Programma del corso

```
Introduzione ai protocolli di rete
http
ftp
dns
smtp/pop/imap
```

Capitolo 1 Overview

Nota per l'utilizzo:

Abbiamo preparato queste slide con l'intenzione di renderle disponibili a tutti (professori, studenti, lettori). Sono in formato PowerPoint in modo che voi possiate aggiungere e cancellare slide (compresa questa) o modificarne il contenuto in base alle vostre esigenze.

Come potete facilmente immaginare, da parte nostra abbiamo fatto *un sacco* di lavoro. In cambio, vi chiediamo solo di rispettare le seguenti condizioni:

- □ se utilizzate queste slide (ad esempio, in aula) in una forma sostanzialmente inalterata, fate riferimento alla fonte (dopo tutto, ci piacerebbe che la gente usasse il nostro libro!)
- □ se rendete disponibili queste slide in una forma sostanzialmente inalterata su un sito web, indicate che si tratta di un adattamento (o che sono identiche) delle nostre slide, e inserite la nota relativa al copyright.

Thanks and enjoy! JFK/KWR

All material copyright 1996-2005 J.F Kurose and K.W. Ross, All Rights Reserved

Reti di calcolatori e Internet: Un approccio top-down

3ª edizione Jim Kurose, Keith Ross Pearson Education Italia ©2005

Capitolo 1: Introduzione

<u>Obiettivi:</u>

- introdurre la terminologia e i concetti di base
- approccio:
 - usare Internet come fonte di esempi

Panoramica:

- 🖳 cos'è Internet
- cos'è un protocollo?
- ai confini della rete
- il nucleo della rete
- 🖳 accesso alla rete, mezzi trasmissivi
- ☐ ISP e dorsali internet
- prestazioni: ritardi e perdite
- livelli di protocollo, modelli di servizio
- modellazione di rete

Capitolo 1: roadmap

- 1.1 Cos'è Internet?
- 1.2 Ai confini della rete
- 1.3 Il nucleo della rete
- 1.4 Accesso alla rete e mezzi trasmissivi
- 1.5 ISP e dorsali Internet
- 1.6 Ritardi e perdite nelle reti a commutazione di pacchetto
- 1.7 Livelli di protocollo e loro modelli di servizio
- 1.8 Storia del computer networking e di Internet

Che cos'è Internet?

- Milioni di dispositivi collegati: host = sistema terminale
- applicazioni di rete
- collegamenti
 - rame, fibra ottica, onde elettromagnetiche, satellite
 - * Frequenza di trasmissione = ampiezza di banda
- router: instrada i pacchetti verso la loro destinazione finale

Oggi Internet è anche...

Cornice IP http://www.ceiva.com/

HENDAL HOUSE BARN HOUSE

Il web server più piccolo del mondo http://www-ccs.cs.umass.edu/~shri/iPic.html

Telefonia Internet

Che cos'è Internet

- Un protocollo definisce il formato e l'ordine dei messaggi scambiati fra due o più entità in comunicazione
 - es.: TCP, IP, HTTP, FTP, PPP
- Internet: "rete delle reti"
 - * struttura gerarchica
 - Internet pubblica e intranet private
- Standard Internet
 - * RFC: Request for comments
 - * IETF: Internet Engineering Task Force

Cos'è Internet

- Infrastruttura di comunicazione per applicazioni distribuite:
 - Web, e-mail, giochi, e-commerce, condivisione di file
- Servizi forniti alle applicazioni:
 - * Servizio non affidabile senza connessione
 - * servizio affidabile orientato alla connessione

Cos'è un protocollo?

Protocolli umani:

- "Che ore sono?"
- 🖳 "Ho una domanda"
- Presentazioni
- ... invio di specifici messaggi
- ... quando il messaggio è ricevuto, vengono intraprese specifiche azioni, o si verificano altri eventi

<u>Protocolli di rete:</u>

- Dispositivi hardware e software, non umani
- ☐ Tutta l'attività di comunicazione in Internet è governata dai protocolli

Un protocollo definisce il formato e l'ordine dei messaggi scambiati tra due o più entità in comunicazione, così come le azioni intraprese in fase di trasmissione e/o ricezione di un messaggio o di un altro evento

Cos'è un protocollo?

Protocollo umano e protocollo di rete

<u>D:</u> Conoscete altri protocolli umani?

Capitolo 1: roadmap

- 1.1 Cos'è Internet?
- 1.2 Ai confini della rete
- 1.3 Il nucleo della rete
- 1.4 Accesso alla rete e mezzi trasmissivi
- 1.5 ISP e dorsali Internet
- 1.6 Ritardi e perdite nelle reti a commutazione di pacchetto
- 1.7 Livelli di protocollo e loro modelli di servizio
- 1.8 Storia del computer networking e di Internet

Uno sguardo da vicino alla struttura di rete

- ai confini della rete: applicazioni e sistemi terminali
- al centro della rete:
 - * router
 - * la rete delle reti
- reti, dispositivi fisici: collegamenti

Ai confini della rete

- sistemi terminali (host)
 - fanno girare programmi applicativi
 - es.: Web, e-mail
 - * situati alle estremità di Internet
- architettura client/server
 - L'host client richiede e riceve un servizio da un programma server in esecuzione su un altro terminale
 - 🔅 es.: browser/server Web ; client/server e-mail
- architettura peer to peer
 - uso limitato (o inesistente) di server dedicati
 - 🔅 es.: Gnutella, KaZaA, Skype

Ai confini della rete: servizio orientato alla connessione

Obiettivo: trasferimento dati tra sistemi terminali

- handshaking: messaggi di preparazione all'invio di dati
- TCP Transmission Control
 Protocol
 - * Il servizio orientato alla connessione di Internet

Servizio TCP [RFC 793]

- Trasporto affidabile, consegna "in ordine" del flusso di byte
 - in caso di perdita: ACK e ritrasmissioni
- Controllo del flusso
 - il mittente non sovraccarica il destinatario
- Controllo di congestione
 - i mittenti rallentano il tasso di invio quando la rete è congestionata

Ai confini della rete: servizio senza connessione

Obiettivo: trasferimento dati tra sistemi terminali

- Come nel caso precedente!
- UDP User Datagram Protocol [RFC 768]:
 - * senza connessione
 - trasferimento dati non affidabile
 - * nessun controllo del flusso
 - nessun controllo di congestione

Applicazioni che usano TCP:

HTTP (Web), FTP (trasferimento file), Telnet (login remoto), SMTP (e-mail)

Applicazioni che usano UDP:

streaming multimediale, videoconferenze, DNS, telefonia Internet

Capitolo 1: roadmap

- 1.1 Cos'è Internet?
- 1.2 Ai confini della rete
- 1.3 Il nucleo della rete
- 1.4 Accesso alla rete e mezzi trasmissivi
- 1.5 ISP e dorsali Internet
- 1.6 Ritardi e perdite nelle reti a commutazione di pacchetto
- 1.7 Livelli di protocollo e loro modelli di servizio
- 1.8 Storia del computer networking e di Internet

Il nucleo della rete

- Rete magliata di router che interconnettono i sistemi terminali
- il quesito fondamentale: come vengono trasferiti i dati attraverso la rete?
 - commutazione di circuito: circuito dedicato per l'intera durata della sessione
 - commutazione di pacchetto: i messaggi di una sessione utilizzano le risorse su richiesta, e di conseguenza potrebbero dover attendere per accedere a un collegamento

Il nucleo della rete: commutazione di circuito

connessione punto-punto dedicata

- ciascun commutatore dispone di n circuiti, in modo da supportare n connessioni contemporanee
- risorse dedicate: non c'è condivisione
- necessaria l'impostazione della chiamata

Il nucleo della rete: commutazione di circuito

- Risorse di rete (ad es. larghezza di banda, bandwidth) suddivise in "pezzi"
- ciascun "pezzo" viene allocato ai vari collegamenti
- le risorse rimangono inattive se non utilizzate (non c'è condivisione)

- suddivisione della banda in "pezzi"
 - * divisione di frequenza
 - 🌣 divisione di tempo

Commutazione di circuito: FDM e TDM

Il nucleo della rete: commutazione di pacchetto

Il flusso di dati punto-punto viene suddiviso in pacchetti

- I pacchetti degli utenti A e B condividono le risorse di rete
- Ciascun pacchetto utilizza completamente il canale
- Le risorse vengono usate a seconda delle necessità

Larglezza di handa suddivisa in pezzi"
Allocazione dedicata
Risorse riservate

Contesa per le risorse

- La richiesta di risorse può eccedere il quantitativo disponibile
- congestione: accodamento dei pacchetti, attesa per l'utilizzo del collegamento
- store and forward: il commutatore deve ricevere l'intero pacchetto prima di poter cominciare a trasmettere sul collegamento in uscita

Commutazione di pacchetto: multiplexing statistico

La sequenza dei pacchetti A e B non segue uno schema prefissato Condivisione di risorse su richiesta [] multiplexing statistico.

TDM: ciascun host ottiene uno slot di tempo dedicato unicamente a quella connessione.

Capitolo 1: roadmap

- 1.1 Cos'è Internet?
- 1.2 Ai confini della rete
- 1.3 Il nucleo della rete
- 1.4 Accesso alla rete e mezzi trasmissivi
- 1.5 ISP e dorsali Internet
- 1.6 Ritardi e perdite nelle reti a commutazione di pacchetto
- 1.7 Livelli di protocollo e loro modelli di servizio
- 1.8 Storia del computer networking e di Internet

Accesso alla rete e mezzi trasmissivi

D: Come collegare sistemi terminali a edge router?

- Reti di accesso residenziale
- Reti di accesso aziendale (scuole, società, istituzioni)
- Reti di accesso wireless

Ricordate:

- ampiezza di banda (bit al secondo) della rete di accesso?
- condivisa o dedicata?

Accesso residenziale: punto-punto

- Modem dial-up
 - fino a 56 Kbps di accesso diretto al router (ma spesso è inferiore)
 - non è possibile "navigare" e telefonare allo stesso momento

- ADSL: asymmetric digital subscriber line
 - fino a 1 Mbps in upstream (attualmente, in genere < 256 kbps)
 - fino a 8 Mbps downstream (attualmente, in genere < 1 Mbps)
 - * FDM: 50 kHz 1 MHz per il downstream

4 kHz - 50 kHz per il canale di upstream

0 kHz - 4 kHz per il canale telefonico ordinario a due vie

Accesso residenziale: cable modem

- ☐ HFC: hybrid fiber coax
 - * asimmetrico: fino a 30 Mbps in downstream, 2 Mbps in upstream
- rete ibrida a fibra e cavo coassiale collega le case ai router degli ISP
 - * HFC rappresenta un mezzo di trasmissione condiviso

Accesso residenziale: cable modem

Rete d'accesso ibrida: una visione d'insieme

in genere da 500 a 5.000 case

Rete d'accesso ibrida: una visione d'insieme

Rete d'accesso ibrida: una visione d'insieme

Accesso aziendale: reti locali (LAN)

- Una LAN collega i sistemi terminali di aziende e università all'edge router
- Ethernet:
 - vun canale condiviso o dedicato collega i sistemi terminali ai router
 - * 10 Mbs, 100 Mbps, Gigabit Ethernet
- Le LAN: to-do

Accesso wireless

- Una rete d'accesso wireless collega i sistemi terminali al router
 - * attraverso la stazione base, detta anche "access point"
- LAN wireless:
 - * 802.116 (WiFi): 11 Mbps
- 🖳 rete d'accesso wireless geografica
 - * gestita da un provider di telecomunicazioni
 - * 3G ~ 384 Kbps
 - ***** 4*g*
 - 🌣 5g ?

host wireless

Reti da abitazione

Componenti di una tipica rete da abitazione:

- □ ADSL o cable modem
- □ router/firewall/NAT
- Ethernet

Mezzi trasmissivi

- Bit: viaggia da un sistema terminale a un altro, passando per una serie di coppie trasmittente-ricevente
- Mezzo fisico: ciò che sta tra il trasmittente e il ricevente
- 🖳 Mezzi guidati:
 - i segnali si propagano in un mezzo fisico: fibra ottica, filo di rame o cavo coassiale
- Mezzi a onda libera:
 - i segnali si propagano nell'atmosfera e nello spazio esterno

Doppino intrecciato (TP)

- ue fili di rame distinti
 - * Categoria 3: tradizionale cavo telefonico, 10 Mbps Ethernet
 - Categoria 5:100 Mbps Ethernet

Mezzi trasmissivi: cavo coassiale e fibra ottica

Cavo coassiale:

- due conduttori in rame concentrici
- bidirezionale
- banda base:
 - singolo canale sul cavo
 - tlegacy Ethernet
- 🖳 banda larga:
 - * più canali sul cavo
 - * HFC

Fibra ottica:

- Mezzo sottile e flessibile che conduce impulsi di luce (ciascun impulso rappresenta un bit)
- Alta frequenze trasmissiva:
 - Elevata velocità di trasmissione puntopunto (10's-100's Gps)
- Basso tasso di errore, immune all'interferenza elettromagnetica

Mezzi trasmissivi: canali radio

- trasportano segnali nello spettro elettromagnetico
- non richiedono l'installazione fisica di cavi
- bidirezionali
- effetti dell'ambiente di propagazione:
 - * riflessione
 - ostruzione da parte di ostacoli
 - interferenza 🔅

Tipi di canali radio:

- microonde terrestri
 - es.: canali fino a 45 Mbps
- 🚨 LAN (es.: Wifi)
 - * 2 Mbps, 11 Mbps, 54 Mbps
- uide-area (es.: cellulari)
 - * es.: 3/4/5G: centinaia di kbps
- satellitari
 - canali fino a 45 Mbps channel (o sottomultipli)
 - 🔖 ritardo punto-punto di 270 msec
 - * geostazionari/a bassa quota

Capitolo 1: roadmap

- 1.1 Cos'è Internet?
- 1.2 Ai confini della rete
- 1.3 Il nucleo della rete
- 1.4 Accesso alla rete e mezzi trasmissivi
- 1.5 ISP e dorsali Internet
- 1.6 Ritardi e perdite nelle reti a commutazione di pacchetto
- 1.7 Livelli di protocollo e loro modelli di servizio
- 1.8 Storia del computer networking e di Internet

Situazione attuale in Italia?

- **Eunet**, primo fornitore di accessi in Italia
- Definizione di un backbone per le reti verso la fine degli anni '80

La rete Garr-B

- *Back bone
 - *linee blu a 2.5 Gbps
 - *Linee rosse a 155 Mbps
- Collegamenti Internazionali
 - MI-GEANT 2.5 Gbps MI-GX 2.5 Gbps

 - **RM-KQ** 622 Mbps (în attivazione)
 - Collegamenti tra Backbone e POP di accesso
 - **RM-AQ** 2 x 34 Mbps

MAPPE STORICHE DELLA RETE GARR

<u>Netiquette</u>

- □ Spirito collaborativo e regole di comportamento (netiquette)
 - Non sprecare risorse (es. la banda di trasmissione)
 - Non fare niente che possa danneggiare la rete (es. Virus)
 - Rispetto della privatezza, della proprietà
 - Non inviare propaganda non richiesta (spamming)
 - Intercettare le comunicazioni (sniffing)
 - Uso non autorizzato di risorse protette (cracking)
 - Agire sotto mentite spoglie (spoofing)

Capitolo 1: roadmap

- 1.1 Cos'è Internet?
- 1.2 Ai confini della rete
- 1.3 Il nucleo della rete
- 1.4 Accesso alla rete e mezzi trasmissivi
- 1.5 ISP e dorsali Internet
- 1.6 Ritardi e perdite nelle reti a commutazione di
- 1.7 Livelli di protocollo e loro modelli di servizio
- 1.8 Storia del computer networking e di Internet

pacchetto

Come si verificano ritardi e perdite?

I pacchetti si accodano nei buffer dei router

- il tasso di arrivo dei pacchetti sul collegamento eccede la capacità del collegamento di evaderli
- i pacchetti si accodano, in attesa del proprio turno

buffer liberi (disponibili): se non ci sono buffer liberi i pacchetti in arrivo vengono scartati (perdita)

Quattro cause di ritardo per i pacchetti

- 1. Ritardo di elaborazione del nodo:
 - controllo errori sui bit
 - determinazione del canale di uscita

- 2. Ritardo di accodamento
 - * attesa di trasmissione
 - ivello di congestione del router

Ritardo nelle reti a commutazione di pacchetto

3. Ritardo di trasmissione (L/R):

- R=frequenza di trasmissione del collegamento (in bps)
- L=lunghezza del pacchetto (in bit)
- ☐ Ritardo di trasmissione = L/R

4. Ritardo di propagazione (d/s)

- d = lunghezza del collegamento fisico
- $s = velocità di propagazione del collegamento (~2<math>\chi$ 10⁸ m/sec)
- ☐ Ritardo di propagazione = d/s

Ritardo di nodo

$$d_{\text{nodal}} = d_{\text{proc}} + d_{\text{queue}} + d_{\text{trans}} + d_{\text{prop}}$$

- \Box d_{proc} = ritardo di elaborazione (processing delay)
 - in genere pochi microsecondi, o anche meno
- \Box $d_{queue} = ritardo di accodamento (queuing delay)$
 - dipende dalla congestione
- \Box d_{trans} = ritardo di trasmissione (transmission delay)
 - * = L/R, significativo sui collegamenti a bassa velocità
- \Box d_{prop} = ritardo di propagazione (propagation delay)
 - * da pochi microsecondi a centinaia di millisecondi

Ritardo di accodamento

- R=frequenza di trasmissione (bps)
- ☐ L=lunghezza del pacchetto (bit)
- □ a=tasso medio di arrivo dei pacchetti

La/R = intensità di traffico

- \Box La/ $R \sim 0$: poco ritardo
- \square La/ \mathbb{R} -> 1: il ritardo si fa consistente
- La/R > 1: più "lavoro" in arrivo di quanto possa essere effettivamente svolto, ritardo medio infinito!

Ritardi e percorsi in Internet

- Ma cosa significano effettivamente ritardi e perdite nella "vera" Internet?
- Traceroute: programma diagnostico che fornisce una misura del ritardo dalla sorgente al router lungo i percorsi Internet punto-punto verso la destinazione.
 - invia tre pacchetti che raggiungeranno il router i sul percorso verso la destinazione
 - il router i restituirà i pacchetti al mittente
 - il mittente calcola l'intervallo tra trasmissione e risposta

Ritardi e percorsi in Internet

traceroute: da gaia.cs.umass.edu a www.eurecom.fr

```
Tre misure di ritardo da
 gaia.cs.umass.edu a cs-gw.cs.umass.edu
1 cs-gw (128.119.240.254) 1 ms 1 ms 2 ms
2 border1-rt-fa5-1-0.gw.umass.edu (128.119.3.145) 1 ms 1 ms 2 ms
3 cht-vbns.gw.umasš.edu (128.119.3.130) 6 ms 5 ms 5 ms
4 jn1-at1-0-0-19.wor.vbns.net (204.147.132.129) 16 ms 11 ms 13 ms
  in1-so7-0-0-0.wae.vbns.net (204.147.136.136) 21 ms 18 ms 18 ms
6 abilene-vbns.abilene.ucaid.edu (198.32.11.9) 22 ms 18 ms 22 ms
7 nycm-wash.abilene.ucaid.edu (198.32.8.46) 22 ms 22 ms 22 ms
 collegamento
8 62.40.103.253 (62.40.103.253) 104 ms 109 ms 106 ms 4 9 de2-1.de1.de.geant.net (62.40.96.129) 109 ms 102 ms 104 ms
 transoceanico
10 de.fr1.fr.geant.net (62.40.96.50) 113 ms 121 ms 114 ms
11 renater-gw.fr1.fr.geant.net (62.40.103.54) 112 ms 114 ms 112 ms
12 nio-n2.cšsi.renater.fr (193.51.206.13) 111 ms 114 ms 116 ms
13 nice.cssi.renater.fr (195.220.98.102) 123 ms 125 ms 124 ms
14 r3t2-nice.cssi.renater.fr (195.220.98.110) 126 ms 126 ms 124 ms
15 eurecom-valbonne.r3t2.ft.net (193.48.50.54) 135 ms 128 ms 133 ms 16 194.214.211.25 (194.214.211.25) 126 ms 128 ms 126 ms
 significa nessuna risposta (risposta persa, il router non risponde)
19 fantasia.eurecom.fr (193.55.113.142) 132 ms 128 ms 136 ms
```

Perdita di pacchetti

- una coda (detta anche buffer) ha capacità finita
- quando il pacchetto trova la coda piena, viene scartato (e quindi va perso)
- il pacchetto perso può essere ritrasmesso dal nodo precedente, dal sistema terminale che lo ha generato, o non essere ritrasmesso affatto

Capitolo 1: roadmap

- 1.1 Cos'è Internet?
- 1.2 Ai confini della rete
- 1.3 Il nucleo della rete
- 1.4 Accesso alla rete e mezzi trasmissivi
- 1.5 ISP e dorsali Internet
- 1.6 Ritardi e perdite nelle reti a commutazione di pacchetto
- 1.7 Livelli di protocollo e loro modelli di servizio
- 1.8 Storia del computer networking e di Internet

Livelli di protocollo

<u>Le reti sono complesse!</u>

- molti "pezzi":
 - * host
 - * router
 - * svariate tipologie di mezzi trasmissivi
 - * applicazioni
 - * protocolli
 - * hardware, software

Domanda:

C'è qualche speranza di organizzare l'architettura delle reti?

O almeno la nostra trattazione sulle reti?

Perché la stratificazione?

Quando si ha a che fare con sistemi complessi:

- Una struttura "esplicita" consente l'identificazione dei vari componenti di un sistema complesso e delle loro inter-relazioni
 - analisi del modello di riferimento a strati
- 🖳 La modularizzazione facilita la manutenzione e l'aggiornamento di un sistema
 - modifiche implementative al servizio di uno dei livelli risultano trasparenti al resto del sistema
 - * es.: modifiche nelle procedure effettuate al gate non condizionano il resto del sistema
- Il modello a strati può essere considerato dannoso?

Pila di protocolli Internet

- applicazione: di supporto alle applicazioni di rete
 - * FTP, SMTP, HTTP
- trasporto: trasferimento dei messaggi a livello di applicazione tra il modulo client e server di un'applicazione
 - ТСР, UDР
- rete: instradamento dei datagrammi dall'origine al destinatario
 - iP, protocolli di instradamento
- link (collegamento): instradamento dei datagrammi attaverso una serie di commutatori di pacchetto
 - PPP, Ethernet
- fisico: trasferimento dei singoli bit

Capitolo 1: roadmap

- 1.1 Cos'è Internet?
- 1.2 Ai confini della rete
- 1.3 Il nucleo della rete
- 1.4 Accesso alla rete e mezzi trasmissivi
- 1.5 ISP e dorsali Internet
- 1.6 Ritardi e perdite nelle reti a commutazione di pacchetto
- 1.7 Livelli di protocollo e loro modelli di servizio
- 1.8 Storia del computer networking e di Internet

Storia di Internet

1961-1972: sviluppo della commutazione di pacchetto

- ☐ 1961: Kleinrock la teoria delle code dimostra l'efficacia dell'approccio a commutazione di pacchetto
- □ 1964: Baran uso della commutazione di pacchetto nelle reti militari
- ☐ 1967: il progetto ARPAnet viene concepito dall'Advanced Research Projects Agency
- 1969: primo nodo operativo ARPAnet

- **1**972:
 - dimostrazione pubblica di ARPAnet
 - NCP (Network Control Protocol), primo protocollo tra nodi
 - Primo programma di posta elettronica
 - * ARPAnet ha 15 nodi

Storia di Internet

1972-1980: Internetworking e reti proprietarie

- ☐ 1970: rete satellitare ALOHAnet che collega le università delle Hawaii
- 1974: Cerf e Kahn architettura per l'interconnessione delle reti
- 1976: Ethernet allo Xeroχ PARC
- ☐ Fine anni '70: architetture proprietarie: DECnet, SNA, XNA
- 1979: ARPAnet ha 200 nodi

Le linee guida di Cerf e Kahn sull'internetworking:

- * minimalismo, autonomia per collegare le varie reti non occorrono cambiamenti interni
- * modello di servizio best effort
- * router stateless
- controllo decentralizzato

definiscono l'attuale architettura di Internet

<u>ARPANET</u>

Settembre 1971

ARPANET GEOGRAPHIC MAP, OCTOBER 1980

SRI CARNEGIE CARNEGIE

Ottobre 1980

Storia di Internet

1980-1990: nuovi protocolli, proliferazione delle reti

- ☐ 1983: rilascio di TCP/IP
- 1982: definizione del protocollo smtp per la posta elettronica
- □ 1983: definizione del DNS per la traduzione degli indirizzi IP
- ☐ 1985: definizione del protocollo ftp
- ☐ 1988: controllo della congestione TCP

- nuove reti nazionali: Csnet, BITnet, NSFnet, Minitel
- □ 100.000 host collegati

NSFNet

- □ 1988: CA, DK, FI, FR, IS, NO, SE
- □ 1989: AU, DE, IL, IT, JP, MX, NL, NZ, PR, UK
- 1990: AR, AT, BE, BR, CL, GR, IN, IE, KR, ES, CH
- ullet 1991: HR, CZ, HK, HU, OL, PT, SG, ZA, TW, TN
- 💶 1992: AQ, CM, CY, EC, EE, KW, LV, LU, MY, SK, SI, TH, VE
- 1993: BG, CR, EG, FJ, GH, GU, ID, KZ, KE, LI, PE, RO, RU, TR, UA, AE, VI
- □ 1994: ...

Storia di Internet

1990-oggi: commercializzazione, il Web, nuove applicazioni

- ☐ Primi anni '90: ARPAnet viene dismessa
- ☐ 1991: NSF lascia decadere le restrizioni sull'uso commerciale di NSFnet
- Primi anni '90: il Web
 - ipertestualità [Bush 1945, Nelson 1960's]
 - HTML, HTTP: Berners-Lee
 - 1994: Mosaic, poi Netscape
- Fine '90 : commercializzazione del Web

Fine anni '90 – 2005:

- arrivano le "killer applications": messaggistica istantanea, condivisione di file P2P
- sicurezza di rete
- 50 milioni di host, oltre 100 milioni di utenti
- velocità nelle dorsali dell'ordine di Gbps

Dal 1991 ...

... al 1997

Un po' di numeri ...

... e gli hosts ...

Il www ...

<u>www</u>

facebook

<u>dns</u>

<u>Riassunto</u>

Abbiamo visto un sacco di argomenti!

- Panoramica di Internet
- Cos'è un protocollo?
- 🖳 Il vasto mondo delle reti
 - Commutazione di pacchetto e commutazione di circuito
- 🗖 Internet/struttura degli ISP
- Prestazioni: perdite, ritardo
- Stratificazioni e modello di servizio
- Cenni storici

Adesso siete in grado di:

- contestualizzare, fornire una panoramica sulle reti, avere un'idea precisa di che cosa si intende per "networking"
- maggiori approfondimenti e dettagli nei prossimi capitoli!

Capitolo 2 Livello di applicazione

Nota per l'utilizzo:

Abbiamo preparato queste slide con l'intenzione di renderle disponibili a tutti (professori, studenti, lettori). Sono in formato PowerPoint in modo che voi possiate aggiungere e cancellare slide (compresa questa) o modificarne il contenuto in base alle vostre esigenze.

Come potete facilmente immaginare, da parte nostra abbiamo fatto *un sacco* di lavoro. In cambio, vi chiediamo solo di rispettare le seguenti condizioni:

- □ se utilizzate queste slide (ad esempio, in aula) in una forma sostanzialmente inalterata, fate riferimento alla fonte (dopo tutto, ci piacerebbe che la gente usasse il nostro libro!)
- □ se rendete disponibili queste slide in una forma sostanzialmente inalterata su un sito web, indicate che si tratta di un adattamento (o che sono identiche) delle nostre slide, e inserite la nota relativa al copyright.

Thanks and enjoy! JFK/KWR

All material copyright 1996-2005 J.F Kurose and K.W. Ross, All Rights Reserved

Reti di calcolatori e Internet: Un approccio top-down

3ª edizione Jim Kurose, Keith Ross Pearson Education Italia ©2005

Capitolo 2: Livello di applicazione

- 2.1 Principi delle applicazioni di rete
- □ 2.2 Web e HTTP
- □ 2.3 FTP
- 2.4 Posta elettronica
 - SMTP, POP3, IMAP
- \square 2.5 DNS

- □ 2.6 Condivisione di file P2P
- 2.7 Programmazione delle socket con TCP
- 2.8 Programmazione delle socket con UDP
- 2.9 Costruire un semplice server web

Capitolo 2: Livello di applicazione

<u>Obiettivi:</u>

- Fornire i concetti base e gli aspetti implementativi dei protocolli delle applicazioni di rete
 - modelli di servizio del livello di trasporto
 - * paradigma client-server
 - paradigma peer-to-peer

- Apprendere informazioni sui protocolli esaminando quelli delle più diffuse applicazioni di rete
 - ♣ HTTP
 - * FTP
 - * SMTP / POP3 / IMAP
 - * DNS

Alcune diffuse applicazioni di rete

- Posta elettronica
- Web
- Messaggistica istantanea
- Autenticazione in un calcolatore remoto (Telnet e SSH)
- Condivisione di file P2P
- Giochi multiutente via rete
- Streaming di video-clip memorizzati

- Telefonia via Internet
- Videoconferenza in tempo reale

Creare un'applicazione di rete

Scrivere programmi che

- * girano su sistemi terminali diversi
- comunicano attraverso la rete
- Ad es. il Web: il software di un server Web comunica con il software di un browser

software in grado di funzionare su più macchine

non occorre predisporre programmi per i dispositivi del nucleo della rete, quali router o commutatori Ethernet

Capitolo 2: Livello di applicazione

- 2.1 Principi delle applicazioni di rete
- □ 2.2 Web e HTTP
- □ 2.3 FTP
- 2.4 Posta elettronica
 - SMTP, POP3, IMAP
- \square 2.5 DNS

- □ 2.6 Condivisione di file P2P
- 2.7 Programmazione delle socket con TCP
- 2.8 Programmazione delle socket con UDP
- 2.9 Costruire un semplice server web

Architetture delle applicazioni di rete

- Client-server
- ☐ Peer-to-peer (P2P)
- □ Architetture ibride (client-server e P2P)

Architettura client-server

server:

- host sempre attivo
- indirizzo IP fisso
- * server farm per creare un potente server virtuale

client:

- comunica con il server
- può contattare il server in qualunque momento
- può avere indirizzi IP dinamici
- non comunica direttamente con gli altri client

Architettura P2P pura

- non c'è un server sempre attivo
- comunicano direttamente tra loro
- i peer non devono necessariamente essere sempre attivi, e cambiano indirizzo IP
- Un esempio: GnutellaFacilmente scalabileDifficile da gestire

Ibridi (client-server e P2P)

Napster

- * Scambio di file secondo la logica P2P
- * Ricerca di file centralizzata:
 - i peer registrano il loro contenuto presso un server centrale
 - i peer chiedono allo stesso server centrale di localizzare il contenuto

Messaggistica istantanea

- La chat tra due utenti è del tipo P2P
- individuazione della presenza/location centralizzata:
 - l'utente registra il suo indirizzo IP sul server centrale quando è disponibile online
 - l'utente contatta il server centrale per conoscere gli indirizzi IP dei suoi amici

Processi comunicanti

Processo: programma in esecuzione su di un host.

- All'interno dello stesso host, due processi comunicano utilizzando schemi interprocesso (definiti dal SO).
- processi su host differenti comunicano attraverso lo scambio di messaggi

Processo client: processo che dà inizio alla comunicazione

Processo server: processo che attende di essere contattato

Nota: le applicazioni con architetture P2P hanno processi client e processi server

Socket

- un processo invia/riceve messaggi a/da la sua socket
- una socket è analoga a una porta
 - un processo che vuole inviare un messaggio, lo fa uscire dalla propria "porta" (socket)
 - il processo presuppone l'esistenza di un'infrastruttura esterna che trasporterà il messaggio attraverso la rete fino alla "porta" del processo di destinazione

API: (1) scelta del protocollo di trasporto; (2) capacità di determinare alcuni parametri

Processi di indirizzamento

- Affinché un processo su un host invii un messaggio a un processo su un altro host, il mittente deve identificare il processo destinatario.
- Un host A ha un indirizzo IP univoco a 32 bit
- D: È sufficiente conoscere l'indirizzo IP dell'host su cui è in esecuzione il processo per identificare il processo stesso?
- Risposta: No, sullo stesso host possono essere in esecuzione molti processi.

- L'identificatore comprende sia l'indirizzo IP che i numeri di porta associati al processo in esecuzione su un host.
- Esempi di numeri di porta:
 - * HTTP server: 80
 - * Mail server: 25
- ☐ Approfondiremo questi argomenti più avanti

Protocollo a livello di applicazione

- Tipi di messaggi scambiati, ad esempio messaggi di richiesta e di risposta
- Sintassi dei tipi di messaggio: quali sono i campi nel messaggio e come sono descritti
- Semantica dei campi, ovvero significato delle informazioni nei campi
- Regole per determinare quando e come un processo invia e risponde ai messaggi

Protocolli di pubblico dominio:

- Definiti nelle RFC
- Consente l'interoperabilità
- □ Ad esempio, HTTP, SMTP

Protocolli proprietari:

Ad esempio, KaZaA

Quale servizio di trasporto richiede un'applicazione?

Perdita di dati

- alcune applicazioni (ad esempio, audio)possono tollerare qualche perdita
- altre applicazioni (ad esempio, trasferimento di file, telnet) richiedono un trasferimento dati affidabile al 100%

Temporizzazione

alcune applicazioni (ad esempio, telefonia Internet, giochi interattivi) per essere "realistiche" richiedono piccoli ritardi

Ampiezza di banda

- alcune applicazioni (ad esempio, quelle multimediali) per essere "efficaci" richiedono un'ampiezza di banda minima
- altre applicazioni
 ("le applicazioni elastiche")
 utilizzano l'ampiezza di banda che si
 rende disponibile

Requisiti del servizio di trasporto di alcune applicazioni comuni

Applicazione	Tolleranza alla perdita di dati	Ampiezza di banda	Sensibilità al tempo
Trasferimento file	No	Variabile	No
Posta elettronica	No	Variabile	No
Documenti Web	No	Variabile	No
Audio/video in tempo reale	Sì	Audio: da 5 Kbps a 1 Mbps Video: da 10 Kbps a 5 Mbps	Sì, centinaia di ms
Audio/video memorizzati	Sì	Come sopra	Sì, pochi secondi
Giochi interattivi	Sì	Fino a pochi Kbps	Sì, centinaia di ms
Messaggistica istantanea	No	Variabile	Sì e no

Servizi dei protocolli di trasporto Internet

Servizio di TCP:

- orientato alla connessione: è richiesto un setup fra i processi client e server
- trasporto affidabile fra i processi d'invio e di ricezione
- controllo di flusso: il mittente non vuole sovraccaricare il destinatario
- controllo della congestione: "strozza" il processo d'invio quando le rete è sovraccaricata
- non offre: temporizzazione, ampiezza di banda minima

<u>Servizio di UDP:</u>

- trasferimento dati inaffidabile fra i processi d'invio e di ricezione
- non offre: setup della connessione, affidabilità, controllo di flusso, controllo della congestione, temporizzazione né ampiezza di banda minima
- <u>D:</u> Perché preoccuparsi? Perché esiste UDP?

Applicazioni Internet: protocollo a livello applicazione e protocollo di trasporto

Applicazione	Protocollo a livello applicazione	Protocollo di trasporto sottostante
Posta elettronica	SMTP [RFC 2821]	TCP
Accesso a terminali remoti	Telnet [RFC 854]	TCP
Web	HTTP [RFC 2616]	TCP
Trasferimento file	FTP [RFC 959]	TCP
Multimedia in streaming	Proprietario (ad esempio, RealNetworks)	TCP o UDP
Telefonia Internet	Proprietario (ad esempio, Vonage, Dialpad)	Tipicamente UDP

Capitolo 2: Livello di applicazione

- 2.1 Principi delle applicazioni di rete
 - Architetture delle applicazioni
 - Servizi richiesti dalle applicazioni
- ☐ 2.2 Web e HTTP
- □ 2.3 FTP
- 2.4 Posta elettronica
 - SMTP, POP3, IMAP
- \square 2.5 DNS

- □ 2.6 Condivisione di file P2P
- □ 2.7 Programmazione delle socket con TCP
- ☐ 2.8 Programmazione delle socket con UDP
- 2.9 Costruire un semplice server web

Web e HTTP

<u>Terminologia</u>

- Una pagina web è costituita da oggetti
- Un oggetto può essere un file HTML, un'immagine JPEG, un'applet Java, un file audio, ...
- Una pagina web è formata da un file base HTML che include diversi oggetti referenziati
- Ogni oggetto è referenziato da un URL
- Esempio di URL:

www.someschool.edu/someDept/pic.gif

nome dell'host

nome del percorso

Panoramica su HTTP

HTTP: hypertext transfer protocol

- Protocollo a livello di applicazione del Web
- Modello client/server
 - * client: il browser che richiede, riceve, "visualizza" gli oggetti del Web
 - * server: il server web invia oggetti in risposta a una richiesta
- □ HTTP 1.0: RFC 1945
- ☐ *HTTP 1.1: RFC 2068*

Panoramica su HTTP (continua)

Usa TCP:

- Il client inizializza la connessione TCP (crea una socket) con il server, la porta 80
- Il server accetta la connessione TCP dal client
- Messaggi HTTP scambiati fra browser (client HTTP) e server web (server HTTP)
- Connessione TCP chiusa

HTTP è un protocollo "senza stato" (stateless)

Il server non mantiene informazioni sulle richieste fatte dal client

nota

I protocolli che mantengono lo "stato" sono complessi!

- La storia passata (stato) deve essere memorizzata
- Se il server e/o il client si bloccano, le loro viste dello "stato" potrebbero essere contrastanti e dovrebbero essere riconciliate

Connessioni HTTP

Connessioni non persistenti

- Almeno un oggetto viene trasmesso su una connessione TCP
- HTTP/1.0 usa connessioni non persistenti

Connessioni persistenti

- Più oggetti possono essere trasmessi su una singola connessione TCP tra client e server
- HTTP/1.1 usa connessioni persistenti nella modalità di default

Connessioni non persistenti

Supponiamo che l'utente immetta l'URL www.someSchool.edu/someDepartment/home.index

riferimenti a 10 immagini jpeg)

- 1a. Il client HTTP inizializza una connessione TCP con il server HTTP (processo) a www.someSchool.edu sulla porta 80
- 2. Il client HTTP trasmette un messaggio di richiesta (con l'URL) nella socket della connessione TCP. Il messaggio indica che il client vuole l'oggetto someDepartment/home.index

1b. Il server HTTP all'host www.someSchool.edu in attesa di una connessione TCP alla porta 80

"accetta" la connessione e avvisa il client

3. Il server HTTP riceve il messaggio di richiesta, forma il messaggio di risposta che contiene l'oggetto richiesto e invia il messaggio nella sua socket

Connessioni non persistenti (continua)

5. Il client HTTP riceve il messaggio di risposta che contiene il file html e visualizza il documento html. Esamina il file html, trova i riferimenti a 10 oggetti jpeg

4. Il server HTTP chiude la connessione TCP

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

Schema del tempo di risposta

Definizione di RRT: tempo impiegato da un piccolo pacchetto per andare dal client al server e ritornare al client.

Tempo di risposta:

- un RTT per inizializzare la connessione connessione TCPTCP
- un RTT perché ritornino la richiesta HTTP e i primi byte della risposta HTTP
- tempo di trasmissione del file

totale = 2RTT + tempo di trasmissione

Connessioni persistenti

Svantaggi delle connessioni non persistenti:

- richiede 2 RTT per oggetto
- overhead del sistema operativo per ogni connessione TCP
- i browser spesso aprono connessioni
 TCP parallele per caricare gli oggetti
 referenziati

Connessioni persistenti

- il server lascia la connessione TCP aperta dopo l'invio di una risposta
- i successivi messaggi tra gli stessi client/server vengono trasmessi sulla connessione aperta

<u>Connessione persistente</u> <u>senza</u> pipelining:

- il client invia una nuova richiesta solo quando ha ricevuto la risposta precedente
- un RTT per ogni oggetto referenziato

<u>Connessione persistente</u> <u>con</u> pipelining:

- è la modalità di default in HTTP/1.1
- il client invia le richieste non appena incontra un oggetto referenziato
- un solo RTT per tutti gli oggetti referenziati

Non Persistente vs persistente

Persistente: non pipeling vs pipeling

Messaggi HTTP

- ue tipi di messaggi HTTP: richiesta, risposta
- Messaggio di richiesta HTTP:
 - * ASCII (formato leggibile dall'utente)

```
Riga di richiesta
(comandi GET,
POST, HEAD)

Righe di
intestazione

Riga di richiesta

GET /somedir/page.html HTTP/1.1

Host: www.someschool.edu
User-agent: Mozilla/4.0

Connection: close
Accept-language:fr

Un carriage return
```

Un carriage return
e un line feed (carriage return e line feed extra)
indicano la fine
del messaggio

Messaggio di richiesta HTTP: formato generale

Upload dell'input di un form

Metodo Post:

- La pagina web spesso include un form per l'input dell'utente
- L'input arriva al server nel corpo dell'entità

Metodo URL:

- Usa il metodo GET
- L'input arriva al server nel campo URL della riga di richiesta:

www.somesite.com/animalsearch?monkeys&banana

Tipi di metodi

<u> HTTP/1.0</u>

- \Box GET
- \square POST
- ☐ HEAD
 - chiede al server di escludere l'oggetto richiesto dalla risposta

<u>HTTP/1.1</u>

- ☐ GET, POST, HEAD
- □ PUT
 - include il file nel corpo dell'entità e lo invia al percorso specificato nel campo URL
- DELETE
 - * cancella il file specificato nel campo URL

Messaggio di risposta HTTP

Riga di stato
(protocollo codice di stato
espressione di stato)

Righe di intestazione

HTTP/1.1 200 OK

Connection close

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

dati dati dati dati ...

dati, ad esempio il file HTML richiesto

Codici di stato della risposta HTTP

Nella prima riga nel messaggio di risposta server->client.

Alcuni codici di stato e relative espressioni:

200 OK

La richiesta ha avuto successo; l'oggetto richiesto viene inviato nella risposta

301 Moved Permanently

L'oggetto richiesto è stato trasferito; la nuova posizione è specificata nell'intestazione **Location**: della risposta

400 Bad Request

il messaggio di richiesta non è stato compreso dal server

404 Not Found

* Il documento richiesto non si trova su questo server

505 HTTP Version Not Supported

il server non ha la versione di protocollo HTTP

Provate HTTP (lato client)

1. Collegatevi via Telnet al vostro server web preferito:

telnet cis.poly.edu 80

Apre una connessione TCP alla porta 80 (porta di default per un server HTTP) dell'host cis.poly.edu.
Tutto ciò che digitate viene trasmesso alla porta 80 di cis.poly.edu

2. Digitate una richiesta GET:

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

Digitando questo (premete due volte il tasto Invio), trasmettete una richiesta GET minima (ma completa) al server HTTP

3. Guardate il messaggio di risposta trasmesso dal server HTTP!

Interazione utente-server: i cookie

Molti dei più importanti siti web usano i cookie

Quattro componenti:

- 1) Una riga di intestazione nel messaggio di risposta HTTP
- 2) Una riga di intestazione nel messaggio di richiesta HTTP
- 3) Un file cookie mantenuto sul sistema terminale dell'utente e gestito dal browser dell'utente
- 4) Un database sul sito

Esempio:

- * Susan accede sempre a Internet dallo stesso PC
- * Visita per la prima volta un particolare sito di commercio elettronico
- * Quando la richiesta HTTP iniziale giunge al sito, il sito crea un identificativo unico (ID) e una entry nel database per ID

Cookie (continua)

Cookie (continua)

Cosa possono contenere i cookie:

- autorizzazione
- carta per acquisti
- raccomandazioni
- stato della sessione dell'utente (e-mail)

Cookie e privacy:

- i cookie permettono ai siti di imparare molte cose sugli utenti
- l'utente può fornire al sito il nome e l'indirizzo e-mail

nota

- i motori di ricerca usano il reindirizzamento e i cookie per sapere ancora di più
- le agenzie pubblicitarie ottengono informazioni dai siti

Cache web (server proxy)

Obiettivo: soddisfare la richiesta del client senza coinvolgere il server d'origine

- L'utente configura il browser: accesso al Web tramite la cache
- Il browser trasmette tutte le richieste HTTP alla cache
 - oggetto nella cache: la cache fornisce l'oggetto
 - * altrimenti la cache richiede l'oggetto al server d'origine e poi lo inoltra al client

Cache web (continua)

- La cache opera come client e come server
- Tipicamente la cache è installata da un ISP (università, aziende o ISP residenziali)

Perché il caching web?

- Riduce i tempi di risposta alle richieste dei client.
- Riduce il traffico sul collegamento di accesso a Internet.
- Internet arricchita di cache consente ai provider "scadenti" di fornire dati con efficacia (ma così fa la condivisione di file P2P)

GET condizionale

- Obiettivo: non inviare un oggetto se la cache cache ha una copia aggiornata dell'oggetto
- cache: specifica la data della copia dell'oggetto nella richiesta HTTP

If-modified-since: <data>

server: la risposta non contiene l'oggetto se la copia nella cache è aggiornata:

HTTP/1.0 304 Not Modified

Capitolo 2: Livello di applicazione

- 2.1 Principi delle applicazioni di rete
- □ 2.2 Web e HTTP
- □ 2.3 FTP
- 2.4 Posta elettronica
 - * SMTP, POP3, IMAP
- \square 2.5 DNS

- □ 2.6 Condivisione di file P2P
- ☐ 2.7 Programmazione delle socket con TCP
- ☐ 2.8 Programmazione delle socket con UDP
- 2.9 Costruire un semplice server web

FTP: file transfer protocol

- ☐ Trasferimento file a/da un host remoto
- Modello client/server
 - client: il lato che inizia il trasferimento (a/da un host remoto)
 - * server: host remoto
- □ ftp: RFC 959
- server ftp: porta 21

FTP: connessione di controllo, connessione dati

- Il client FTP contatta il server FTP alla porta 21, specificando TCP come protocollo di trasporto
- Il client ottiene l'autorizzazione sulla connessione di controllo
- Il client cambia la directory remota inviando i comandi sulla connessione di controllo
- Quando il server riceve un comando per trasferire un file, apre una connessione dati TCP con il client
- Dopo il trasferimento di un file, il server chiude la connessione

- Il server apre una seconda connessione dati TCP per trasferire un altro file.
- Connessione di controllo: "fuori banda" (out of band)
- Il server FTP mantiene lo "stato": directory corrente, autenticazione precedente

Comandi e risposte FTP

Comandi comuni:

- Inviati come testo ASCII sulla connessione di controllo
- □ USER *username*
- PASS password
- LIST

 elenca i file della

 directory corrente
- RETR filename recupera (get) un file dalla directory corrente
- STOR *filename* memorizza (put) un file nell'host remoto

Codici di ritorno comuni:

- Codice di stato ed espressione (come in HTTP)
- 331 Username OK, password required
- 125 data connection already open; transfer starting
- 425 Can't open data connection
- 452 Error writing file

Capitolo 2: Livello di applicazione

- 2.1 Principi delle applicazioni
 2.6 Condivisione di file P2P di rete
- □ 2.3 FTP
- 2.4 Posta elettronica
 - SMTP, POP3, IMAP
- \square 2.5 DNS

- 2.7 Programmazione delle socket con TCP
- 2.8 Programmazione delle socket con UDP
- ☐ 2.9 Costruire un semplice server web

Posta elettronica

Tre componenti principali:

- agente utente
- server di posta
- □ simple mail transfer protocol: SMTP

Agente utente

- detto anche "mail reader"
- composizione, editing, lettura dei messaggi di posta elettronica
- esempi: Eudora, Outlook, elm, Netscape Messenger
- i messaggi in uscita o in arrivo sono memorizzati sul server

Posta elettronica: server di posta

Server di posta

- Casella di posta (mailbox) contiene i messaggi in arrivo per l'utente
- Coda di messaggi da trasmettere
- Protocollo SMTP tra server di posta per inviare messaggi di posta elettronica
 - * client: server di posta trasmittente
 - * "server": server di posta ricevente

Posta elettronica: SMTP [RFC 2821]

- usa TCP per trasferire in modo affidabile i messaggi di posta elettronica dal client al server, porta 25
- trasferimento diretto: il server trasmittente al server ricevente
- tre espressioni per il trasferimento
 - * handshaking (saluto)
 - trasferimento di messaggi
 - chiusura
- interazione comando/risposta
 - * comandi: testo ASCII
 - * risposta: codice di stato ed espressione
- i messaggi devono essere nel formato ASCII a 7 bit

Scenario: Alice invia un messaggio a Bob

- 1) Alice usa il suo agente utente per comporre il messaggio da inviare "a" bob@someschool.edu
- 2) L'agente utente di Alice invia un messaggio al server di posta di Alice; il messaggio è posto nella coda di messaggi
- 3) Il lato client di SMTP apre una connessione TCP con il server di posta di Bob

- 4) Il client SMTP invia il messaggio di Alice sulla connessione TCP
- 5) Il server di posta di Bob pone il messaggio nella casella di posta di Bob
- 6) Bob invoca il suo agente utente per leggere il messaggio

Esempio di interazione SMTP

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

Provate un'interazione SMTP:

- telnet servername 25
- Riceverete la risposta **220** dal server
- Digitate i comandi HELO, MAIL FROM, RCPT TO, DATA, QUIT

Questo vi consente di inviare messaggi di posta elettronica senza usare il client di posta (lettore)

SMTP: note finali

- SMTP usa connessioni persistenti
- SMTP richiede che il messaggio (intestazione e corpo) sia nel formato ASCCI a 7 bit
- Il server SMTP usa CRLF. CRLF per determinare la fine del messaggio

Confronto con HTTP:

- ☐ HTTP: pull
- □ SMTP: push
- Entrambi hanno un'interazione comando/risposta in ASCII, codici di stato
- HTTP: ogni oggetto è incapsulato nel suo messaggio di risposta
- SMTP: più oggetti vengono trasmessi in un unico messaggio

Formato dei messaggi di posta elettronica

Formato del messaggio: estensioni di messaggi multimediali

- ☐ MIME: estensioni di messaggi di posta multimediali, RFC 2045, 2056
- Alcune righe aggiuntive nell'intestazione dei messaggi dichiarano il tipo di contenuto MIME

From: alice@crepes.fr Versione MIME To: bob@hamburger.edu Subject: Picture of yummy crepe. metodo usato MIME-Version: 1.0 per codificare i dati Content-Transfer-Encoding: base64 Tipo di dati Content-Type: image/jpeg multimediali, sottotipo, base64 encoded data dichiarazione dei parametribase64 encoded data Dati codificati

```
Return-Path: <fancello@sci.unich.it>
 Received: from phobos.unich.it (phobos.unich.it [192.167.13.101])
by gotham.sci.unich.it (8.12.8/8.12.8) with ESMTP id i8GAZMaS011065
for <bista@sci.unich.it>; Thu, 16 Sep 2004 12:35:23 +0200
Received: from phobos.unich.it (phobos.unich.it [127.0.0.1])
by phobos.unich.it (8.12.5/8.12.8) with ESMTP id i8GAZ7Rv024306
for <bista@sci.unich.it>; Thu, 16 Sep 2004 12:35:07 +0200
Received: from sci111.sci.unich.it ([192.167.92.11])
by phobos.unich.it (MailMonitor for SMTP v1.2.2);
Thu, 16 Sep 2004 12:35:06 +0200 (CEST)
 Message-ID: <001801c49bd8$b54118c0$0b5ca7c0@sci.unich.it>
From: "Maura Fancello" <fancello@sci.unich.it>
 To: "stefano Bistarelli" <bista@sci.unich.it>
 References: <000801c3d5fd$56b8ce20$0b5ca7c0@sci.unich.it> <6c7301c49bd0$23e50150$bd603092@iit.cnr.it>
 Subject: Re: lavagna luminosa e proiettore
Date: Thu, 16 Sep 2004 12:34:10 +0200
 MIMF.-Version: 1.0
 Content-Type: multipart/alternative;
boundary="----=_NextPart_000_0015_01C49BE9.77729620"
 X-Priority: 3
 X-MSMail-Priority: Normal
 X-Mailer: Microsoft Outlook Express 6.00.2800.1106
X-MimeOLE: Produced By Microsoft MimeOLE V6.00.2800.1106
X-Antivirus: Scanned by F-Prot Antivirus (http://www.f-prot.com)
X-Antivirus-Summary: Mod score: 0
X-Antivirus: Scanned by F-Prot Antivirus (http://www.f-prot.com)
 X-Spam-Checker-Version: SpamAssassin 2.63 (2004-01-11) on gotham.sci.unich.it
 X-Spam-Level:
 X-Spam-Status: No, hits=-4.8 required=3.0 tests=BAYES_00,HTML_MESSAGE
autolearn=no version=2.63
```

1-131

Protocolli di accesso alla posta

- SMTP: consegna/memorizzazione sul server del destinatario
- Protocollo di accesso alla posta: ottenere i messaggi dal server
 - * POP: Post Office Protocol [RFC 1939]
 - autorizzazione (agente <--> server) e download
 - IMAP: Internet Mail Access Protocol [RFC 1730]
 - più funzioni (più complesse)
 - manipolazione di messaggi memorizzati sul server
 - HTTP: Hotmail, Yahoo! Mail, ecc.

Protocollo POP3

Fase di autorizzazione

- Comandi del client:
 - * user: dichiara il nome dell'utente
 - * pass: password
- Risposte del server
 - * +0K
 - → -ERR

Fase di transazione, client:

- list: elenca i numeri dei messaggi
- **retr:** ottiene i messaggi per numero
- □ dele: cancella
- □ quit

```
S: +OK POP3 server ready
C: user bob
S: +OK
C: pass hungry
S: +OK user successfully logged on
C: list
```

C: list
S: 1 498
S: 2 912
S: .

C: retr 1

S: <message 1 contents>

S: .

C: dele 1
C: retr 2

S: <message 1 contents>

S: .

C: dele 2

C: quit

S: +OK POP3 server signing off

POP3 (altro) e IMAP

Ancora su POP3

- Il precedente esempio usa la modalità "scarica e cancella"
- Bob non può rileggere le e-mail se cambia client
- Modalità "scarica e mantieni": copia i messaggi su più client
- POP3 è un protocollo senza stato tra le varie sessioni

IMAP

- Mantiene tutti i messaggi in un unico posto: il server
- Consente all'utente di organizzare i messaggi in cartelle
- IMAP conserva lo stato dell'utente tra le varie sessioni:
 - I nomi delle cartelle e l'associazione tra identificatori dei messaggi e nomi delle cartelle

Convenzioni e netiquette

☐ Comunicazione di stati d'animo con le faccette: (emoticons)
:-) sorridente e scherzoso ;-) malizioso
:-(triste :-I indifferente
:-> sarcastico >:-> diabolico
:-/ perplesso :-D sorpreso
:-O molto sorpreso >;-> ammiccante e diabolico
☐ Usare lettere maiuscole equivale ad URLARE

<u>Il lingo</u>


```
AFAIK
 Get Your Pants Off
 As Far As I Know
 GYPO
 ЯҚЯ
 IMO
 Also Known As
 In My Opinion
BBIAB
 IOW
 In Other Words
 Be Back in a Bit
BBIAF
 Be Back in a Few
 IRL
 In Real Life
\mathcal{BBL}
 Be Back Later
 KIT
 Keep In Touch
MOTD
 \mathcal{BFN}
 Bye For Now
 Message Of The Day
BTW
 By The Way
 POV
 Point of View
 CID
 Consider It Done
 RSN
 Real Soon Now
CIO
 RTM
 Read The Manual
 Check It Out
TIA
 Thanks in Advance
 CUL8R. See You Later
 FYA
 TX
 Thanks
 For Your Amusement
 FYI
 For Your Information
 TYVM
 Thank You Very Much
 WB
 GTSY
 Glad To See Ya
 Welcome Back
```

Capitolo 2: Livello di applicazione

- 2.1 Principi delle applicazioni di rete
- □ 2.2 Web e HTTP
- □ 2.3 FTP
- 2.4 Posta elettronica
 - * SMTP, POP3, IMAP
- \square 2.5 DNS

- ☐ 2.6 Condivisione di file P2P
- □ 2.7 Programmazione delle socket con TCP
- ☐ 2.8 Programmazione delle socket con UDP
- □ 2.9 Costruire un semplice server web

<u>Domain Name Server (DNS)</u>

DNS: le funzioni

- ad ogni risorsa TCP/IP può essere assegnato un nome simbolico sono necessari:
 - * un metodo per associare il nome simbolico di una macchina all'indirizzo (o agli indirizzi) IP: risoluzione diretta
 - * un metodo per associare ad un indirizzo IP al nome simbolico della macchina: risoluzione inversa
- Domain Name System (DNS)
 - definito presso ISI USC 1984
 - * RFC 882, RFC 883, RFC 973 (obsolete)
 - * RFC 1034, RFC 1035, RFC 1123, RFC 1537, RFC 1912

Un po' di storia

- Ai tempi di ARPANET esisteva in ogni sistema opertivo un unico file, hosts.txt, che elencava tutti gli host e i loro indirizzi IP. Ogni notte tutti gli host della rete lo copiavano dal sito in cui era mantenuto
- Quando la rete comprendeva solo qualche centinaio di grosse macchine questo approccio funzionava bene; quando la rete crebbe venne inventato il servizio DNS (Domain Name Server), definito nei documenti RFC 1034 e 1035

DNS: caratteristiche principali

- database distribuito
- basato sul modello client/server
- tre componenti principali:
 - spazio dei nomi e informazioni associate (Resource Record RR)
 - nameserver (application server che mantiene i dati)
 - resolver (client per l'interrogazione del nameserver)
- accesso veloce ai dati (database in memoria centrale e meccanismo di caching)

Esempio Mailboxes

DNS: Domain Name System

Persone: molti identificatori:

* nome, codice fiscale, carta d'identità

Host e router di Internet:

- indirizzo IP (32 bit) usato per indirizzare i datagrammi
- "nome", ad esempio, www.yahoo.comusatodagli esseri umani
- <u>D</u>: Come associare un indirizzo IP a un nome?

Domain Name System:

- Database distribuito implementato in una gerarchia di server DNS
- Protocollo a livello di applicazione che consente agli host, ai router e ai server DNS di comunicare per risolvere i nomi (tradurre indirizzi/nomi)
 - * nota: funzioni critiche di Internet implementate come protocollo a livello di applicazione
 - * complessità nelle parti periferiche della rete

DNS

<u>Servizi DNS</u>

- ☐ Traduzione degli hostname in indirizzi IP
- Host aliasing
 - * un host può avere più nomi
- Mail server aliasing
- Distribuzione locale
 - * server web replicati: insieme di indirizzi IP per un nome canonico

Perché non centralizzare DNS?

- singolo punto di guasto
- volume di traffico
- database centralizzato distante
- □ manutenzione

Un database centralizzato su un singolo server DNS non è scalabile!

Database distribuiti e gerarchici

Il client vuole l'IP di www.amazon.com; 1º approssimazione:

- ullet Il client interroga il server radice per trovare il server DNS com
- Il client interroga il server DNS com per ottenere il server DNS amazon.com
- Il client interroga il server DNS amazon.com per ottenere l'indirizzo IP di www.amazon.com

<u>DNS: server DNS radice</u>

- contattato da un server DNS locale che non può tradurre il nome
- 🖳 server DNS radice:
 - contatta un server DNS autorizzato se non conosce la mappatura
 - ottiene la mappatura
 - * restituisce la mappatura al server DNS locale

Server TLD e server di competenza

- Server TLD (top-level domain): si occupano dei domini com, org, net, edu, ecc. e di tutti i domini locali di alto livello, quali uk, fr, ca e jp.
 - * Network Solutions gestisce i server TLD per il dominio com
 - * Educause gestisce quelli per il dominio edu
- Server di competenza (authoritative server): ogni organizzazione dotata di host Internet pubblicamente accessibili (quali i server web e i server di posta) deve fornire i record DNS di pubblico dominio che mappano i nomi di tali host in indirizzi IP.
 - * possono essere mantenuti dall'organizzazione o dal service provider

Server DNS locale

- Non appartiene strettamente alla gerarchia dei server
- ☐ Ciascun ISP (università, società, ISP residenziale) ha un server DNS locale.
 - * detto anche "default name server"
- Quando un host effettua una richiesta DNS, la query viene inviata al suo server DNS locale
 - il server DNS locale opera da proxy e inoltra la query in una gerarchia di server DNS

Esempio

L'host cis.poly.edu vuole l'indirizzo IP di gaia.cs.umass.edu

Query ricorsive

Query ricorsiva:

- Affida il compito di tradurre il nome al server DNS contattato
- Compito difficile?

Query iterativa:

- Il server contattato risponde con il nome del server da contattare
- "Non conosco questo nome, ma chiedi a questo server"

DNS: caching e aggiornamento dei record

- Una volta che un server DNS impara la mappatura, la mette nella cache
 - * le informazioni nella cache vengono invalidate (spariscono) dopo un certo periodo di tempo
 - * tipicamente un server DNS locale memorizza nella cache gli indirizzi IP dei server TLD
 - quindi i server DNS radice non vengono visitati spesso
- ☐ I meccanismi di aggiornamento/notifica sono progettati da IETF
 - ЯFC 2136
 - http://www.ietf.org/html.charters/dnsind-charter.html

Record DNS

<u>DNS:</u> database distribuito che memorizza i record di risorsa (RR)

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

- 🗖 Туре=А
 - * name è il nome dell'host
 - * value è l'indirizzo IP
- □ Type=NS
 - * name è il dominio (ad esempio foo.com)
 - * value è il nome dell'host del server di competenza di questo dominio

- ☐ Type=CNAME
 - * name è il nome alias di qualche nome "canonico" (nome vero)

 www.ibm.com è in realtà

 servereast.backup2.ibm.com
 - * value è il nome canonico
- \Box *Type=MX*
 - * value è il nome del server di posta associato a name

```
$TTL
 43200
 IN
 SOA
 ns.mesys.it.
@
hostmaster.mesys.it. (
 2002053101 ; serial
 86400 ; refresh
 3600 ; retry
 604800 ; expire
 86400 ; default_ttl
 mail.mesys.it.
 IN
 MX
@
 NS
 IN
 ns.mesys.it.
 NS
 IN
 dns2.nic.it.
localhost
 IN
 Α
 127.0.0.1
 Α
 151.4.83.2
 IN
ns
 Α
 151.4.83.3
ns1
 IN
mail
 IN
 Α
 151.4.83.2
 IN
 CNAME
 turtle.mesys.it.
WWW
ftp
 dolphin.mesys.it.
 IN
 CNAME
```


<u>Messaggi DNS</u>

<u>Protocollo DNS:</u> domande (query) e messaggi di risposta, entrambi con lo stesso formato

Intestazione del messagggio

- Identificazione: numero di 16 bit per la domanda; la risposta alla domanda usa lo stesso numero
- ☐ Flag:
 - domanda o risposta
 - richiesta di ricorsione
 - * ricorsione disponibile
 - * risposta di competenza

Messaggi DNS

Inserire record nel database DNS

- Esempio: abbiamo appena avviato la nuova società "Network Utopia"
- Registriamo il nome **networkuptopia.com** presso registrar (ad esempio, Network Solutions)
 - Forniamo a registrar i nomi e gli indirizzi IP dei server DNS di competenza (primario e secondario)
 - Registrar inserisce due RR nel server TLD com:

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

- Inseriamo nel server di competenza un record tipo A per www.networkuptopia.com e un record tipo MX per networkutopia.com
- In che modo gli utenti otterranno l'indirizzo IP del nostro sito web?

Esercizi

- ☐ Protocollo di trasporto: UDP
- **□** *Porta: 53*

- □ ... bugia ..
- ☐ Scoprire per quali messaggi DNŞ usa la porta 53 e il TCP (invece che l'UDP)

Capitolo 2: Livello di applicazione

- 2.1 Principi delle applicazioni di rete
- □ 2.2 Web e HTTP
- □ 2.3 FTP
- 2.4 Posta elettronica
 - * SMTP, POP3, IMAP
- \square 2.5 DNS

- ☐ 2.6 Condivisione di file P2P
- □ 2.7 Programmazione delle socket con TCP
- ☐ 2.8 Programmazione delle socket con UDP
- □ 2.9 Costruire un semplice server web

Condivisione di file P2P

<u>Esempio</u>

- Alice esegue un'applicazione di condivisione file P2P sul suo notebook
- Si collega in modo intermittente a Internet; ottiene un nuovo indirizzo IP ogni volta che si collega
- Cerca la canzone intitolata"Hey Jude"
- L'applicazione visualizza altri peer che hanno una copia di "Hey Jude"

- Alice sceglie uno dei peer, Bob
- ☐ Il file viene inviato dal PC di Bob al notebook di Alice: HTTP
- Mentre Alice scarica il file, altri utenti potrebbero scaricare dei file da Alice
- Il peer di Alice è sia client web sia server web transitorio

Tutti i peer sono server = grande scalabilità!

P2P: directory centralizzata

Progetto originale di "Napster"

- 1) quando il peer si collega, informa il server centrale:
 - indirizzo IP
 - contenuto
- 2) Alice cerca la canzone "Hey Jude"
- 3) Alice richiede il file a Bob

P2P: problemi con la directory centralizzata

- Unico punto di guasto
- Collo di bottiglia per le prestazioni
- Violazione del diritto d'autore

Il trasferimento dei file è distribuito, ma il processo di localizzazione è fortemente centralizzato

Query flooding: Gnutella

- Completamente distribuito
 - * nessun server centrale
- Protocollo di pubblico dominio
- Molti client Gnutella implementano il protocollo

Rete di copertura: grafo

- ☐ Arco tra i peer X e Y se c'è una connessione TCP
- ☐ Tutti i peer attivi e gli archi formano la rete di copertura
- Un arco non è un collegamento fisico
- Un dato peer sarà solitamente connesso con meno di 10 peer vicini nella rete di copertura

Gnutella: protocollo

Gnutella: unione di peer

- 1. Per unire il peer X alla rete, bisogna trovare qualche altro peer della rete Gnutella: usate la lista dei peer candidati
- 2. X tenta in sequenza di impostare una connessione TCP con i peer della lista finché non stabilisce una connessione con Y
- 3. X invia un messaggio Ping a Y; Y inoltra il messaggio Ping
- 4. Tutti i peer che ricevono il messaggio Ping rispondono con un messaggio Pong
- 5. X riceve molti messaggi Pong. Quindi può impostare delle connessioni TCP addizionali

Distacco dei peer: consultate il problema alla fine del capitolo!

Sfruttare l'eterogeneità: KaZaA

- Ogni peer è un leader di gruppo o è assegnato a un leader di gruppo
 - * Connessione TCP tra peer e il suo leader di gruppo
 - * Connessioni TCP tra qualche coppia di leader di gruppo
- Il leader di gruppo tiene traccia del contenuto di tutti i suoi figli.

- Peer ordinario
- Peer leader di gruppo
- ____ Relazioni di adiacenza nella rete di copertura

KaZaA: query

- Ogni file ha un identificatore hash e un descrittore
- Il client invia al suo leader di gruppo una query con una parola chiave
- Il leader di gruppo risponde con un elenco di peer che condividono i file i cui descrittori corrispondono alle parole chiave:
 - Per ogni corrispondenza: metadata, hash, indirizzo IP
- Se il leader di gruppo inoltra la query ad altri leader di gruppo, questi rispondono con le corrispondenze
- Il client quindi seleziona i file per il downloading
 - Le richieste HTTP che usano un identificatore hash sono trasmesse ai peer che hanno il file desiderato

Tecniche KaZaA

- Limitare il numero di upload simultanei
- Accodamento delle richieste
- Priorità di incentivo
- ☐ Downloading parallelo

Capitolo 2: Livello di applicazione

- 2.1 Principi delle applicazioni di rete
- □ 2.2 Web e HTTP
- □ 2.3 FTP
- 2.4 Posta elettronica
 - * SMTP, POP3, IMAP
- \square 2.5 DNS

- 2.6 Condivisione di file P2P
- ☐ 2.7 Programmazione delle socket con TCP
- □ 2.8 Programmazione delle socket con UDP
- □ 2.9 Costruire un semplice server web

Programmazione delle socket

<u>Obiettivo:</u> imparare a costruire un'applicazione client/server che comunica utilizzando le socket

Socket API

- ☐ introdotta in BSD4.1 UNIX, 1981
- esplicitamente creata, usata, distribuita dalle applicazioni
- paradigma client/server
- due tipi di servizio di trasporto tramite una socket API:
 - 🌣 datagramma inaffidabile
 - * affidabile, orientata ai byte

socket

Interfaccia di un
host locale,
creata dalle applicazioni,
controllata dal SO
(una "porta") in cui
il processo di un'applicazione può
inviare e ricevere
messaggi al/dal processo di
un'altra applicazione

Programmazione delle socket con TCP

<u>Socket:</u> una porta tra il processo di un'applicazione e il protocollo di trasporto end-end (UCP o TCP)

Servizio TCP: trasferimento affidabile di byte da un processo all'altro

Programmazione delle socket con TCP

Il client deve contattare il server

- Il processo server deve essere in corso di esecuzione
- Il server deve avere creato una socket (porta) che dà il benvenuto al contatto con il client

Il client contatta il server:

- Creando una socket TCP
- Specificando l'indirizzo IP, il numero di porta del processo server
- Quando il client crea la socket: il client TCP stabilisce una connessione con il server TCP

- Quando viene contattato dal client, il server TCP crea una nuova socket per il processo server per comunicare con il client
 - consente al server di comunicare con più client
 - * numeri di porta origine usati per distinguere i client (maggiori informazioni nel Capitolo 3)

Punto di vista dell'applicazione

TCP fornisce un trasferimento di byte affidabile e ordinato ("pipe") tra client e server

<u>Termini</u>

- Un flusso (stream) è una sequenza di caratteri che fluisce verso/da un processo.
- Un flusso d'ingresso (input stream) è collegato a un'origine di input per il processo, ad esempio la tastiera o la socket.
- Un flusso di uscita (output stream) è collegato a un'uscita per il processo, ad esempio il monitor o la socket.

Programmazione delle socket con TCP

Esempio di applicazione clientserver:

- 1) Il client legge una riga dall'input standard (flusso inFromUser) e la invia al server tramite la socket (flusso outToServer)
- 2) Il server legge la riga dalla socket
- 3) Il server converte la riga in lettere maiuscole e la invia al client
- 4) Il client legge nella sua socket la riga modificata e la visualizza (flusso inFromServer)

Interazione delle socket client/server: TCP

Esempio: client Java (TCP)

```
import java.io.*;
 import java.net.*;
 class TCPClient {
 public static void main(String argv[]) throws Exception
 String sentence;
 String modifiedSentence;
 Crea un
 BufferedReader inFromUser =
 flusso d'ingresso
 new BufferedReader(new InputStreamReader(System.in));
 Crea una
 socket client,
 Socket clientSocket = new Socket("hostname", 6789);
  connessa al server
 DataOutputStream outToServer =
 Crea un
 new DataOutputStream(clientSocket.getOutputStream());
 flusso di uscita
collegato alla socket
```

Esempio: client Java (TCP), continua


```
Crea
un flusso d'ingresso
collegato alla socket

BufferedReader inFromServer =
new BufferedReader(new
InputStreamReader(clientSocket.getInputStream()));
 sentence = inFromUser.readLine();
 Invia una riga al server outToServer.writeBytes(sentence + '\n');
 Legge la riga dal server modifiedSentence = inFromServer.readLine();
 System.out.println("FROM SERVER: " + modifiedSentence);
 clientSocket.close();
```

Esempio: server Java (TCP)

```
import java.io.*;
 import java.net.*;
 class TCPServer {
 public static void main(String argv[]) throws Exception
 String clientSentence;
 String capitalizedSentence;
 Crea una socket
 di benvenuto
 ServerSocket welcomeSocket = new ServerSocket(6789);
 sulla porta 6789
 while(true) {
Attende, sulla socket
 di benvenuto,
 Socket connectionSocket = welcomeSocket.accept();
un contatto dal client
 BufferedReader inFromClient =
 Crea un
 new BufferedReader(new
 flusso d'ingresso
 InputStreamReader(connectionSocket.getInputStream()));
 collegato alla socket
```

Esempio: server Java (TCP), continua

Capitolo 2: Livello di applicazione

- 2.1 Principi delle applicazioni di rete
- 2.2 Web e HTTP
- □ 2.3 FTP
- 2.4 Posta elettronica
 - SMTP, POP3, IMAP
- \square 2.5 DNS

- ☐ 2.6 Condivisione di file P2P
 - 2.7 Programmazione delle socket con TCP
 - ☐ 2.8 Programmazione delle socket con UDP
 - 2.9 Costruire un semplice server

Programmazione delle socket con UDP

UDP: non c'è "connessione" tra client e server

- Non c'è handshaking
- ☐ Il mittente allega esplicitamente a ogni pacchetto l'indirizzo IP e la porta di destinazione
- Il server deve estrarre l'indirizzo IP e la porta del mittente dal pacchetto ricevuto

UDP: i dati trasmessi possono perdersi o arrivare a destinazione in un ordine diverso da quello d'invio Punto di vista dell'applicazione

UDP fornisce un trasferimento

<u>inaffidabile</u> di gruppi di

byte ("datagrammi")

tra client e server

Interazione delle socket client/server: UDP

Esempio: client Java (UDP)

Esempio: client Java (UDP)

```
import java.io.*;
 import java.net.*;
 class UDPClient {
 public static void main(String args[]) throws Exception
 Crea un
flusso d'ingresso
 BufferedReader inFromUser =
 new BufferedReader(new InputStreamReader(System.in));
 Crea una
 socket client
 DatagramSocket clientSocket = new DatagramSocket();
 Traduce il
 InetAddress IPAddress = InetAddress.getByName("hostname");
  nome dell'host
nell'indirizzo IP
 byte[] sendData = new byte[1024];
 byte[] receiveData = new byte[1024];
 usando DNS
 String sentence = inFromUser.readLine();
 sendData = sentence.getBytes();
```

Esempio: client Java (UDP), continua

```
Crea il datagramma con
 dati da trasmettere,
 DatagramPacket sendPacket =
 lunghezza,
 new DatagramPacket(sendData, sendData.length, IPAddress, 9876);
 indirizzo IP, porta
 clientSocket.send(sendPacket);
 Invia
 il datagramma
 DatagramPacket receivePacket =
 al server
 new DatagramPacket(receiveData, receiveData.length);
 clientSocket.receive(receivePacket);
 Legge
 il datagramma
 String modifiedSentence =
 dal server
 new String(receivePacket.getData());
 System.out.println("FROM SERVER:" + modifiedSentence);
 clientSocket.close();
```

Esempio: server Java (UDP)

```
import java.io.*;
 import java.net.*;
 class UDPServer {
 public static void main(String args[]) throws Exception
Crea una socket per
 datagrammi
 DatagramSocket serverSocket = new DatagramSocket(9876);
  sulla porta 9876
 byte[] receiveData = new byte[1024];
 byte[] sendData = new byte[1024];
 while(true)
 Crea lo spazio per
 DatagramPacket receivePacket =
 i datagrammi
 new DatagramPacket(receiveData, receiveData.length);
 serverSocket.receive(receivePacket);
 Riceve i
 datagrammi
```

Esempio: server Java (UDP), continua

```
String sentence = new String(receivePacket.getData());
 Ottiene
 InetAddress IPAddress = receivePacket.getAddress();
  l'indirizzo IP e
il numero di porta
 int port = receivePacket.getPort();
 del mittente
 String capitalizedSentence = sentence.toUpperCase();
 Crea
 sendData = capitalizedSentence.getBytes();
il datagramma
 da inviare
 DatagramPacket sendPacket =
 new DatagramPacket(sendData, sendData, length, IPAddress,
 al client
 port);
 Scrive
il datagramma
 serverSocket.send(sendPacket);
  sulla socket
 Fine del ciclo while,
 ricomincia il ciclo e attende
 un altro datagramma
```

Capitolo 2: Livello di applicazione

- 2.1 Principi delle applicazioni di rete
- □ 2.2 Web e HTTP
- □ 2.3 FTP
- 2.4 Posta elettronica
 - SMTP, POP3, IMAP
- \square 2.5 DNS

- □ 2.6 Condivisione di file P2P
- 2.7 Programmazione delle socket con TCP
- 2.8 Programmazione delle socket con UDP
- 2.9 Costruire un semplice server web

Costruire un semplice server web

- gestisce una richiesta HTTP
- 🖳 accetta la richiesta
- analizza l'intestazione
- prende il file richiesto dal file system del server
- un messaggio di risposta भगगः
 - * righe di intestazione + file
- invia la risposta al client

- dopo avere creato il server, potete richiedere il file utilizzando un browser (ad esempio, Internet Explorer)
- Vedere il testo per i dettagli

domande

- E' possibile implementare un servizio di comunicazione affidabile usando udp?
 - * SI (implemntando I controlli a lato applicazione)
- Quale sarebbe il vantaggio?
 - * No controllo congestione!! ©

Capitolo 2: Riassunto

Lo studio delle applicazioni di rete adesso è completo!

- Architetture delle applicazioni
 - client-server
 - **❖** P2P
 - * ibride
- Requisiti dei servizi delle applicazioni:
 - * affidabilità, ampiezza di banda, ritardo
- Modello di servizio di trasporto di Internet
 - * orientato alle connessioni, affidabile: TCP
 - inaffidabile, datagrammi: UDP

- Protocolli specifici:
 - * HTTP
 - * FTP
 - SMTP, POP, IMAP
 - \bullet DNS
- Programmazione delle socket

Riassunto

Molto importante: conoscere i protocolli

- Tipico scambio di messaggi di richiesta/risposta:
 - il client richiede informazioni o servizi
 - il server risponde con dati e codici di stato
- Formati dei messaggi:
 - * intestazioni: campi che forniscono informazioni sui dati
 - dati: informazioni da comunicare

- Controllo o messaggi di dati
 - in banda, fuori banda 🕯
- Architettura centralizzata o decentralizzata
- Protocollo senza stato o con stato
- ☐ Trasferimento di messaggi affidabile o inaffidabile
- "Complessità nelle parti periferiche della rete"