Camada de Aplicação

Prof. Arliones Hoeller

arliones.hoeller@ifsc.edu.br

fevereiro de 2014

Camada de aplicação

- 2.1 Princípios de aplicações de rede
- 2.2 Web e HTTP
- 2.3 FTP
- 2.4 Correio electrônico
 - SMTP, POP3, IMAP
- 2.5 DNS
- 2.6 Compartilhamento de arquivos P2P
- 2.7 Programação de socket com TCP
- 2.8 Programação de socket com UDP
- 2.9 Construindo um servidor Web

Parte 2: Camada de aplicação

Nossos objetivos:

- Conceitual, aspectos de implementação de protocolos de aplicação de redes
 - Modelos de serviço da camada de transporte
 - Paradigma cliente-servidor
 - Paradigma peer-to-peer
 - Aprender sobre protocolos examinando protocolos da camada de aplicação populares:
 - HTTP
 - FTP
 - SMTP/ POP3/ IMAP (&- mas)
 - DNS
- Programação de aplicações de rede
 - Socket API

Algumas aplicações de rede

- E-mail
- Web
- Mensagem instantânea
- Login remoto
- P2P file sharing
- Jogos de rede multi-usuário
- Streaming stored videoclipes
- Telefonia via Internet
- Videoconferência em tempo real
- Computação paralela massiva

Criando uma nova aplicação de rede

Escrever programas que

- Executem sobre diferentes sistemas finais e
- Se comuniquem através de uma rede.
- Ex.: Web software de servidor Web se comunicando com software do browser.

Nenhuma aplicação é escrita para dispositivos do núcleo da rede

- Dispositivos do núcleo da rede não trabalham na camada de aplicação
- Esta estrutura permite um rápido desenvolvimento de aplicação

14 de fevereiro de 2014 Prof. Arliones Hoeller

Camada de aplicação

- 2.1 Princípios de aplicações de rede
- 2.2 Web e HTTP
- 2.3 FTP
- 2.4 Correio electrônico SMTP, POP3, IMAP
- 2.5 DNS
- 2.6 Compartilhamento de arquivos P2P
- 2.7 Programação de socket com TCP
- 2.8 Programação de socket com UDP
- 2.9 Construindo um servidor Web

Arquiteturas de aplicação

- Cliente-servidor
- Peer-to-peer (P2P)
- Híbrida de cliente-servidor e P2P

Arquitetura cliente-servidor

Servidor: Pasivo, Pode son escaleirel

- Hospedeiro sempre ativo
- Endereço IP permanente
- Fornece serviços solicitados pelo cliente

Clientes:

- Comunicam-se com o servidor
- Pode ser conectado intermitentemente
- Pode ter endereço IP dinâmico
- Não se comunicam diretamente uns com os outros

a. Aplicação cliente-servidor

. Peen solicitam serviços para outros Peens e proven serviços para outro peens

. Alto encelevel_ novos Peens Arquitetura P2P pura

trajem nova ce pa cidede de service.

- Nem sempre no servidor
- Sistemas finais arbitrários comunicam-se diretamente
- Pares são intermitentemente conectados e trocam endereços IP
- Ex.: Gnutella

Altamente escaláveis mas difíceis de gerenciar

b. Aplicação P2P

nor tem no slide anisinal

Híbrida de cliente-servidor e P2P

Napster

- Transferência de arquivo P2P
- Busca centralizada de arquivos:
 - Conteúdo de registro dos pares no servidor central
- Consulta de pares no mesmo servidor central para localizar o conteúdo

Instant messaging

- Bate-papo entre dois usuários é P2P
- Detecção/localização centralizada de presença:
- Usuário registra seu endereço IP com o servidor central quando fica on-line
- Usuário contata o servidor central para encontrar endereços IP dos vizinhos

Vizinh

INSTITUTO FEDERAL
SANTA CATARINA
Campus São José

Comunicação de processos

Processo: programa executando num hospedeiro

- Dentro do mesmo hospedeiro: dois processos se comunicam usando comunicação interprocesso (definido pelo OS)
- Processos em diferentes hospedeiros se comunicam por meio de troca de mensagens
- Processo cliente: processo que inicia a comunicação
- Processo servidor: processo que espera para ser contatado

Nota: aplicações com arquiteturas P2P possuem processos cliente e processos servidor

ambro exocuta precens cliente a servidor

Sockets

- Um processo envia/recebe mensagens para/de seu socket
- O socket é análogo a uma porta
- O processo de envio empurra a mensagem para fora da porta
 - O processo de envio confia na infra-estrutura de transporte no outro lado da porta que leva a mensagem para o socket no processo de recepção.

 API: (1) escolha do protocolo de transporte; (2) habilidade para fixar poucos parâmetros (será explicado mais tarde)

Processos de endereçamento

- Para um processo receber mensagens, ele deve ter um identificador
- Um hospedeiro possui um único endereço IP de 32 bits
- P.: O endereço IP do hospedeiro onde o processo está executando é suficiente para identificar o processo?
- R.: Não, muitos processos podem estar em execução no mesmo hospedeiro.
- O identificador inclui o endereço IP e o número da porta associada ao processo no hospedeiro
- Exemplos de números de porta:
 - Servidor HTTP: 80
 - Servidor de Correio: 25
- (mais detalhes serão mostrados mais tarde)
- + exemples no stide original

Processos de endereçamento

- Tipo das mensagens trocadas, mensagens de requisição e resposta
- Sintaxe dos tipos de mensagem: os campos nas mensagens e como são delineados
- Semântica dos campos, ou seja, significado da informação nos campos
- Regras para quando e como os processos enviam e respondem às mensagens

Protocolos de domínio público:

- Definidos nas RFCs
- Recomendados para interoperabilidade
- Ex.: HTTP, SMTP

Protocolos proprietários:

• Ex.: KaZaA , 5 κγρε

De qual serviço de transporte uma aplicação necessita?

Perda de dados

- Algumas aplicações (ex.: áudio) podem tolerar alguma perda
- Outras aplicações (ex.: transferência de arquivos, telnet) exigem transferência de dados 100% confiável

Temporização

 Algumas aplicações (ex.: telefonia Internet, jogos interativos) exigem baixos atrasos para serem "efetivos

Banda passante

- Algumas aplicações (ex.: multimídia) exigem uma banda mínima para serem "efetivas"
- Outras aplicações ("aplicações elásticas") melhoram quando a banda disponível aumenta"

Requisitos de transporte de aplicação comuns

	Aplicação	Perdas	Banda	Sensível ao atraso
	file transfer	sem perdas	elástica	não
	e-mail	sem perdas	elástica	não
	Web documents	tolerante	elástica	não
	RT áudio/vídeo	tolerante	aúdio: 5 Kb-1 Mb vídeo:10 Kb-5 Mb	sim, 100's mseg
S	tored áudio/video	tolerante	igual à anterior	sim, segundos
	jogos interativos	tolerante	kbps	sim, 100's mseg
	e-business	sem perda	elástica	sim

Serviços dos protocolos de transporte da Internet

Serviço TCP:

- Orientado à conexão: conexão requerida entre processos cliente e servidor
- Transporte confiável entre os processor de envio e recepção
- Controle de fluxo: o transmissor não sobrecarrega o receptor
- Controle de congestionamento: protege a rede do excesso de tráfego

Não oferece: garantias de temporização e de banda mínima

Serviço UDP:

- Transferência de dados não confiável entre os processos transmissor e receptor
- Não oferece: estabelecimento de conexão, confiabilidade, controle de fluxo e de congestionamento, garantia de temporização e de banda mínima.
- P.: Por que ambos? Por que existe o UDP?

Aplicação e protocolos de transporte da Internet

Aplicação	Protocolo de aplicação	Protocolo de transporte
e-mail	smtp [RFC 821]	TCP
acesso de terminais remotos	telnet [RFC 854]	TCP
Web	http [RFC 2068]	TCP
transferência de arquivos	ftp [RFC 959]	TCP
streaming multimídia	RTP ou proprietário	TCP ou UDP
1+ttp(>outube)	(ex.: RealNetworks)	
servidor de arquivos remoto	NSF	TCP ou UDP
telefonia Internet	RTP ou proprietário (ex.: Vocaltec)	tipicamente UDP

Camada de aplicação

- 2.1 Princípios de aplicações de rede
- 2.2 Web e HTTP
- 2.3 FTP
- 2.4 Correio electrônico
 - SMTP, POP3, IMAP
- 2.5 DNS
- 2.6 Compartilhamento de arquivos P2P
- 2.7 Programação de socket com TCP
- 2.8 Programação de socket com UDP
- 2.9 Construindo um servidor Web

Primeiro alguns jargões

- Página Web consiste de objetos
- Objeto pode ser arquivo HTML, imagem JPEG, Java applet, arquivo de áudio,...
- A página Web consiste de arquivo-HTML base que inclui vários objetos referenciados
- Cada objeto é endereçado por uma URL
- Exemplo de URL:

www.someschool.edu/someDept/pic.gif

Nome do hospedeiro

Nome do caminho

Visão geral do HTTP

HTTP: hypertext transfer protocol

- Protocolo da camada de aplicação da Web
- Modelo cliente/servidor
 - Cliente: browser que solicita, recebe e apresenta objetos da Web
 - Servidor: envia objetos em resposta a pedidos
- HTTP 1.0: RFC 1945
- HTTP 1.1: RFC 2068

Servidor executando o servidor Web Apache

Visão geral do HTTP

Utiliza TCP:

- Cliente inicia conexão TCP (cria socket) para o servidor na porta 80
- Servidor aceita uma conexão TCP do cliente
- mensagens HTTP (mensagens do protocolo de camada de aplicação) são trocadas entre o browser (cliente HTTP) e o servidor Web (servidor HTTP)
- A conexão TCP é fechada

HTTP é "stateless"

 O servidor não mantém informação sobre os pedidos passados pelos clientes

Protocolos que mantêm informações de "estado" são complexos!

- Histórico do passado (estado) deve ser mantido
- Se o servidor/cliente quebra, suas visões de "estado" podem ser inconsistentes, devendo ser reconciliadas

Conexões HTTP

HTTP não persistente

- No máximo, um objeto é enviado sobre uma conexão TCP
- O HTTP/1.0 utiliza HTTP não persistente

HTTP persistente

- Múltiplos objetos podem ser enviados sobre uma conexão
- TCP entre o cliente e o servidor
- O HTTP/1.1 utiliza conexões persistentes em seu modo padrão

HTTP não persistente

Usuário entra com a URL: (contém texto, referências a 10 imagens jpeg) www.someSchool.edu/someDepartment/home.index

- 1a. Cliente HTTP inicia conexão TCP ao servidor HTTP (processo) em www.someSchool.edu. Porta 80 é a default para o servidor HTTP.
- Cliente HTTP envia HTTP request message (contendo a URL) para o socket da conexão TCP
- 1b. Servidor HTTP no hospedeiro www.someSchool.edu esperando pela conexão TCP na porta 80. "Aceita" conexão, notificando o cliente
- 3. Servidor HTTP recebe mensagem de pedido, forma response message contendo o objeto solicitado (someDepartment/home.inde x), envia mensagem para o socket

HTTP não persistente

5. Cliente HTTP recebe mensagem de resposta contendo o arquivo html, apresenta o conteúdo html. Analisando o arquivo html, encontra 10 objetos jpeg referenciados

 Servidor HTTP fecha conexão TCP.

6. Passos 1-5 são repetidos para cada um dos 10 objetos jpeg.

Modelagem do tempo de resposta

Definição de RRT: tempo para enviar um pequeno pacote que vai do cliente para o servidor e retorna.

Tempo de resposta:

- Um RTT para iniciar a conenexão TCP
- Um RTT para requisição HTT e primeiros bytes da resposta HTTP para retorno
- Tempo de transmissão de arquivo

26

Total = 2RTT+ tempo de transmissão

HTTP persistente

Características do HTTP persistente:

- Requer 2 RTTs por objeto
- OS deve manipular e alocar recursos do hospedeiro para cada conexão TCP

Mas os browsers frequentemente abrem conexões TCP paralelas para buscar objetos referenciados

HTTP persistente

- Servidor deixa a conexão aberta após enviar uma resposta
- Mensagens HTTP subsequentes entre o mesmo cliente/servidor são enviadas pela conexão

Persistente sem **pipelining**:

- O cliente emite novas requisições apenas quando a resposta anterior for recebida
- Um RTT para cada objeto referenciado

Persistente com **pipelining**:

- Padrão no HTTP/1.1
- O cliente envia requisições assim que encontra um objeto referenciado
- Tão pequeno como um RTT para todos os objetos referenciados

Mensagem HTTP request

- Dois tipos de mensagens HTTP: request, response
- HTTP request message:
 - ASCII (formato legível para humanos)


```
Linha de pedido
 GET /somedir/page.html HTTP/1.0
(comandos GET, POST,
 User-agent: Mozilla/4.0
 HEAD )
 Accept: text/html, image/gif,image/jpeg
 Linhas de
 Accept-language:fr
 cabeçalho
 Carriage return,
```

line feed indica fim da mensagem

(extra carriage return, line feed)

14 de fevereiro de 2014 Prof. Arliones Hoeller

Mensagem HTTP request: formato geral

14 de fevereiro de 2014

Entrada de formulário

Método Post:

- Página Web frequentemente inclui entrada de formulário
- A entrada é enviada para o servidor no corpo da entidade

Método URL:

- Utiliza o método GET
- A entrada é enviada no campo de URL da linha de requisição:

Tipos de métodos

HTTP/1.0

- GET
- POST
- HEAD
- Pede para o servidor deixar o objeto requisitado fora da resposta

HTTP/1.1

- GET, POST, HEAD
- PUT
- Envia o arquivo no corpo da entidade para o caminho especificado no campo de URL
- DELETE
- Apaga o arquivo especificado no campo de URL

Mensagem HTTP response

```
Linha de status
(protocolo—
código de status
frase de status)
```

Linhas de cabeçalho

```
HTTP/1.0 200 OK
```

Date: Thu, 06 Aug 1998 12:00:15 GMT

Server: Apache/1.3.0 (Unix)

Last-Modified: Mon, 22 Jun 1998

Content-Length: 6821

Content-Type: text/html

data data data data ...

Dados, ex.: , arquivo html

Códigos de status das respostas

Na primeira linha da mensagem de resposta servidor → cliente. Alguns exemplos de códigos:

200 OK

 Requisição bem-sucedida, objeto requisitado a seguir nesta mensagem

301 Moved permanently

 Objeto requisitado foi movido, nova localização especificada a seguir nesta mensagem (Location:)

400 Bad request

• Mensagem de requisição não compreendida pelo servidor

404 Not Found

Documento requisitado n\u00e3o encontrado neste servidor
 505 HTTP version not supported

Códigos de status das respostas

1.Telnet para um servidor Web:

telnet cis.poly.edu 80

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

2.Digite um pedido GET HTTP:

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

Digitando isso (tecle carriage return duas vezes), você envia este pedido HTTP GET mínimo (mas completo) ao servidor HTTP

3. Examine a mensagem de resposta enviada pelo servidor HTTP!

Estado usuário-servidor: cookies

A maioria dos grandes Web sites utilizam cookies

Quatro componentes:

- 1) Linha de cabeçalho do cookie na mensagem HTTP response
- 2) Linha de cabeçalho de cookie na mensagem HTTP request
- 3) Arquivo de cookie mantido no hospedeiro do usuário e manipulado pelo browser do usuário
- 4) Banco de dados **backend** no Web site

Exemplo:

- Susan acessa a Internet sempre do mesmo PC
- Ela visita um site específico de e-commerce pela primeira vez
- Quando a requisição HTTP inicial chega ao site, este cria um ID único e uma entrada no banco de dados **backend** para este ID

Cookies: mantendo "estado"

14 de fevereiro de 2014 Prof. Arliones Hoeller

Cookies

O que os cookies podem trazer:

- Autorização
- Cartões de compra
- Recomendações
- Estado de sessão do usuário (Web e-mail)

EM CONTRAPARTIDA...

Cookies e privacidade:

- Cookies permitem que sites saibam muito sobre você
- Você pode fornecer nome e e-mail para os sites
- Mecanismos de busca usam redirecionamento e cookies para saberem mais sobre você
- Companhias de propaganda obtêm informações por meio dos sites

Web caches (proxy server)

Objetivo: atender o cliente sem envolver o servidor Web originador da informação

- Usuário configura o browser: acesso Web é feito por meio de um proxy
- Cliente envia todos os pedidos HTTP para o Web cache
 - Se o objeto existe no Web cache: Web cache retorna o objeto
 - Ou o Web cache solicita
 objeto do servidor
 original e então envia o
 objeto ao cliente

Mais sobre Web caching

- O cache atua tanto no servidor como no cliente
- Tipicamente, o cache é instalado pelo ISP (universidade, companhia, ISP residencial)

Por que Web caching?

- Reduz o tempo de resposta para a requisição do cliente.
- Reduz o tráfego num enlace de acesso de uma instituição.
- A densidade de caches na Internet habilita os "fracos" provedores de conteúdo a efetivamente entregarem o conteúdo (mas fazendo P2P file sharing)

GET condicional

- Razão: não enviar objeto se a versão que o cliente já possui está atualizada.
- Cliente: especifica data da versão armazenada no pedido HTTP
 - If-modified-since:<date>
- Servidor: resposta não contém objeto se a cópia é atualizada:

HTTP/1.0 304 Not Modified

- 2.1 Princípios de aplicações de rede
- 2.2 Web e HTTP
- 2.3 FTP
- 2.4 Correio electrônico
 - SMTP, POP3, IMAP
- 2.5 DNS
- 2.6 Compartilhamento de arquivos P2P
- 2.7 Programação de socket com TCP
- 2.8 Programação de socket com UDP
- 2.9 Construindo um servidor Web

FTP: o protocolo de transferência de arquivos

- Transferência de arquivos de e para o computador remoto
- Modelo cliente servidor
 - Cliente: lado que inicia a transferência (seja de ou para o lado remoto)
 - Servidor: hospedeiro remoto
- FTP: RFC 959
- FTP servidor: porta 21

FTP: controle separado, conexões de dados

- Cliente FTP contata o servidor FTP na porta 21 especificando o TCP como protocolo de transporte
- Cliente obtém autorização pela conexão de controle
- Cliente procura o diretório remoto enviando comandos pela conexão de controle
- Quando o servidor recebe um comando para uma transferência de arquivo, ele abre uma conexão de dados TCP para o cliente
- Após a transferência de um arquivo, o servidor fecha a conexão
- Servidor abre uma segunda conexão de dados TCP para transferir outro arquivo
- Conexão de controle: "fora da banda"
- Servidor FTP mantém "estado": diretório atual, autenticação anterior

14 de fevereiro de 2014 Prof. Arliones Hoeller

FTP comandos, respostas

Exemplos de comandos:

- Envie um texto ASCII sobre canal de controle
- USER username
- PASS password
- LIST retorna listagem do arquivo no diretório atual
- RETR filename recupera (obtém) o arquivo
- STOR filename armazena o arquivo no hospedeiro remoto

Exemplos de códigos de retorno

- Código de status e frase (como no HTTP)
- 331 Username OK, password required
- 125 data connection already open; transfer starting
- 425 Can't open data connection
- 452 Error writing file

- 2.1 Princípios de aplicações de rede
- 2.2 Web e HTTP
- 2.3 FTP
- 2.4 Correio electrônico
 - SMTP, POP3, IMAP
- 2.5 DNS
- 2.6 Compartilhamento de arquivos P2P
- 2.7 Programação de socket com TCP
- 2.8 Programação de socket com UDP
- 2.9 Construindo um servidor Web

Correio eletrônico

Três componentes principais:

- Agentes de usuário
- Servidores de correio
- Simple mail transfer protocol: SMTP

Agente de usuário

- •"leitor de correio"
- Composição, edição, leitura de mensagens de correio
- Ex.: Eudora, Outlook, elm, Netscape Messenger
- Mensagens de entrada e de saída são armazenadas no servidor

Caixa postal do usuário

Correio eletrônico: servidores de correio

Servidores de correio

- Caixa postal contém mensagens que chegaram (ainda não lidas) para o usuário
- Fila de mensagens contém as mensagens de correio a serem enviadas

Protocolo SMTP permite aos servidores de correio trocarem mensagens entre si

- Cliente: servidor de correio que envia
- "servidor": servidor de correio que recebe

Caixa postal do usuário

Correio eletrônico: SMTP [RFC 821]

- Usa TCP para transferência confiável de mensagens de correio do cliente ao servidor, porta 25
- Transferência direta: servidor que envia para o servidor que recebe
- Três fases de transferência
 - Handshaking (apresentação)
 - Transferência de mensagens
 - Fechamento
- Interação comando/resposta
 - Comandos: texto ASCII
 - Resposta: código de status e frase
- Mensagens devem ser formatadas em código ASCII de 7 bits

Alice envia mensagem para Bob

- 1) Alice usa o agente de usuário (UA) para compor a mensagem e "para" bob@someschool.edu
- 2) O agente de usuário dela envia a mensagem para o seu servidor de correio; a mensagem é colocada na fila de mensagens.
- 3) O lado cliente do SMTP abre uma conexão TCP com o servidor de correio do Bob.
- 4) O cliente SMTP envia a mensagem de Alice pela conexão TCP.
- 5) O servidor de correio de Bob coloca a mensagem na caixa de correio de Bob.

6) Bob invoca seu agente de usuário para ler a mensagem.

Exemplo de interação SMTP

```
S: 220 hamburger.edu
 C: HELO crepes.fr
 S: 250 Hello crepes.fr, pleased to meet you
 C: MAIL FROM: <alice@crepes.fr>
 S: 250 alice@crepes.fr... Sender ok
 C: RCPT TO: <bob@hamburger.edu>
 S: 250 bob@hamburger.edu ... Recipient ok
 C: DATA
 S: 354 Enter mail, end with "." on a line by itself
 C: Do you like ketchup?
 C: How about pickles?
 S: 250 Message accepted for delivery
C: QUIT
 S: 221 hamburger.edu closing connection
```


Tente o SMTP você mesmo

- telnet nome do servidor 25
- Veja resposta 220 do servidor
- Envie comandos HELO, MAIL FROM, RCPT TO, DATA, QUIT a sequência acima permite enviar um comando sem usar o agente de usuário do remetente

SMTP: palavras finais

- SMTP usa conexões persistentes
- SMTP exige que as mensagens (cabeçalho e corpo) estejam em ASCII de 7 bits
- Servidor SMTP usa CRLF.CRLF para indicar o final da mensagem

Comparação com HTTP:

- HTTP: pull
- E-mail: push
- Ambos usam comandos e respostas em ASCII, interação comando/resposta e códigos de status
- HTTP: cada objeto encapsulado na sua própria mensagem de resposta
- SMTP: múltiplos objetos são enviados numa mensagem multiparte

Formato da mensagem de correio

SMTP: protocolo para trocar mensagens de e-mail

RFC 822: padrão para mensagens do tipo texto:

- linhas de cabeçalho, ex.:
 - To:
 - From:
 - Subject:

diferente dos comandos HTTP

- corpo
 - a "mensagem", ASCII somente com caracteres

Formato das mensagens: extensões multimídia

- MIME: multimedia mail extension, RFC 2045, 2056
- Linhas adicionais no cabeçalho declaram o tipo de conteúdo MIME

Versão da MIME

Método usado para codificar dados

Dados multimídia tipo, subtipo, declaração de parâmetro

Dados codificados

From: alice@crepes.fr
To: bob@hamburger.edu
Subject: Picture of yummy crepe.
MIME-Version: 1.0
Content-Transfer-Encoding: base64
Content-Type: image/jpeg

base64 encoded data
.....base64 encoded data

Protocolos de acesso ao correio

- SMTP: entrega e armazena no servidor do destino
- Protocolo de acesso: recupera mensagens do servidor
 - POP: Post Office Protocol [RFC 1939]
 - Autorização (agente <-->servidor) e download
 - IMAP: Internet Mail Access Protocol [RFC 1730]
 - Maiores recursos (mais complexo)
 - Manipulação de mensagens armazenadas no servidor
 - HTTP: Hotmail, Yahoo! Mail etc.
 - São agentes de email implementados como aplicação web

14 de fevereiro de 2014 Prof. Arliones Hoeller

Protocolo POP3

Fase de autorização

- comandos do cliente:
 - user: declara nome do usuário
- pass: password respostas do servidor
 - +OK
 - -ERR

Fase de transação, cliente:

- list: lista mensagens e tamanhos
- retr: recupera mensagem pelo número
- dele: apaga
- quit

S: +OK POP3 server ready

user alice

S: +0K

C: pass hungry

S: +OK user successfully

logged on

C: list

S: 1 498

S: 2 912

S:

C: retr 1

S: <message 1 contents>

S:

C: dele 1

C: retr 2

S: <message 1 contents>

S:

C: dele 2

C: quit

S: +OK POP3 server signing Prof. Arliones Hoeller

POP3 (mais) e IMAP

Mais sobre POP3

- O exemplo anterior usa o modo "download-and-delete"
- Bob não pode reler o e-mail se ele trocar o cliente
- "download-and-keep": cópias das mensagens em clientes diferentes (sem mensagens **dele**)
- POP3 é stateless entre as sessões

IMAP

- Mantém todas as mensagens em um lugar: o servidor
- Permite que o usuário organize as mensagens em pastas
- IMAP mantém o estado do usuário através das sessões:
 - Nomes das pastas e mapeamentos entre os IDs da mensagem e o nome da pasta

- 2.1 Princípios de aplicações de rede
- 2.2 Web e HTTP
- 2.3 FTP
- 2.4 Correio electrônico
 - SMTP, POP3, IMAP
- 2.5 DNS
- 2.6 Compartilhamento de arquivos P2P
- 2.7 Programação de socket com TCP
- 2.8 Programação de socket com UDP
- 2.9 Construindo um servidor Web

DNS: Dominain Name System

Pessoas: muitos identificadores:

• RG, nome, passaporte

Internet hospedeiros, roteadores:

- Endereços IP (32 bits) usados para endereçar datagramas
- "nome", ex.: gaia.cs.umass.edu usados por humanos
- P.: Como relacionar nomes com endereços IP?

Domain Name System:

- Base de dados distribuída implementada numa hierarquia de muitos servidores de nomes
- Protocolo de camada de aplicação hospedeiro, roteadores se comunicam com servidores de nomes para resolver nomes (translação nome/endereço)
 - Nota: função interna da Internet, implementada como protocolo da camada de aplicação
 - Complexidade na "borda" da rede

DNS

Serviços do DNS

- Nome do hospedeiro para tradução de endereço IP
- Host aliasing
 - Nomes canônicos e aliases (apelidos)
 - Mail server aliasing
 - Distribuição de carga
 - Servidores Web replicados: estabelecem o endereço IP para um nome canônico

Por que não centralizar o DNS?

- Ponto único de falha
- Volume de tráfego
- Base centralizada de dados distante (e muito grande)
- Manutenção

Não é escalável!

Base de dados distribuída

Browser precisa de um IP para acessar www.amazon.com:

- O cliente DNS consulta o servidor DNS, enviando o nome do hospedeiro sendo procurado
- O cliente recebe a resposta, que inclui o endereço IP do nome enviado ou uma falha (se servidor não conhece o nome)
- Cliente consulta o servidor DNS secundário para obter o endereço IP para www.amazon.com

INSTITUTO FEDERAL
SANTA CATARINA
Campus São José

DNS: servidores de nomes raiz

- São contatados pelos servidores de nomes locais que não podem resolver um nome
- Servidores de nomes raiz:
 - Buscam servidores de nomes autorizados se o mapeamento do nome não for conhecido
 - Conseguem o mapeamento
 - Retornam o mapeamento para o servidor de nomes local
 - a. Verisign, Dulles, VA
 c. Cogent, Herndon, VA (também Los Angeles)
 d. U Maryland College Park, MD
 g. US DoD Vienna, VA
 h. ARL Aberdeen, MD
 j. Verisign (11 localizações)
 - e. NASA Mt View, CA
 f. Internet Software C.
 Palo Alto, CA
 (e outras 17 localizações)

 i. ARL Aberdeen, MD

 j. Verisign (11 localizações)

 i. Autonomica, Estocolmo
 (mais três outras localiza
- b. USC-ISI Marina del Rey, CA I. ICANN Marina del Rey, CA

(mais três outras localizações)
k. RIPE London
(também Amsterdã, Frankfurt)

m. WIDE Tóquio

momes raiz no mundo

Servidores TLD e autoritários

Servidores top-level domain (TLD): responsáveis pelos domínios com, org, net, edu e todos os domínios top-level nacionais uk, fr, ca, jp.

- Network Solutions mantém servidores para o TLD "com"
- Educause para o TLD "edu"

Servidores DNS autorizados: servidores DNS de organizações provêm mapeiam nome de hospedeiros e endereços IP de seus servidores (ex.: Web e mail).

• Podem ser mantidos por uma organização ou provedor de serviços

Servidor de nomes local

- Não pertence estritamente a uma hierarquia
- Cada ISP (ISP residencial, companhia, universidade) possui um
 - Também chamado de "servidor de nomes padrão"
- Quando um hospedeiro faz uma pergunta a um DNS, a pergunta é enviada para seu servidor DNS local
 - Age como um proxy, encaminhando as perguntas para dentro da hierarquia

Exemplo

 O hospedeiro em cis.poly.edu quer o endereço IP para gaia.cs.umass.edu

Consultas recursivas

Consulta recursiva:

- Transfere a tarefa de resolução do nome para o servidor de nomes consultado
- Carga pesada?

Consulta encadeada:

- Servidor contatado responde com o nome de outro servidor de nomes para contato
- "eu não sei isto, mas pergunte a este servidor"

DNS: armazenando e atualizando registros

Uma vez que um servidor de nomes apreende um mapeamento, ele armazena o mapeamento num registro do tipo cache

- Registro do cache tornam-se obsoletos (desaparecem) depois de um certo tempo
- Servidores TLD são tipicamente armazenados em cache nos servidores de nome locais

Mecanismos de atualização e notificação estão sendo projetados pelo IETF

- RFC 2136
- http://www.ietf.org/html.charters/dnsind-charter.html

Registros do DNS

DNS: base de dados distribuída que armazena registros de recursos (RR)

formato dos RR: (name, value, type,ttl)

- Type = A
 - name é o nome do computador
 - value é o endereço IP

- Type = NS
 - name é um domínio (ex.: foo.com)
 - value é o endereço IP do servidor de nomes autorizados para este domínio

- Type = CNAME
 - name é um "apelido" para algum nome "canônico" (o nome real) www.ibm.com é realmente servereast.backup2.ibm.com
 - value é o nome canônico
- Type = MX
- identifica servidor de email do domínio
- value é usado para priorizar a entrega de emails se houver mais de um servidor no domínio

DNS: protocolo e mensagem

Protocolo DNS: mensagem de consulta e resposta, ambas com o mesmo formato de mensagem

Cabeçalho da msg

- Identificação: número de 16 bits para consulta, resposta usa o mesmo número
- Flags:
 - Consulta ou resposta
 - Recursão desejada
 - Recursão disponível
 - Resposta é autorizada

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

- Exemplo: empresa recém-criada "Network Utopia"
- Registrar o nome networkuptopia.com num "registrar" (ex.: Network Solutions)
 - É necessário fornecer ao registrar os nomes e endereços IP do seu servidor nomes autorizados (primário e secundário)
 - Registrar insere dois RRs no servidor TLD do domínio com:

```
(networkutopia.com, dns1.networkutopia.com, NS)
(dns1.networkutopia.com, 212.212.21.1, A)
```

- No servidor autorizado, inserir um registro Tipo A para www.networkuptopia.com e um registro Tipo MX para networkutopia.com
- Como as pessoas obtêm o endereço IP do seu Web site?

- 2.1 Princípios de aplicações de rede
- 2.2 Web e HTTP
- 2.3 FTP
- 2.4 Correio electrônico
 - SMTP, POP3, IMAP
- 2.5 DNS
- 2.6 Compartilhamento de arquivos P2P
- 2.7 Programação de socket com TCP
- 2.8 Programação de socket com UDP
- 2.9 Construindo um servidor Web

Compartilhamento de arquivos P2P

Exemplo

- Alice executa a aplicação cliente P2P em seu notebook
- Intermitentemente, conecta-se à Internet; obtém novos endereços IP para cada conexão
- pede por "Hey Jude"
- a aplicação exibe outros pares que possuem uma cópia de Hey Jude.
- Alice escolhe um dos pares, Bob.
- o arquivo é copiado do PC de Bob para o notebook de Alice: HTTP
- enquanto Alice faz o download, outros usuários fazem upload de Alice.
- o par de Alice é tanto um cliente Web como um servidor Web transiente.

Todos os pares são servidores = altamente escaláveis!

P2P: diretório centralizado

Projeto original "Napster"

- 1) Quando um par se conecta, ele informa ao servidor central:
 - Endereço IP
 - Conteúdo
- 2) Alice procura por "Hey Jude"
- 3) Alice requisita o arquivo de Bob

P2P: problemas com diretório centralizado

- Ponto único de falhas
- Gargalo de desempenho
- Infração de copyright

Transferência de arquivo é descentralizada, mas a localização de conteúdo é altamente centralizado

Query flooding: Gnutella

- Totalmente distribuído
 - Sem servidor central
- Protocolo de domínio público
- Muitos clientes Gnutella implementando o protocolo

Rede de cobertura: gráfico

- Aresta entre o par X e o Y se não há uma conexão TCP
- Todos os pares ativos e arestas estão na rede de sobreposição
- aresta não é um enlace físico
- Um determinado par será tipicamente conectado a <10 vizinhos na rede de sobreposição

Gnutella: protocolo

- Mensagem de consulta (query) é enviada pelas conexões TCP existentes
- Os pares encaminham a mensagem de consulta
- QueryHit (encontro)
 é enviado pelo
 caminho reverso

Escalabilidade: flooding de alcance limitado

Gnutella: conectando pares

- 1. Para conectar o par X, ele precisa encontrar algum outro par na rede Gnutella: utiliza a lista de pares candidatos
- 2.X sequencialmente, tenta fazer conexão TCP com os pares da lista até estabelecer conexão com Y
- 3.X envia mensagem de Ping para Y; Y encaminha a mensagem de Ping.
- 4.Todos os pares que recebem a mensagem de Ping respondem com mensagens de Pong.
- 5.X recebe várias mensagens de Pong. Ele pode então estabelecer conexões TCP adicionais.

Explorando heterogeneidade: KaZaA

- Cada par é ou um líder de grupo ou está atribuído a um líder de grupo
 - Conexão TCP entre o par e seu líder de grupo
 - Conexões TCP entre alguns pares de líderes de grupo
- O líder de grupo acompanha o conteúdo em todos os seus "discípulos"

14 de fevereiro de 2014 Prof. Arliones Hoeller 82

KaZaA

- Cada arquivo possui um hash e um descritor
- O cliente envia a consulta de palavra-chave para o seu líder de grupo
- O líder de grupo responde com os encontros:
 - Para cada encontro: metadata, hash, endereço IP
- Se o líder de grupo encaminha a consulta para outros líderes de grupo, eles respondem com os encontros
- O cliente então seleciona os arquivos para download
 - Requisições HTTP usando hash como identificador são enviadas aos pares que contêm o arquivo desejado

Artifícios do KaZaA

- Limitações em uploads simultâneos
- Requisita enfileiramento
- Incentiva prioridades
- Realiza downloads em paralelo

Camada de aplicação

- 2.1 Princípios de aplicações de rede
- 2.2 Web e HTTP
- 2.3 FTP
- 2.4 Correio electrônico
 SMTP, POP3, IMAP
- 2.5 DNS
- 2.6 Compartilhamento de arquivos P2P
- 2.7 Programação de socket com TCP
- 2.8 Programação de socket com UDP
- 2.9 Construindo um servidor Web

Programação de sockets

Objetivo: aprender a construir aplicações cliente-servidor que se comunicam usando sockets

Socket API

- Introduzida no BSD4.1 UNIX, 1981
- Explicitamente criados, usados e liberados pelas aplicações
- Paradigma cliente-servidor
- Dois tipos de serviço de transporte via socket API:
 - Datagrama não confiável
 - Confiável, orientado a cadeias de bytes

SOCKET

Uma interface **local**, criada por aplicações, **controlada pelo OS** (uma "porta") na qual os processos de aplicação

podem tanto enviar quanto receber mensagens de e para outro

processo de aplicação (local ou remoto)

Programação de sockets com TCP

Socket: uma porta entre o processo de aplicação e o protocolo de transporte fim-a-fim (UCP or TCP)

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

14 de fevereiro de 2014 Prof. Arliones Hoeller

Programação de sockets com TCP

Cliente deve contatar o servidor

- Processo servidor já deve estar em execução
- Servidor deve ter criado socket (porta) que aceita o contato do cliente

Cliente contata o servidor

- Criando um socket TCP local
- Especificando endereço IP e número da porta do processo servidor
- Quando o cliente cria o socket: cliente TCP estabelece conexão com TCP do servidor
- Quando contatado pelo cliente, o TCP do servidor cria um novo socket para o processo servidor comunicar-se com o cliente
 - Permite ao servidor conversar com múltiplos clientes
- Números da porta de origem são usados para distinguir o cliente

Ponto de vista da aplicação

TCP fornece a transferência confiável, em ordem de bytes ("pipe") entre o cliente e o servidor

Jargão stream

- Um stream é uma seqüência de caracteres que fluem para dentro ou para fora de um processo
- Um stream de entrada é agregado a alguma fonte de entrada para o processo, ex.: teclado ou socket
- Um stream de saída é agregado a uma fonte de saída, ex.: monitor ou socket

Programação de sockets com TCP

Exemplo de aplicação clienteservidor:

- Cliente lê linha da entradapadrão do sistema (inFromUser stream), envia para o servidor via socket (outToServer stream)
- 2) Servidor lê linha do socket
- 3) Servidor converte linha para letras maiúsculas e envia de volta ao cliente
- 4) Cliente lê a linha modificada através do (**inFromServer** stream)

Como identificar uma conexão?

Uma conexão é formada por um par de processos finais (endpoints)

Como se identifica um *endpoint*?

Endereço IP?

Endereço IP: porta, ex: 216.165.108.10:80

Uma conexão é identificada pelo par de processos, ou seja, dois pares de IP:porta

(client_ip:port, server_ip:port)

API para programação de sockets

Sockets UNIX são modelados seguindo o modelo de arquivos

Para o kernel, um socket é um *endpoint* de comunicação

Para a aplicação, um socket é um descritor de arquivo através do qual é possível ler e escrever "na rede"

14 de fevereiro de 2014 Prof. Arliones Hoeller 92

Visão geral da API de sockets

a se de

Campus São José

14 de fevereiro de 2014

Prof. Arliones Hoeller

Visão geral da API de sockets

14 de fevereiro de 2014

Prof. Arliones Hoeller

Importante

Clientes são entidades ativas que iniciam requisições de conexão

Servidores são entidades passivas que aguardam por requisições de conexão

Por padrão, o *kernel* (SO) assume que um descritor criado pela função *socket* corresponde a um socket ativo, ou seja, que será utilizado por um cliente

Um servidor precisa chamar a função *listen* para informar o kernel que o descritor do socket é para um servidor ao invés de um cliente

Exemplo

Camadas de aplicação

- 2.1 Princípios de aplicações de rede
- 2.2 Web e HTTP
- 2.3 FTP
- 2.4 Correio electrônico
 - SMTP, POP3, IMAP
- 2.5 DNS
- 2.6 Compartilhamento de arquivos P2P
- 2.7 Programação de socket com TCP
- 2.8 Programação de socket com UDP
- 2.9 Construindo um servidor Web

Programação de sockets com UDP

UDP: não há conexão entre o cliente e o servidor

- Não existe apresentação
- Transmissor envia explicitamente endereço IP e porta de destino em cada mensagem
- Servidor deve extrair o endereço IP e porta do transmissor de cada datagrama recebido

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

Ponto de vista da aplicação

UDP fornece a transferência não confiável de grupos de bytes (datagramas) entre o cliente e oservidor

Interação cliente-servidor: UDP

14 de fevereiro de 2014 Prof. Arliones Hoeller 104

Camada de aplicação

- 2.1 Princípios de aplicações de rede
- 2.2 Web e HTTP
- 2.3 FTP
- 2.4 Correio electrônico
 - SMTP, POP3, IMAP
- 2.5 DNS
- 2.6 Compartilhamento de arquivos P2P
- 2.7 Programação de socket com TCP
- 2.8 Programação de socket com UDP
- 2.9 Construindo um servidor Web

Construindo um servidor Web simples

- Manipule uma requisição HTTP
- Aceite a requisição
- Analise o cabeçalho
- Obtenha um arquivo requisitado do sistema de arquivo do servidor
- Crie uma mensagem de resposta HTTP:
 - Linhas de cabeçalho + arquivo
- Envie a resposta para o cliente
- Após criar o servidor, você pode requisitar um arquivo usando um browser (ex.: IE explorer, Firefox)

Resumo

Nosso estudo de aplicações está completo agora!

- Arquiteturas de aplicação
 - Cliente-servidor
 - P2P
 - Híbrida
- Exigências dos serviços de aplicação:
 - Confiabilidade, banda passante, atraso
- Modelo do serviço de transporte da Internet I
 - Orientado à conexão, confiável: TCP
 - Não confiável, datagramas: UDP
- Protocolos específicos:
 - HTTP
 - FTP
 - SMTP, POP, IMAP
 - DNS
- Programação de sockets

Resumo

Mais importante: características dos protocolos

- Típica troca de mensagens comando/resposta:
 - Cliente solicita informação ou serviço
 - Servidor responde com dados e código de status
- Formatos das mensagens:
 - Cabeçalhos: campos que dão informações sobre os dados
 - Dados: informação sendo comunicada
- Controle *vs.* dados
 - In-band, out-of-band
- Centralizado vs. descentralizado
- Stateless vs. stateful
- Transferência de mensagens confiável vs. não confiável
- "complexidade na borda da rede"

