Capítulo 2: Capa Aplicación - II

Este material está basado en:

material de apoyo al texto *Computer Networking: A Top Down Approach Featuring the Internet 3rd* edition. Jim Kurose, Keith Ross Addison-Wesley, 2004.

Capítulo 2: Capa Aplicación

- 2.1 Principios de la aplicaciones de red
- □ 2.2 Web y HTTP
- □ 2.3 FTP
- □ 2.4 Correo Electrónico
 - OSMTP, POP3, IMAP
- □ 2.5 DNS

- 2.6 P2P Compartición de archivos
- 2.7 Programación de Socket con TCP
- 2.8 Programación de socket con UDP
- 2.9 Construcción de un servidor WEB

Web y HTTP

Primero algo de jerga

- Una página Web consiste de objetos
- Objetos pueden ser archivos HTML, imágenes (JPEG, GIF,...), Java applets, archivos de audio, archivos de video,...
- Páginas Web consisten de un archivo HTML base el cual incluye referencias a objetos
- Cada objeto es direccionable por un Universal Resource Locator (URL)
- □ Ejemplo URL:

www.elo.utfsm.cl/images/logoelo.png

Nombre de la máquina Nombré de camino (path name)

HTTP Generalidades

HTTP: hypertext transfer protocol

- Protocolo de la capa aplicación de la Web
- Modelo cliente/servidor
 - cliente: browser que requiere, recibe, "despliega" objetos Web
 - servidor: Servidor Web envía objetos en respuesta a requerimientos
- □ HTTP 1.0: RFC 1945
- HTTP 1.1: RFC 2068

HTTP generalidades (cont.)

Usa TCP:

- cliente inicia conexión TCP (crea socket) al servidor, puerto 80
- Servidor acepta conexión
 TCP del cliente
- Mensajes HTTP (mensajes del protocolo de capa aplicación) son intercambiados entre browser (cliente HTTP) y servidor Web (servidor HTTP)
- Se cierra la conexión TCP

HTTP no tiene "estado"

□ El servidor no mantiene información sobre los requerimientos del clientes

Protocolos que mantiene "estado" son complejos!

- Historia pasada (estado) debe ser mantenida
- □ Si servidor o cliente se cae, las vistas del estado pueden ser inconsistentes, deben ser sincronizadas

Conexiones HTTP

HTTP No-persistente

- □ A lo más un objeto es enviado por una conexión TCP.
- □ HTTP/1.0 usa HTTP no-persistente

HTTP Persistente

- Múltiples objetos pueden ser enviados por una única conexión TCP entre el cliente y servidor.
- ☐ HTTP/1.1 usa conexiones persistentes en su modo por defecto

HTTP no-persistente

Supongamos que el usuario ingresa URL

www.someSchool.edu/someDepartment/home/index

(contiene texto, referencias a 10 imágenes jpeg)

- 1a. Cliente HTTP inicia una conexión TCP al servidor HTTP (proceso) en www.someSchool.edu en puerto 80
- 2. Cliente HTTP envía mensaje de requerimiento (conteniendo el URL) por el socket de la conexión TCP. EL mensaje indica que el cliente quiere el objeto someDepartment/home/index
- 1b. Servidor HTTP en host www.someSchool.edu esperando por conexiones TCP en puerto 80 "acepta" conexión, notifica la cliente
- 3. El servidor HTTP recibe el mensaje de requerimiento,
 forma el mensaje de respuesta que contiene el objeto requerido y envía el mensaje por su socket.

tiempo

HTTP no-persistente (cont.)

- 5. Cliente HTTP recibe el mensaje respuesta que contiene el archivo html y despliega el html. Analizando el archivo html file, encuentra 10 referencias a objetos jpeg
- 6. Pasos 1-5 son repetidos para cada uno de los 10 objetos jpeg.

tiempo

4. Servidor HTTP cierra la conexión.

Modelo para tiempo de Respuesta

Definición de RTT: tiempo ocupado en enviar un paquete pequeño desde el cliente al servidor y su regreso.

Tiempo de respuesta:

- Un RTT para iniciar la conexión
- □ Un RTT por requerimiento HTTP y primeros bytes de la respuesta
- □ Tiempo de transmisión del archivo

total = 2RTT + tiempo de transmisión

HTTP Persistente

<u>Problemas de HTTP no-</u> <u>persistente:</u>

- requiere 2 RTTs por objeto
- OS debe trabajar y dedicar recursos para cada conexión TCP
- el navegador abre conexiones paralelas generalmente para traer objetos referenciados.

HTTP Persistente

- servidor deja las conexiones abiertas despues de enviar la respuesta
- mensajes HTTP subsecuentes entre los mimos cliente/servidor son enviados por la conexión

<u>Persistencia sin pipelining:</u>

- cliente envía nuevo requerimiento sólo cuando el previo ha sido recibido
- un RTT por cada objeto referenciado

Persistencia con pipelining:

- default en HTTP/1.1
- cliente envia requerimientos tan pronto éste encuentra un objeto referenciado
- tan poco como un RTT para todas las referencias

Mensaje HTTP de requerimiento

- Dos tipos de mensajes HTTP: requerimiento, respuesta
- □ Mensaje de requerimiento HTTP:
 - ASCII (formarlo legible)

```
Linea de requerimiento
(request line) (comandos GET,
POST, HEAD)

Lineas de
encabezado

Carriage return,
line feed


Indica fin de mensaje

GET /somedir/page.html HTTP/1.1

Host: www.someschool.edu
User-agent: Mozilla/4.0
Connection: close
Accept-language:fr

(carriage return, line feed extra)
Indica fin de mensaje
```

Mensaje HTTP de requerimiento: formato general

Subiendo input de formulario

Método Post:

- Páginas Webs usualmente incluyen input de formulario
- Input es subido al servidor en el cuerpo del mensaje

Métodos URL:

- Usa método GET
- Entrada es subida en campos URL de la línea de requerimiento:

www.somesite.com/animalsearch?monkeys&banana

Tipos de Métodos

HTTP/1.0

- □ GET
- POST
- □ HEAD
 - Pide al servidor que deje el objeto requerido afuera de la respuesta.

<u>HTTP/1.1</u>

- GET, POST, HEAD
- PUT
 - Sube archivos en cuerpo del requerimiento en localización indicada por el campo URL
- DELETE
 - Borra archivo especificado en el campo URL

Mensajes HTTP de respuesta

HTML solicitado

```
Línea de estatus
(código de estatus.
  del protocolo
 *HTTP/1.1 200 OK
 Connection close
Frase de estatus)
 Date: Thu, 06 Aug 1998 12:00:15 GMT
 Server: Apache/1.3.0 (Unix)
 Líneas de
 Last-Modified: Mon, 22 Jun 1998 .....
 encabezado
 Content-Length: 6821
 Content-Type: text/html
  data, e.g.,
 data data data data ...
 archivo
```

Códigos HTTP de respuesta

En primera línea de respuesta del servidor-> cliente. Algunos códigos de muestra:

200 OK

o request exitoso, objeto requerido es incluido luego en mensaje

301 Moved Permanently

 Se movió el objeto requerido, nueva hubicación es especificada luego en el mensaje (Location:)

400 Bad Request

Requerimiento no entendido por el servidor

404 Not Found

Documento no encontrado en servidor

505 HTTP Version Not Supported

Probando HTTP (lado cliente)

1. Telnet a tu servidor favorito:

telnet mateo.elo.utfsm.cl 80

abre una conexión TCP al puerto 80 (puerto servidor HTTP por omisión) en mateo.elo.utfsm.cl.
Cualquier cosa ingresada en enviada
A puerto 80 de mateo

2. Escribir un requerimiento GET HTTP:

GET /~tarredondo/info/networks/prueba/hola.html HTTP/1.1

Host: mateo.elo.utfsm.cl

Tipeando esto (doble carriage return), enviamos un GET request mínimo (pero completo) al servido HTTP

3. Observar el mensaje de respuesta enviado por el servidor HTTP!

Probando HTTP (lado cliente): Ejemplo

tarredondo@aragorn:~\$ telnet mateo.elo.utfsm.cl 80

Trying 200.1.17.4...

Connected to mateo.elo.utfsm.cl.

Escape character is '^]'.

GET /~tarredondo/info/networks/prueba/hola.html HTTP/1.1

Host: mateo.elo.utfsm.cl

HTTP/1.1 200 OK

MIME-Version: 1.0

Server: Roxen·Challenger/1.3.111

Content-type: text/html

Last-Modified: Mon, 01 Aug 2005 16:23:25 GMT

Date: Mon, 01 Aug 2005 16:06:06 GMT

Content-length: 614

<!DOCTYPE html PUBLIC "-//w3c//dtd html 4.0 transitional//en"> <html>

Probando HTTP (lado cliente): Ejemplo (cont)

```
<head>
 <meta http-equiv="Content-Type"
content="text/html; charset=iso-8859-1">
 <meta name="Author" content="Tomas Arredondo Vidal">
 <meta name="GENERATOR"
content="Mozilla/4.77 [en] (X11; U; Linux 2.4.3 i686) [Netscape]">
 <title>Redes de Computadores I</title>
 <meta content="Tomas Arredondo" name="author">
 <meta content="Redes de Cmputadores, Internet, WEB, IT"
name="description">
</head>
<body>
<br/><br/>big style="font-style: italic;">Pagina de prueba para Redes de
Computadores I</big><br>
<br
</body>
</html>
Connection closed by foreign host.
```

Estado usuario-servidor: cookies

Muchos sitios Web importantes usan cookies

Cuatro componentes:

- 1) Línea encabezado cookie en el mensaje respuesta HTTP
- 2) Línea de encabezado cookie en requerimiento HTTP
- 3) Archivo cookie es almacenado en la máquina del usuario y administrada por su navegador.
- 4) Base de datos en sitio Web

Ejemplo:

- Susan accede Internet siempre desde el mismo PC
- Ella visita un sitio ecommerce específico por primera vez.
- Cuando el requerimiento HTTP inicial llega al sitio, éste crea un ID único y crea una entrada en la base de datos para ese ID.

Cookies: conservando el "estado" (cont.)

Cookies (cont.)

Qué pueden transportar las cookies:

- autorización
- shopping carts
- sugerencias
- Estado de la sesión del usuario (Web e-mail)

Al margen

Cookies y privacidad:

- Cookies permiten que el sitio aprenda mucho sobre uno.
- Podríamos proveer nombre y correo al sitio.
- Motores de búsqueda usan redirecciones y cookies para aprender aún más
- Compañías de avisos obtienen información de los sitios WEB

Web caches (también servidores

proxy)

Objetivo: satisfacer el requerimiento del cliente sin involucrar al servidor destino.

- Usuario configura el browser: Acceso Web vía cache
- browser envía todos los requerimientos HTTP al cache
 - Si objeto está en cache: cache retorna objeto
 - Sino cache requiere los objetos desde el servidor Web, y retorna el objeto al cliente

Más sobre Web caching

- Cache actúan como clientes y servidores
- □ Típicamente el cache está instalado por ISP (universidad, compañía, ISP residencial)

Por qué Web caching?

- Reduce tiempo de respuesta de las peticiones del cliente.
- Reduce trafico en el enlace de acceso al ISP.
- □ Internet densa con caches permite a proveedores de contenido "pobres" (no \$\$) entregar contenido en forma efectiva.

Ejemplo de Cache

Suposiciones

- Tamaño promedio de objetos = 100,000 bits
- Tasa de requerimientos promedio desde browsers de la institución al servidor WEB = 15/sec
- Retardo desde el router institucional a cualquier servidor web y su retorno = 2 sec

Consecuencias

- utilización de la LAN = 15%
- utilización del enlace de acceso = 100%
- Retardo total = retardo Internet
 + retardo de acceso + retardo
 LAN
 - = 2 sec + minutos + millisegundos

Ejemplo de Cache (cont)

Posible solución

 Aumentar ancho de banda del enlace a, por ejemplo, 10 Mbps

Consecuencias

- Utilización de la LAN = 15%
- Utilización del enlace de acceso = 15%
- Retardo Total = Retardo
 Internet + retardo de acceso
 + retardo LAN
 - = 2 sec + msecs + msecs
- □ A menudo un upgrade caro.

Ejemplo de cache (cont)

Instalar un web Cache

 Supongamos tasa de éxito¹ (acierto) de 0.4

Consecuencias

- 40% de los requerimientos serán satisfechos en forma casi inmediata (~10 msec)
- 60% de los requerimientos satisfechos por el servidor WEB
- Utilización del enlace de acceso es reducido al 60%, resultando en retardo despreciable (digamos 10 msec)
- Retardo total = Retardo
 Internet + retardo acceso +
 retardo LAN = 0.6*(2.01) sec
 + 0.4*0.01 < 1.3 sec

¹Tasa de éxito: Fracción de los requerimientos satisfechos por la cache.

Get Condicional

- Objetivo: no enviar objetos si el cache tiene la versión actualizada
- Cache: especifica la fecha de la copia en el requerimiento HTTP If-modified-since: <date>
- servidor: responde sin el objeto si la copia de la cache es la última.: HTTP/1.0 304 Not Modified

Capítulo 2: Capa Aplicación

- 2.1 Principios de la aplicaciones de red
- □ 2.2 Web y HTTP
- □ 2.3 FTP
- □ 2.4 Correo Electrónico
 - OSMTP, POP3, IMAP
- □ 2.5 DNS

- 2.6 P2P Compartición de archivos
- 2.7 Programación de Socket con TCP
- 2.8 Programación de socket con UDP
- 2.9 Construcción de un servidor WEB