeira linha da mensagem de resposta servidor->cliente. Alguns códigos típicos:

200 OK

m sucesso, objeto pedido segue mais adiante nesta mensagem

301 Moved Permanently

m objeto pedido mudou de lugar, nova localização especificado mais adiante nesta mensagem (Location:)

400 Bad Request

m mensagem de pedido não entendida pelo servidor

404 Not Found

m documento pedido não se encontra neste servidor

505 HTTP Version Not Supported

m versão de http do pedido não usada por este servidor

Experimente você com HTTP (do lado cliente)

1. Use cliente telnet para seu servidor WWW favorito:

telnet cis.poly.edu 80

Abre conexão TCP para a porta 80 (porta padrão do servidor http) a cis.poly.edu. Qualquer coisa digitada é enviada para a porta 80 do cis.poly.edu

2. Digite um pedido GET HTTP:

GET /~ross/ HTTP/1.1
Host: cis.poly.edu

Digitando isto (deve teclar ENTER duas vezes), está enviando este pedido GET mínimo (porém completo) ao servidor http

Examine a mensagem de resposta enviada pelo servidor HTTP!
 (ou use Wireshark para ver as msgs de pedido/resposta HTTP capturadas)

Cookies: manutenção do "estado" da conexão

Muitos dos principais sítios Web usam cookies

Quatro componentes:

- linha de cabeçalho do cookie na mensagem de resposta HTTP
- 2) linha de cabeçalho do cookie na mensagem de pedido HTTP
- 3) arquivo do *cookie* mantido no host do usuário e gerenciado pelo browser do usuário
- 4) BD de retaguarda no sítio Web

Exemplo:

- Suzana acessa aInternet sempre do mesmo PC
- m Ela visita um sítio específico de comércio eletrônico pela primeira vez
- Quando os pedidos iniciais HTTP chegam no sítio, o sítio cria
 - · uma ID única
 - uma entrada para a ID no BD de retaguarda

Cookies: manutenção do "estado" (cont.)

Cookies (continuação)

O que os cookies podem obter:

- r autorização
- r carrinhos de compra
- r recomendações
- r estado da sessão do usuário (Webmail)

Cookies e privacidade:

- r cookies permitem que os sítios aprendam muito sobre você
- você pode fornecer nome ee-mail para os sítios

Como manter o "estado":

- Pontos finais do protocolo: mantêm o estado no transmissor/receptor para múltiplas transações
- r Cookies: mensagens http transportam o estado

Cache Web (servidor proxy)

Meta: atender pedido do cliente sem envolver servidor de origem

- r usuário configura browser: acessos Web via proxy
- r cliente envia todos pedidos HTTP ao proxy
 - m se objeto estiver no cache do proxy, este o devolve imediatamente na resposta HTTP
 - senão, solicita objeto do servidor de origem, depois devolve resposta HTTP ao cliente

Mais sobre Caches Web

- Cache atua tanto como cliente quanto como servidor
- r Tipicamente o cache é instalado por um ISP (universidade, empresa, ISP residencial)

Para que fazer cache Web?

- Redução do tempo de resposta para os pedidos do cliente
- r Redução do tráfego no canal de acesso de uma instituição
- r A Internet cheia de caches permitem que provedores de conteúdo "pobres" efetivamente forneçam conteúdo (mas o compartilhamento de arquivos P2P também!)

Exemplo de cache (1)

Hipóteses

- r Tamanho médio de um objeto = 100.000 bits
- r Taxa média de solicitações dos browsers de uma instituição para os servidores originais = 15/seg
- Atraso do roteador institucional para qualquer servidor origem e de volta ao roteador = 2seg

Consequências

- r Utilização da LAN = 15%
- r Utilização do canal de acesso = 100% problema!
- r Atraso total = atraso da Internet + atraso de acesso + atraso na LAN = 2 seg + minutos + microssegundos

Exemplo de cache (2)

Solução em potencial

r Aumento da largura de banda do canal de acesso para, por exemplo, 10 Mbps

Consequências

- r Utilização da LAN = 15%
- r Utilização do canal de acesso = 15%
- r Atraso total = atraso da Internet + atraso de acesso + atraso na LAN = 2 seg + msegs + msegs
- r Frequentemente este é uma ampliação cara

Exemplo de cache (3)

Instale uma cache

 Assuma que a taxa de acerto seja de 0,4

Consequências

- 40% dos pedidos serão atendidos quase que imediatamente
- r 60% dos pedidos serão servidos pelos servidores de origem
- r Utilização do canal de acesso é reduzido para 60%, resultando em atrasos desprezíveis (ex. 10 mseg)
- r Atraso total = atraso da Internet + atraso de acesso + atraso na LAN = 0,6*2 seg + 0,6*0,01 segs + msegs < 1,3 segs

GET condicional

- Meta: não enviar objeto se cliente já tem (no cache) versão atual
 - m Sem atraso para transmissão do objeto
 - m Diminui a utilização do enlace
- cache: especifica data da cópia no cache no pedido HTTP

If-modified-since: <date>

servidor: resposta não contém objeto se cópia no cache for atual:

> HTTP/1.0 304 Not Modified

Capítulo 2: Roteiro

- r 2.1 Princípios de aplicações de rede
- r 2.2 A Webeo HTTP
- r 2.3 Transferência de arquivo: FTP
- r 2.4 Correio Eletrônico na Internet
- r 2.5 DNS: o serviço de diretório da Internet

- r 2.6 Aplicações P2P
- r 2.7 Programação e desenvolvimento de aplicações com TCP
- r 2.8 Programação de sockets com UDP

FTP: o protocolo de transferência de arquivos

- r transferir arquivo de/para hospedeiro remoto
- r modelo cliente/servidor
 - m *cliente*: lado que inicia transferência (pode ser de ou para o sistema remoto)
 - m servidor: hospedeiro remoto
- r ftp: RFC 959
- r servidor ftp: porta 21

FTP: conexões separadas p/ controle, dados

- r cliente FTP contata servidor FTP na porta 21, especificando o TCP como protocolo de transporte
- O cliente obtém autorização através da conexão de controle
- O cliente consulta o diretório remoto enviando comandos através da conexão de controle
- Quando o servidor recebe um comando para a transferência de um arquivo, ele abre uma conexão de dados TCP para o cliente
- r Após a transmissão de um arquivo o servidor fecha a conexão

- O servidor abre uma segunda conexão TCP para transferir outro arquivo
- r Conexão de controle: "fora da faixa"
- Servidor FTP mantém o "estado": diretório atual, autenticação anterior

FTP: comandos, respostas

Comandos típicos:

- r enviados em texto ASCII pelo canal de controle
- r USER nome
- r PASS senha
- r LIST devolve lista de arquivos no diretório atual
- r RETR arquivo recupera (lê) arquivo remoto
- r STOR arquivo armazena (escreve) arquivo no hospedeiro remoto

Códigos de retorno típicos

- r código e frase de status (como para http)
- r 331 Username OK, password required
- r 125 data connection
 already open; transfer
 starting
- r 425 Can't open data connection
 - 452 Error writing file

Capítulo 2: Roteiro

- r 2.1 Princípios de aplicações de rede
- r 2.2 A Webeo HTTP
- r 2.3 Transferência de arquivo: FTP
- r 2.4 Correio Eletrônico na Internet
- z 2.5 DNS: o serviço de diretório da Internet

- r 2.6 Aplicações P2P
- r 2.7 Programação e desenvolvimento de aplicações com TCP
- r 2.8 Programação de sockets com UDP

Correio Eletrônico

Três grandes componentes:

- agentes de usuário (UA)
- servidores de correio
- Simple Mail Transfer Protocol: SMTP

<u>Agente de Usuário</u>

- a.k.a. "leitor de correio"
- compor, editar, ler mensagens de correio
- p.ex., Outlook, Thunderbird, cliente de mail do iPhone
- mensagens de saída e chegando são armazenadas no servidor

Correio Eletrônico: servidores de correio

Servidores de correio

- caixa de correio contém mensagens de chegada (ainda não lidas) p/ usuário
- r fila de mensagens contém mensagens de saída (a serem enviadas)
- r protocolo SMTP entre servidores de correio para transferir mensagens de correio
 - m cliente: servidor de correio que envia
 - m "servidor": servidor de correio que recebe

Correio Eletrônico: SMTP [RFC 2821]

- r usa TCP para a transferência confiável de msgs do correio do cliente ao servidor, porta 25
- r transferência direta: servidor remetente ao servidor receptor
- r três fases da transferência
 - m handshaking (saudação)
 - m transferência das mensagens
 - m encerramento
- r interação comando/resposta (como o HTTP e o FTP)
 - m comandos: texto ASCII
 - m resposta: código e frase de status
- r mensagens precisam ser em ASCII de 7-bits

Gerência da Porta 25

http://antispam.br/

Cenário: Alice envia uma msg para Bob

- 1) Alice usa o UA para compor uma mensagem "para" bob@someschool.edu
- 2) O UA de Alice envia a mensagem para o seu servidor de correio; a mensagem é colocada na fila de mensagens
- O lado cliente do SMTP abre uma conexão TCP com o servidor de correio de Bob

- 4) O cliente SMTP envia a mensagem de Alice através da conexão TCP
- 5) O servidor de correio de Bob coloca a mensagem na caixa de entrada de Bob
- 6) Bob chama o seu UA para ler a mensagem

Legenda:

Interação SMTP típica

```
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
```

Experimente uma interação SMTP:

- r telnet nomedoservidor 25
- r veja resposta 220 do servidor
- r entre comandos HELO, MAIL FROM, RCPT TO, DATA, QUIT

estes comandos permitem que você envie correio sem usar um cliente (leitor de correio)

SMTP: últimas palavras

- r SMTP usa conexões persistentes
- r SMTP requer que a mensagem (cabeçalho e corpo) sejam em ASCII de 7-bits
- r servidor SMTP usa

 CRLF.CRLF para reconhecer o
 final da mensagem

Comparação com HTTP

- r HTTP: pull (recupera)
- r SMTP: push (envia)
- r ambos têm interação comando/resposta, códigos de status em ASCII
- r HTTP: cada objeto é encapsulado em sua própria mensagem de resposta
- SMTP: múltiplos objetos de mensagem enviados numa mensagem de múltiplas partes

Formato de uma mensagem

caracteres ASCII

SMTP: protocolo para trocar cabeçalho msgs de correio llinha em RFC 822: padrão para formato branco de mensagem de texto: linhas de cabeçalho, p.ex., m To: corpo m From: m Subject: diferentes dos comandos de smtp FROM, RCPT TO corpo m a "mensagem", somente de

Formato de uma mensagem: extensões para multimídia

- r MIME: multimedia mail extension, RFC 2045, 2056
- r linhas adicionais no cabeçalho da msg declaram tipo do conteúdo MIME

versão MIME

método usado
p/ codificar dados

tipo, subtipo de dados multimídia, declaração parâmetros

pados codificados

From: ana@consumidor.br
To: bernardo@doces.br
Subject: Imagem de uma bela torta
MIME-Version: 1.0
Content-Transfer-Encoding: base64
Content-Type: image/jpeg

base64 encoded data
.....base64 encoded data

Tipos MIME

Content-Type: tipo/subtipo; parâmetros

Text

- r subtipos exemplos: plain, html
- r charset="iso-8859-1",
 ascii

Image

r subtipos exemplos: jpeg,
gif

Video

r subtipos exemplos: mpeg,
quicktime

Audio

r subtipos exemplos: basic (8-bit codificado mu-law), 32kadpcm (codificação 32 kbps)

Application

- outros dados que precisam ser processados por um leitor para serem "visualizados"
- r subtipos exemplos:
 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 data .....
.....base64 encoded data
--98766789--
```

Protocolos de acesso ao correio

- r SMTP: entrega/armazenamento no servidor do receptor
- r protocolo de acesso ao correio: recupera do servidor
 - m POP: Post Office Protocol [RFC 1939]
 - · autorização (agente <-->servidor) e transferência
 - m IMAP: Internet Mail Access Protocol [RFC 1730]
 - mais comandos (mais complexo)
 - · manuseio de msgs armazenadas no servidor
 - m HTTP: gmail, Hotmail, Yahoo! Mail, etc.

Protocolo POP3

fase de autorização

```
r comandos do cliente:
```

m user: declara nome

m pass: senha

r servidor responde

m +OK

m -ERR

fase de transação, cliente:

r list: lista números das msgs

r retr: recupera msg por número

r dele: apaga msg

r quit

S: +OK POP3 server ready C: user ana S: +OK C: pass faminta S: +OK user successfully logged on C: list S: 2 912 C: retr 1 S: <message 1 contents> S: C: dele 1 C: retr 2 S: <message 1 contents> S: C: dele 2 C: quit

+OK POP3 server signing off

POP3 (mais) e IMAP

Mais sobre o POP3

- O exemplo anterior
 usa o modo "download
 e delete".
- Bob não pode reler as mensagens se mudar de cliente
- r "Download-emantenha": copia as mensagens em clientes diferentes
- r POP3 não mantém estado entre conexões

IMAP

- Mantém todas as mensagens num único lugar: o servidor
- r Permite ao usuário organizar as mensagens em pastas
- O IMAP mantém o estado do usuário entre sessões:
 - m nomes das pastas e mapeamentos entre as IDs das mensagens e o nome da pasta

Capítulo 2: Roteiro

- r 2.1 Princípios de aplicações de rede
- r 2.2 A Webeo HTTP
- r 2.3 Transferência de arquivo: FTP
- r 2.4 Correio Eletrônicona Internet
- z 2.5 DNS: o serviço de diretório da Internet

- r 2.6 Aplicações P2P
- r 2.7 Programação e desenvolvimento de aplicações com TCP
- r 2.8 Programação de sockets com UDP

DNS: Domain Name System

Pessoas: muitos identificadores:

m CPF, nome, no. da Identidade

hospedeiros, roteadores Internet:

- m endereço IP (32 bit) usado p/ endereçar datagramas
- m "nome", ex., www.yahoo.com - usado por gente

P: como mapear entre nome e endereço IP?

Domain Name System:

- r base de dados distribuída implementada na hierarquia de muitos servidores de nomes
- protocolo de camada de aplicação permite que hospedeiros, roteadores, servidores de nomes se comuniquem para resolver nomes (tradução endereço/nome)
 - m nota: função imprescindível da Internet implementada como protocolo de camada de aplicação
 - m complexidade na borda da rede

DNS (cont.)

Serviços DNS

- Tradução de nome de hospedeiro para IP
- r Apelidos para hospedeiros (aliasing)
 - m Nomes canônicos e apelidos
- r Apelidos para servidores de e-mail
- r Distribuição de carga
 - Servidores Web replicados:
 conjunto de endereços IP
 para um mesmo nome

Por que não centralizar o DNS?

- r ponto único de falha
- r volume de tráfego
- base de dados centralizada e distante
- r manutenção (da BD)

Não é escalável!

Base de Dados Hierárquica e Distribuída

Cliente quer IP para www.amazon.com; 1ª aprox:

- r Cliente consulta um servidor raiz para encontrar um servidor DNS .com
- r Cliente consulta servidor DNS .com para obter o servidor DNS para o domínio amazon.com
- r Cliente consulta servidor DNS do domínio amazon.com para obter endereço IP de www.amazon.com

DNS: Servidores raiz

- r procurado por servidor local que não consegue resolver o nome
- r servidor raiz:
 - m procura servidor oficial se mapeamento desconhecido
 - m obtém tradução
 - m devolve mapeamento ao servidor local

DNS: Servidores raiz

Hostname	IP Addresses	Manager
a.root-servers.net	198.41.0.4, 2001:503:ba3e::2:30	VeriSign, Inc.
b.root-servers.net	192.228.79.201, 2001:500:84::b	University of Southern California (ISI)
c.root-servers.net	192.33.4.12, 2001:500:2::c	Cogent Communications
d.root-servers.net	199.7.91.13, 2001:500:2d::d	University of Maryland
e.root-servers.net	192.203.230.10, 2001:500:a8::e	NASA (Ames Research Center)
f.root-servers.net	192.5.5.241, 2001:500:2f::f	Internet Systems Consortium, Inc.
g.root-servers.net	192.112.36.4	US Department of Defense (NIC)
h.root-servers.net	198.97.190.53, 2001:500:1::53	US Army (Research Lab)
i.root-servers.net	192.36.148.17, 2001:7fe::53	Netnod
j.root-servers.net	192.58.128.30, 2001:503:c27::2:30	VeriSign, Inc.
k.root-servers.net	193.0.14.129, 2001:7fd::1	RIPE NCC
l.root-servers.net	199.7.83.42, 2001:500:9f::42	ICANN
m.root-servers.net	202.12.27.33, 2001:dc3::35	WIDE Project

Servidores TLD e Oficiais

r Servidores de nomes de Domínio de Alto Nível (TLD):

- m servidores DNS responsáveis por domínios com, org, net, edu, etc, e todos os domínios de países como br, uk, fr, ca, jp.
- m Domínios genéricos: book, globo, rio
- m Lista completa em: https://www.iana.org/domains/root/db
- m NIC.br (Registro .br) para domínio .br (https://registro.br/)

r Servidores de nomes com autoridade:

- m servidores DNS das organizações, provendo mapeamentos oficiais entre nomes de hospedeiros e endereços IP para os servidores da organização (e.x., Web e correio).
- Podem ser mantidos pelas organizações ou pelo provedor de acesso

Domínios registrados por categorias

13/09/2016

GENÉRICOS Total 3.692.787 94,65%

P. FÍSICAS
Total 12.360
0,32%

Total 3.892 0,10%

Total 75.443 1,93%

3,00%

CATEGORIAS	QUANTIDADE	*
COM.BR	3.586.342	91,92
ECO.BR	11.367	0,29
EMP.BR	997	0,03
NET.BR	94.081	2,41
» Ver evolução - total genéricos		

2		
2		
)		
3		
ı		

Universidades			
CATEGORIAS	QUANTIDADE	%	
BR	1.206	0,03	
EDU.BR	2.686	0,07	
» Ver evolução - total de universid	ades		

Pessoas Físicas			
CATEGORIAS	QUANTIDADE	%	
BLOG.BR	9.740	0,25	
FLOG.BR	155	0,00	
NOM.BR	1.609	0,04	
VLOG.BR	298	0,01	
WIKI.BR	558	0,01	
» Ver evolução - total de pessoas físio	cas		

Pessoas Jurídicas			
CATEGORIAS	QUANTIDADE	%	
SEM RESTRIÇÃO			
AGR.BR	2.108	0,05	
ART.BR	8.703	0,22	

Servidor DNS Local

- r Não pertence necessariamente à hierarquia
- r Cada ISP (ISP residencial, companhia, universidade) possui um.
 - m Também chamada do "servidor de nomes default"
- r Quanto um hospedeiro faz uma consulta DNS, a mesma é enviada para o seu servidor DNS local
 - Possui uma cache local com pares de tradução nome/endereço recentes (mas podem estar desatualizados!)
 - M Atua como um intermediário, enviando consultas para a hierarquia.

Exemplo de resolução de nome pelo DNS

r Hospedeiro em cis.poly.edu quer endereço IP para gaia.cs.umass.edu

consulta interativa:

- r servidor consultado responde com o nome de um servidor de contato
- r "Não conheço este nome, mas pergunte para esse servidor"

servidor raiz

Exemplo de resolução de nome pelo DNS s

consulta recursiva:

- r transfere a
 responsabilidade de
 resolução do nome
 para o servidor de
 nomes contatado
- r carga pesada?

DNS: uso de cache, atualização de dados

- r uma vez que um servidor qualquer aprende um mapeamento, ele o coloca numa cache local
 - m entradas na cache são sujeitas a temporização (desaparecem) depois de um certo tempo (TTL)
- r Entradas na cache podem estar desatualizadas (tradução nome/endereço do tipo melhor esforço!)
 - Se o endereço IP de um nome de host for alterado, pode não ser conhecido em toda a Internet até que todos os TTLs expirem

Registros DNS

DNS: BD distribuído contendo registros de recursos (RR)

formato RR: (nome, valor, tipo, ttl)

- r Tipo=A
 - m nome é nome de hospedeiro
 - m valor é o seu endereço IPv4
 - m Tipo=AAAA para IPv6
- r Tipo=NS
 - m nome é domínio (p.ex. foo.com.br)
 - walor é endereço IP de servidor oficial de nomes para este domínio

- r Tipo=CNAME
 - m nome é nome alternativo (alias) para algum nome "canônico" (verdadeiro)
 - m valor é o nome canônico
- r Tipo=MX
 - m nome é domínio
 - m valor é nome do servidor de correio para este domínio

DNS: protocolo e mensagens

protocolo DNS: mensagens de pedido e resposta, ambas com o mesmo formato de mensagem

cabeçalho de msg

- r identificação: ID de 16 bit para pedido, resposta ao pedido usa mesmo ID
- r flags:
 - m pedido ou resposta
 - m recursão desejada
 - m recursão permitida
 - m resposta é oficial

DNS: protocolo e mensagens

Identificação	Flags	
Número de perguntas	Número de RRs de resposta	—12 bytes
Número de RRs com autoridade	Número de RRs adicionais	
Perguntas (número variável de perguntas)		–Nome, campos de tipo para uma consulta
Respostas (número variável de registros de recursos)		RRs de resposta à consulta
Autoridade (número variável de registros de recursos)		Registros para servidores com autoridade
Informação adicional (número variável de registros de recursos)		—Informação adicional 'útil', que pode ser usada

Inserindo registros no DNS

- r Exemplo: acabou de criar a empresa "Network Utopia"
- r Registra o nome netutopia.com.br em uma entidade registradora (e.x., Registro.br)
 - m Tem de prover para a registradora os nomes e endereços IP dos servidores DNS oficiais (primário e secundário)
 - m Registradora insere dois RRs no servidor TLD .br:

```
(netutopia.com.br, dns1.netutopia.com.br, NS)
(dns1.netutopia.com.br, 212.212.212.1, A)
```

r Põe no servidor oficial um registro do tipo A para www.netutopia.com.br e um registro do tipo MX para netutopia.com.br

Ataques ao DNS

Ataques DDoS

- Bombardeia os servidores raiz com tráfego
 - M Até o momento não tiveram sucesso
 - m Filtragem do tráfego
 - Servidores DNS locais cacheiam os IPs dos servidores TLD, permitindo que os servidores raízes não sejam consultados
- r Bombardeio aos servidores TLD
 - Potencialmente mais perigoso

Ataques de redirecionamento

- r Pessoa no meio
 - m Intercepta as consultas
- r Envenenamento do DNS
 - m Envia respostas falsas para o servidor DNS que as coloca em cache

Exploração do DNS para DDoS

- r Envia consultas com endereço origem falsificado: IP alvo
- r Requer amplificação

Capítulo 2: Roteiro

- r 2.1 Princípios de aplicações de rede
- r 2.2 A Webeo HTTP
- r 2.3 Transferência de arquivo: FTP
- r 2.4 Correio Eletrônicona Internet
- z.5 DNS: o serviço de diretório da Internet

- r 2.6 Aplicações P2P
- r 2.7 Programação e desenvolvimento de aplicações com TCP
- r 2.8 Programação de sockets com UDP

Arquitetura P2P pura

- r sem servidor sempre ligado
- r sistemas finais arbitrários se comunicam diretamente
- pares estão conectados de forma intermitente e mudam seus endereços IP

r <u>Exemplos:</u>

- m Distribuição de arquivos (BitTorrent)
- m Streaming (KanKan)
- w VoIP (Skype)

<u>Distribuição de arquivo P2P:</u> BitTorrent

- r arquivos divididos em blocos de 256kb
- r Pares numa torrente enviam/recebem blocos do arquivo

<u>Distribuição de arquivo P2P:</u> <u>BitTorrent</u>

- r par que se une à torrente:
 - m não tem nenhum bloco, mas irá acumulá-los com o tempo
 - m registra com o tracker para obter lista dos pares, conecta a um subconjunto de pares ("vizinhos")

- r enquanto faz o download, par carrega blocos para outros pares
- r par pode mudar os parceiros com os quais troca os blocos
- r pares podem entrar e sair
- r quando o par obtiver todo o arquivo, ele pode (egoisticamente) sair ou permanecer (altruisticamente) na torrente

<u>BitTorrent: pedindo, enviando blocos de</u> <u>arquivos</u>

obtendo blocos:

- num determinado instante, pares distintos possuem diferentes subconjuntos de blocos do arquivo
- r periodicamente, um par (Alice) pede a cada vizinho a lista de blocos que eles possuem
- Alice envia pedidos para os pedaços que ainda não tem
 - m Primeiro os mais raros

Enviando blocos: toma lá, dá cál

- r Alice envia blocos para os quatro vizinhos que estejam lhe enviando blocos na taxa mais elevada
 - m outros pares foram sufocados por Alice
 - m Reavalia os 4 mais a cada 10 segs
- r a cada 30 segs: seleciona aleatoriamente outro par, começa a enviar blocos
 - m "optimistically unchoked"
 - o par recém escolhido pode se unir aos 4 mais

Capítulo 2: Roteiro

- r 2.1 Princípios de aplicações de rede
- r 2.2 A Webeo HTTP
- r 2.3 Transferência de arquivo: FTP
- r 2.4 Correio Eletrônicona Internet
- r 2.5 DNS: o serviço de diretório da Internet

- r 2.6 Aplicações P2P
- r 2.7 Programação e desenvolvimento de aplicações com TCP
- r 2.8 Programação de sockets com UDP

Programação com sockets

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

API Sockets

- r apareceu no BSD4.1 UNIX em 1981
- r são explicitamente criados, usados e liberados por apls
- r paradigma cliente/servidor
- dois tipos de serviço de transporte via API Sockets
 - m datagrama não confiável
 - m fluxo de bytes, confiável

socket

uma interface (uma "porta"), local ao hospedeiro, criada por e pertencente à aplicação, e controlado pelo SO, através da qual um processo de aplicação pode tanto enviar como receber mensagens para/de outro processo de aplicação (remoto ou local)

Programação com sockets usando TCP

Socket: uma porta entre o processo de aplicação e um protocolo de transporte fim-a-fim (UDP ou TCP)

Serviço TCP: transferência confiável de bytes de um processo para outro

Programação com sockets usando TCP

Cliente deve contactar servidor

- r processo servidor deve antes estar em execução
- r servidor deve antes ter criado socket (porta) que aguarda contato do cliente

Cliente contacta servidor para:

- r criar socket TCP local ao cliente
- r especificar endereço IP,
 número de porta do processo servidor
- Quando cliente cria socket:
 TCP cliente cria conexão com
 TCP do servidor

- Quando contatado pelo cliente, o TCP do servidor cria socket novo para que o processo servidor possa se comunicar com o cliente
 - m permite que o servidor converse com múltiplos clientes
 - m Endereço IP e porta origem são usados para distinguir os clientes (mais no cap. 3)

🗕 ponto de vista da aplicação -

TCP provê transferência confiável, ordenada de bytes ("tubo") entre cliente e servidor

Comunicação entre sockets

Jargão para Fluxo (Stream)

- r Um fluxo (stream) é uma sequência de caracteres que fluem de ou para um processo.
- r Um fluxo de entrada é conectado a alguma fonte de entrada para o processo, por exemplo, teclado ou socket.
- r Um fluxo de saída é conectado a uma fonte de saída, por exemplo, um monitor ou um socket.

Programação com sockets usando TCP

Exemplo de apl. clienteservidor:

- cliente lê linha da entrada padrão (fluxo doUsuário), envia para servidor via socket (fluxo paraServidor)
- servidor lê linha do socket
- servidor converte linha para letras maiúsculas, devolve para o cliente
- cliente lê linha modificada do socket (fluxo doServidor), imprime-a

Interações cliente/servidor usando o TCP

Servidor (executa em nomeHosp) Cliente cria socket. porta=x, para receber pedido: socketRecepção = ServerSocket () cria socket. aguarda chegada de abre conexão a nomeHosp, porta=x setup da conexão pedido de conexão socketCliente = socketConexão = Socket() socketRecepção.accept() Envia pedido usando lê pedido de socketCliente socketConexão escreve resposta para socketConexão lê resposta de socketCliente fecha fecha socketConexão socketCliente

Exemplo: cliente Java (TCP)

```
import java.io.*;
 import java.net.*;
 class ClienteTCP {
 public static void main(String argv[]) throws Exception
 String frase;
 String fraseModificada;
 Cria
 BufferedReader doUsuario =
 fluxo de entrada
 new BufferedReader(new InputStreamReader(System.in));
 Crian
 socket de cliente,
 Socket socketCliente = new Socket("nomeHosp", 6789);
onexão ao servidor
 Cria
 DataOutputStream paraServidor =
 fluxo de saída
 new DataOutputStream(socketCliente.getOutputStream());
  ligado ao socket
```

Exemplo: cliente Java (TCP), cont.

```
Cria 7
 BufferedReader doServidor =
 new BufferedReader(new
fluxo de entrada
 InputStreamReader(socketCliente.getInputStream()));
ligado ao socket
 frase = doUsuario.readLine();
 Envia linha
 paraServidor.writeBytes(frase + '\n');
 ao servidor
 fraseModificada = doServidor.readLine();
 Lê linha
 do servidor
 System.out.println("Do Servidor: " + fraseModificada);
 socketCliente.close();
```

Exemplo: servidor Java (TCP)

```
import java.io.*;
 import java.net.*;
 class servidorTCP {
 public static void main(String argv[]) throws Exception
 String fraseCliente;
 Cria socket
 String FraseMaiusculas;
 para recepção
 ServerSocket socketRecepcao = new ServerSocket(6789);
 na porta 6789-
 while(true) {
Aguarda, no socket
 para recepção, o
 Socket socketConexao = socketRecepcao.accept();
 contato do cliente
 BufferedReader doCliente =
 Cria fluxo de
 new BufferedReader(new
 entrada, ligado
 InputStreamReader(socketConexao.getInputStream()));
 ao socket-
```

Exemplo: servidor Java (TCP), cont

```
Cria fluxo
de saída, ligado
 DataOutputStream paraCliente =
 ao socket
 new DataOutputStream(socketConexão.getOutputStream());
 Lê linha
 fraseCliente= doCliente.readLine();
 do socket
 fraseEmMaiusculas= fraseCliente.toUpperCase() + '\n';
 Escreve linha
 paraCliente.writeBytes(fraseEmMaiusculas);
 ao socket
 Final do laço while,
 volta ao início e aguarda conexão de outro cliente
```

Exemplo: cliente Python (TCP)

```
inclui a biblioteca de sockets
 from socket import *
  do Python
 serverName = 'servername'
 serverPort = 12000
cria socket TCP socket
 clientSocket = socket(AF INET, SOCK STREAM)
para o servidor, porta
 clientSocket.connect((serverName,serverPort))
remota 12000
 sentence = raw input('Input lowercase sentence:')
 clientSocket.send(sentence)
não há necessidade de
 modifiedSentence = clientSocket.recv(1024)
especificar nem o nome
 print 'From Server:', modifiedSentence
do servidor nem a porta
 clientSocket.close()
```

Exemplo: servidor Python (TCP)

```
from socket import *
 serverPort = 12000
 cria socket TCP de
 serverSocket = socket(AF INET,SOCK STREAM)
 recepção
 serverSocket.bind((",serverPort))
servidor inicia a escuta
 serverSocket.listen(1)
por solicitações TCP
 print 'The server is ready to receive'
 loop infinito
 while 1:
servidor espera no accept()
 connectionSocket, addr = serverSocket.accept()
por solicitações, um novo
socket é criado no retorno
 sentence = connectionSocket.recv(1024)
 lê bytes do socket (mas
 capitalizedSentence = sentence.upper()
 não precisa ler endereço
 como no UDP)
 connectionSocket.send(capitalizedSentence)
 connectionSocket.close()
fecha conexão para este-
cliente (mas não o socket
de recepção)
```

118

Capítulo 2: Roteiro

- r 2.1 Princípios de aplicações de rede
- r 2.2 A Webeo HTTP
- r 2.3 Transferência de arquivo: FTP
- r 2.4 Correio Eletrônicona Internet
- z 2.5 DNS: o serviço de diretório da Internet

- r 2.6 Aplicações P2P
- r 2.7 Programação e desenvolvimento de aplicações com TCP
- r 2.8 Programação de sockets com UDP

Programação com sockets usando UDP

UDP: não tem "conexão" entre cliente e servidor

- r não tem "handshaking"
- r remetente coloca explicitamente endereço IP e porta do destino
- r servidor deve extrair endereço IP, porta do remetente do datagrama recebido

UDP: dados transmitidos podem ser recebidos fora de ordem, ou perdidos

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

Interações cliente/servidor usando o UDP

Servidor (executa em nomeHosp) Cliente cria socket. cria socket, porta=x, para socketCliente = pedido que chega: DatagramSocket() socketServidor = DatagramSocket() cria, endereça (nomeHosp, porta=x, envia pedido em datagrama usando socketCliente lê pedido do socketServidor escreve resposta ao socketServidor lê resposta do especificando endereço socketCliente IP, número de porta do cliente fecha socketCliente

Exemplo: Cliente Java (UDP)

Exemplo: cliente Java (UDP)

```
import java.io.*;
 import java.net.*;
 class clienteUDP {
 public static void main(String args[]) throws Exception
 Cria
 fluxo de entrada
 BufferedReader doUsuario=
 new BufferedReader(new InputStreamReader(System.in));
 Cria
 socket de cliente
 DatagramSocket socketCliente = new DatagramSocket();
Traduz nome de
 InetAddress IPAddress = InetAddress.getByName("nomeHosp");
  hospedeiro ao
 endereço IP
 byte[] dadosEnvio = new byte[1024];
 byte[] dadosRecebidos = new byte[1024];
 usando DNS-
 String frase = doUsuario.readLine();
 dadosEnvio = frase.getBytes();
```


Exemplo: cliente Java (UDP) cont.

```
Cria datagrama,
  com dados para
 DatagramPacket pacoteEnviado =
 enviar,
 new DatagramPacket(dadosEnvio, dadosEnvio.length,
 comprimento,
 IPAddress, 9876);
endereço IP, porta
Envia datagrama
 → socketCliente.send(pacoteEnviado);
 ao servidor_
 DatagramPacket pacoteRecebido =
 new DatagramPacket(dadosRecebidos, dadosRecebidos.length);
  Lê datagrama
 socketCliente.receive(pacoteRecebido);
 do servidor
 String fraseModificada =
 new String(pacoteRecebido.getData());
 System.out.println("Do Servidor:" + fraseModificada);
 socketCliente.close();
```

Exemplo: cliente Python (UDP)

```
inclui a biblioteca de sockets
 from socket import *
 do Python
 serverName = 'hostname'
 serverPort = 12000
  cria socket UDP para
 → clientSocket = socket(socket.AF INET,
  servidor
 socket.SOCK DGRAM)
  obtém entrada do teclado do
  usuário
 message = raw input('Input lowercase sentence:')
acrescenta o nome do
 clientSocket.sendto(message,(serverName, serverPort))
servidor e número da porta à
mensagem; envia pelo socket
 modifiedMessage, serverAddress =
  lê caracteres de resposta
 clientSocket.recvfrom(2048)
  do socket e converte em
  string
 print modifiedMessage
  imprime string recebido e-
 clientSocket.close()
  fecha socket
```

Servidor UDP

Exemplo: servidor Java (UDP)

```
import java.io.*;
 import java.net.*;
 class servidorUDP {
 public static void main(String args[]) throws Exception
 Cria socket
 para datagramas
 DatagramSocket socketServidor = new DatagramSocket(9876);
 na porta 9876
 byte[] dadosRecebidos = new byte[1024];
 byte[] dadosEnviados = new byte[1024];
 while(true)
 DatagramPacket pacoteRecebido =
Aloca memória para
 new DatagramPacket(dadosRecebidos,
 receber datagrama
 dadosRecebidos.length);
 Recebe
 socketServidor.receive(pacoteRecebido);
 datagrama
```

Exemplo: servidor Java (UDP), cont

```
String frase = new String(pacoteRecebido.getData());
  Obtém endereço
 InetAddress IPAddress = pacoteRecebido.getAddress();
 IP, no. de porta
 do remetente int porta = pacoteRecebido.getPort();
 String fraseEmMaiusculas = frase.toUpperCase();
 dadosEnviados = fraseEmMaiusculas.getBytes();
Cria datagrama p7
 DatagramPacket pacoteEnviado =
 enviar ao cliente
 new DatagramPacket(dadosEnviados,
 dadosEnviados.length, IPAddress, porta);
 Escreve
 datagrama
 socketServidor.send(pacoteEnviado);
 no socket
 Fim do laço while,
 volta ao início e aguarda chegar outro datagrama
```

Exemplo: servidor Python (UDP)

```
from socket import *
 serverPort = 12000
 cria socket UDP
 serverSocket = socket(AF_INET, SOCK_DGRAM)
liga socket à porta local
 serverSocket.bind((", serverPort))
número 12000
 print "The server is ready to receive"
 → while 1:
loop infinito
lê mensagem do socket
 message, clientAddress = serverSocket.recvfrom(2048)
UDP, obtendo endereço do
 modifiedMessage = message.upper()
cliente (IP e porta do cliente)
 serverSocket.sendto(modifiedMessage, clientAddress)
 retorna string em
 maiúsculas para este cliente
```

Capítulo 2: Resumo

Nosso estudo sobre aplicações de rede está agora completo!

- r Arquiteturas de aplicações
 - m cliente-servidor
 - m P2P
- r Requisitos de serviço das aplicações:
 - m confiabilidade, banda, atraso
- Modelos de serviço de transporte da Internet
 - m orientado à conexão, confiável: TCP
 - m não confiável, datagramas: UDP

- Protocolos específicos:
 - m HTTP
 - m FTP
 - m SMTP, POP, IMAP
 - m DNS
 - m P2P: BitTorrent, DHT
- r Programação de sockets

Capítulo 2: Resumo

Mais importante: aprendemos sobre protocolos

- r troca típica de mensagens pedido/resposta
 - m cliente solicita info ou serviço
 - m servidor responde com dados, código de status
- r formatos de mensagens:
 - m cabeçalhos: campos com info sobre dados (metadados)
 - m dados: info sendo comunicada

Temas importantes:

- r msgs de controle vs. dados
 - m na banda, fora da banda
- r centralizado vs. descentralizado
- r s/estado vs. c/estado
- r transferência de msgs confiável vs. não confiável
- r "complexidade na borda da rede"