
Application Layer 2-1

Chapter 2
Application Layer

Computer
Networking: A Top
Down Approach
6th edition
Jim Kurose, Keith Ross
Addison-Wesley
March 2012

A note on the use of these ppt slides:
We re making these slides freely available to all (faculty, students, readers).

They re in PowerPoint form so you see the animations; and can add, modify,

and delete slides (including this one) and slide content to suit your needs.

They obviously represent a lot of work on our part. In return for use, we only

ask the following:
× If you use these slides (e.g., in a class) that you mention their source

(after all, we d like people to use our book!)

× If you post any slides on a www site, that you note that they are adapted

from (or perhaps identical to) our slides, and note our copyright of this

material.

Thanks and enjoy! JFK/KWR

All material copyright 1996-2012
J.F Kurose and K.W. Ross, All Rights Reserved

Application Layer2-2

Chapter 2: outline

2.1 principles of network
applications

2.2 Web and HTTP

2.3 FTP

2.4 electronic mail
ÁSMTP, POP3, IMAP

2.5 DNS

2.6 P2P applications

2.7 socket programming
with UDP and TCP

Application Layer2-3

Chapter 2: application layer

our goals:

× conceptual,
implementation aspects
of network application
protocols

Átransport-layer
service models

Áclient-server
paradigm

Ápeer-to-peer
paradigm

× learn about protocols by
examining popular
application-level
protocols
ÁHTTP

ÁFTP

ÁSMTP / POP3 / IMAP

ÁDNS

× creating network
applications

Ásocket API

Application Layer2-4

Some network apps

× e-mail

× web

× text messaging

× remote login

× P2P file sharing

× multi-user network games

× streaming stored video
(YouTube, Hulu, Netflix)

× voice over IP (e.g., Skype)

× real-time video
conferencing

× social networking

× search

× é

× é

Application Layer2-5

Creating a network app

write programs that:

× run on (different) end systems

× communicate over network

× e.g., web server software
communicates with browser
software

no need to write software for
network-core devices

× network-core devices do not
run user applications

× applications on end systems
allows for rapid app
development, propagation

application

transport

network

data link

physical

application

transport

network

data link

physical

application

transport

network

data link

physical

Application Layer2-6

Application architectures

possible structure of applications:

× client-server

× peer-to-peer (P2P)

Application Layer2-7

Client-server architecture

server:
× always-on host

× permanent IP address

× data centers for scaling

clients:
× communicate with server

× may be intermittently
connected

× may have dynamic IP
addresses

× do not communicate directly
with each other

client/server

Application Layer2-8

P2P architecture

× noalways-on server

× arbitrary end systems
directly communicate

× peers request service from
other peers, provide service
in return to other peers

Áself scalabilityðnew
peers bring new service
capacity, as well as new
service demands

× peers are intermittently
connected and change IP
addresses

Ácomplex management

peer-peer

Application Layer2-9

Processes communicating

process:program running
within a host

× within same host, two
processes communicate
using inter-process
communication(defined by
OS)

× processes in different hosts
communicate by exchanging
messages

client process:process that
initiates communication

server process:process that
waits to be contacted

× aside: applications with P2P

architectures have client

processes & server

processes

clients, servers

Application Layer2-10

Sockets

× process sends/receives messages to/from its socket

× socket analogous to door

Ásending process shoves message out door

Ásending process relies on transport infrastructure on
other side of door to deliver message to socket at
receiving process

Internet

controlled

by OS

controlled by
app developer

transport

application

physical

link

network

process

transport

application

physical

link

network

process
socket

Application Layer2-11

Addressing processes

× to receive messages,
process must have identifier

× host device has unique 32-
bit IP address

× Q:does IP address of host
on which process runs
suffice for identifying the
process?

× identifierincludes both IP
addressand port numbers
associated with process on
host.

× example port numbers:
ÁHTTP server: 80

Ámail server: 25

× to send HTTP message to
gaia.cs.umass.edu web
server:
Á IP address:128.119.245.12

Áport number:80

× more shortlyé

ÁA:no, manyprocesses
can be running on same
host

Application Layer2-12

App-layer protocol defines

× types of messages
exchanged,

Áe.g., request, response

× message syntax:

Áwhat fields in messages
& how fields are
delineated

× message semantics

Ámeaning of information
in fields

× rulesfor when and how
processes send & respond
to messages

open protocols:

× defined in RFCs

× allows for interoperability

× e.g., HTTP, SMTP

proprietary protocols:

× e.g., Skype

Application Layer2-13

What transport service does an app need?

data integrity

× some apps (e.g., file transfer,
web transactions) require

100% reliable data transfer

× other apps (e.g., audio) can
tolerate some loss

timing

× some apps (e.g., Internet
telephony, interactive
games) require low delay
to be effective

throughput

× some apps (e.g.,
multimedia) require
minimum amount of
throughput to be
effective

× other apps (elastic apps)
make use of whatever
throughput they get

security

× encryption, data integrity,

é

Application Layer2-14

Transport service requirements: common apps

application

file transfer

e-mail

Web documents

real-time audio/video

stored audio/video

interactive games

text messaging

data loss

no loss

no loss

no loss

loss-tolerant

loss-tolerant

loss-tolerant

no loss

throughput

elastic

elastic

elastic

audio: 5kbps-1Mbps

video:10kbps-5Mbps

same as above

few kbps up

elastic

time sensitive

no

no

no

yes, 100 s

msec

yes, few secs

yes, 100 s

msec

yes and no

Application Layer2-15

Internet transport protocols services

TCP service:
× reliable transportbetween

sending and receiving
process

× flow control:sender won t
overwhelm receiver

× congestion control:throttle
sender when network
overloaded

× does not provide:timing,
minimum throughput
guarantee, security

× connection-oriented:setup
required between client and
server processes

UDP service:
× unreliable data transfer

between sending and
receiving process

× does not provide:
reliability, flow control,
congestion control,
timing, throughput
guarantee, security,
orconnection setup,

Q: why bother? Why is
there a UDP?

Application Layer2-16

Internet apps: application, transport protocols

application

e-mail

remote terminal access

Web

file transfer

streaming multimedia

Internet telephony

application

layer protocol

SMTP [RFC 2821]

Telnet [RFC 854]

HTTP [RFC 2616]

FTP [RFC 959]

HTTP (e.g., YouTube),

RTP [RFC 1889]

SIP, RTP, proprietary

(e.g., Skype)

underlying

transport protocol

TCP

TCP

TCP

TCP

TCP or UDP

TCP or UDP

Securing TCP

TCP & UDP

× no encryption

× cleartextpasswdssent
into socket traverse
Internet in cleartext

SSL

× provides encrypted
TCP connection

× data integrity

× end-point
authentication

SSL is at app layer

× Apps use SSL libraries,
which talk to TCP

SSL socket API

× cleartext passwds sent
into socket traverse
Internet encrypted

× See Chapter 7

Application Layer2-17

Application Layer2-18

Chapter 2: outline

2.1 principles of network
applications
Áapp architectures

Áapp requirements

2.2 Web and HTTP

2.3 FTP

2.4 electronic mail
ÁSMTP, POP3, IMAP

2.5 DNS

2.6 P2P applications

2.7 socket programming
with UDP and TCP

Application Layer2-19

Web and HTTP

First, a reviewé
× web pageconsists of objects

× object can be HTML file, JPEG image, Java applet,
audio file,é

× web page consists of base HTML-filewhich
includes several referenced objects

× each object is addressable by a URL, e.g.,

www.someschool.edu/someDept/pic.gif

host name path name

Application Layer2-20

HTTP overview

HTTP: hypertext
transfer protocol

× Web s application layer
protocol

× client/server model
Áclient: browser that

requests, receives,
(using HTTP protocol)
and displays Web
objects
Áserver:Web server

sends (using HTTP
protocol) objects in
response to requests

PC running

Firefox browser

server

running

Apache Web

server

iphone running

Safari browser

Application Layer2-21

HTTP overview (continued)

uses TCP:
× client initiates TCP

connection (creates
socket) to server, port 80

× server accepts TCP
connection from client

× HTTP messages
(application-layer protocol
messages) exchanged
between browser (HTTP
client) and Web server
(HTTP server)

× TCP connection closed

HTTP is stateless
× server maintains no

information about
past client requests

protocols that maintain
state are complex!

× past history (state) must be
maintained

× if server/client crashes, their
views of state may be
inconsistent, must be
reconciled

aside

Application Layer2-22

HTTP connections

non-persistent HTTP

× at most one object
sent over TCP
connection

Áconnection then
closed

× downloading multiple
objects required
multiple connections

persistent HTTP

× multiple objects can
be sent over single
TCP connection
between client, server

Application Layer2-23

Non-persistent HTTP

suppose user enters URL:

1a. HTTP client initiates TCP
connection to HTTP server
(process) at
www.someSchool.edu on port
80

2.HTTP client sends HTTP request

message(containing URL) into

TCP connection socket.

Message indicates that client

wants object

someDepartment/home.index

1b.HTTP server at host

www.someSchool.edu waiting

for TCP connection at port 80.

accepts connection, notifying

client

3.HTTP server receives request

message, forms response

messagecontaining requested

object, and sends message into

its socket

time

(contains text,

references to 10

jpeg images)

www.someSchool.edu/someDepartment/home.index

Application Layer2-24

Non-persistent HTTP (cont.)

5. HTTP client receives response
message containing html file,
displays html. Parsing html file,
finds 10 referenced jpeg objects

6.Steps 1-5 repeated for each of

10 jpeg objects

4.HTTP server closes TCP

connection.

time

Application Layer2-25

Non-persistent HTTP: response time

RTT (definition):time for a
small packet to travel from
client to server and back

HTTP response time:

× one RTT to initiate TCP
connection

× one RTT for HTTP request
and first few bytes of HTTP
response to return

× file transmission time

× non-persistent HTTP
response time =

2RTT+ file transmission
time

time to
transmit
file

initiate TCP
connection

RTT

request
file

RTT

file
received

time time

Application Layer2-26

Persistent HTTP

non-persistent HTTP issues:
× requires 2 RTTs per object

× OS overhead for eachTCP
connection

× browsers often open
parallel TCP connections
to fetch referenced objects

persistent HTTP:
× server leaves connection

open after sending
response

× subsequent HTTP
messages between same
client/server sent over
open connection

× client sends requests as
soon as it encounters a
referenced object

× as little as one RTT for all
the referenced objects

Application Layer2-27

HTTP request message

× two types of HTTP messages: request, response

× HTTP request message:
ÁASCII (human-readable format)

request line

(GET, POST,

HEAD commands)

header

lines

carriage return,

line feed at start

of line indicates

end of header lines

GET /index.html HTTP/1.1 \ r \ n

Host: www - net.cs.umass.edu \ r \ n

User - Agent: Firefox/3.6.10 \ r \ n

Accept: text/html,application/xhtml+xml \ r \ n

Accept - Language: en - us,en;q=0.5 \ r \ n

Accept - Encoding: gzip,deflate \ r \ n

Accept - Charset: ISO - 8859 - 1,utf - 8;q=0.7 \ r \ n

Keep- Alive: 115 \ r \ n

Connection: keep - alive \ r \ n

\ r \ n

carriage return character

line-feed character

Application Layer2-28

HTTP request message: general format

request
line

header
lines

body

method sp sp cr lfversionURL

cr lfvalueheader field name

cr lfvalueheader field name

~~ ~~

cr lf

entity body~~ ~~

Application Layer2-29

Uploading form input

POST method:
× web page often includes

form input

× input is uploaded to
server in entity body

URL method:
× uses GET method

× input is uploaded in URL
field of request line:

www.somesite.com/animalsearch?monkeys&banana

Application Layer2-30

Method types

HTTP/1.0:
× GET

× POST

× HEAD

Áasks server to leave
requested object out
of response

HTTP/1.1:
× GET, POST, HEAD

× PUT

Áuploads file in entity
body to path specified
in URL field

× DELETE

Ádeletes file specified in
the URL field

Application Layer2-31

HTTP response message

status line

(protocol

status code

status phrase)

header

lines

data, e.g.,

requested

HTML file

HTTP/1.1 200 OK \ r \ n

Date: Sun, 26 Sep 2010 20:09:20 GMT \ r \ n

Server: Apache/2.0.52 (CentOS) \ r \ n

Last - Modified: Tue, 30 Oct 2007 17:00:02

GMT\ r \ n

ETag: "17dc6 - a5c - bf716880" \ r \ n

Accept - Ranges: bytes \ r \ n

Content - Length: 2652 \ r \ n

Keep- Alive: timeout=10, max=100 \ r \ n

Connection: Keep - Alive \ r \ n

Content - Type: text/html; charset=ISO - 8859 -

1\ r \ n

\ r \ n

data data data data data ...

Application Layer2-32

HTTP response status codes

200 OK

Á request succeeded, requested object later in this msg

301 Moved Permanently

Á requested object moved, new location specified later in this msg
(Location:)

400 Bad Request

Á request msg not understood by server

404 Not Found

Á requested document not found on this server

505 HTTP Version Not Supported

× status code appears in 1st line in server-to-
client response message.

× some sample codes:

Application Layer2-33

Trying out HTTP (client side) for yourself

1. Telnet to your favorite Web server:

opens TCP connection to port 80

(default HTTP server port) at cis.poly.edu.

anything typed in sent

to port 80 at cis.poly.edu

telnet cis.poly.edu 80

2. type in a GET HTTP request:

GET /~ross/ HTTP/1.1

Host: cis.poly.edu

by typing this in (hit carriage

return twice), you send

this minimal (but complete)

GET request to HTTP server

3. look at response message sent by HTTP server!

(or use Wireshark to look at captured HTTP request/response)

Application Layer2-34

User-server state: cookies

many Web sites use cookies

four components:

1) cookie header line of
HTTP response
message

2) cookie header line in
next HTTP request
message

3) cookie file kept on
user s host, managed
by user s browser

4) back-end database at
Web site

example:

× Susan always access Internet
from PC

× visits specific e-commerce
site for first time

× when initial HTTP requests
arrives at site, site creates:

Áunique ID

Áentry in backend
database for ID

Application Layer2-35

Cookies: keeping state (cont.)

client server

usual http response msg

usual http response msg

cookie file

one week later:

usual http request msg
cookie: 1678 cookie-

specific

action

access

ebay 8734
usual http request msg Amazon server

creates ID

1678 for user create
entry

usual http response
set-cookie: 1678

ebay 8734

amazon 1678

usual http request msg
cookie: 1678 cookie-

specific

action

access

ebay 8734

amazon 1678

backend

database

Application Layer2-36

Cookies (continued)

what cookies can be used
for:

× authorization
× shopping carts
× recommendations
× user session state (Web

e-mail)

cookies and privacy:

× cookies permit sites to
learn a lot about you

× you may supply name and
e-mail to sites

aside

how to keep state :

× protocol endpoints: maintain state at
sender/receiver over multiple
transactions

× cookies: http messages carry state

Application Layer2-37

Web caches (proxy server)

× user sets browser: Web
accesses via cache

× browser sends all HTTP
requests to cache

Áobject in cache: cache
returns object

Áelse cache requests
object from origin
server, then returns
object to client

goal:satisfy client request without involving origin server

client

proxy

server

client origin

server

origin

server

Application Layer2-38

More about Web caching

× cache acts as both
client and server
Áserver for original

requesting client

Áclient to origin server

× typically cache is
installed by ISP
(university, company,
residential ISP)

why Web caching?

× reduce response time
for client request

× reduce traffic on an
institution s access link

× Internet dense with
caches: enables poor
content providers to
effectively deliver
content (so too does
P2P file sharing)

Application Layer2-39

Caching example:

origin

servers
public

Internet

institutional

network
1 Gbps LAN

1.54 Mbps

access link

assumptions:
× avg object size: 100K bits

× avg request rate from browsers to
origin servers:15/sec

× avg data rate to browsers: 1.50 Mbps

× RTT from institutional router to any
origin server: 2 sec

× access link rate: 1.54 Mbps

consequences:
× LAN utilization: 15%

× access link utilization = 99%

× total delay = Internet delay + access
delay + LAN delay

= 2 sec + minutes + usecs

problem!

Application Layer2-40

assumptions:
× avg object size: 100K bits

× avg request rate from browsers to
origin servers:15/sec

× avg data rate to browsers: 1.50 Mbps

× RTT from institutional router to any
origin server: 2 sec

× access link rate: 1.54 Mbps

consequences:
× LAN utilization: 15%

× access link utilization = 99%

× total delay = Internet delay + access
delay + LAN delay

= 2 sec + minutes + usecs

Caching example: fatter access link

origin

servers

1.54 Mbps

access link
154 Mbps 154 Mbps

msecs

Cost: increased access link speed (not cheap!)

9.9%

public

Internet

institutional

network
1 Gbps LAN

institutional

network
1 Gbps LAN

Application Layer2-41

Caching example: install local cache

origin

servers

1.54 Mbps

access link

local web
cache

assumptions:
× avg object size: 100K bits

× avg request rate from browsers to
origin servers:15/sec

× avg data rate to browsers: 1.50 Mbps

× RTT from institutional router to any
origin server: 2 sec

× access link rate: 1.54 Mbps

consequences:
× LAN utilization: 15%

× access link utilization = 100%

× total delay = Internet delay + access
delay + LAN delay

= 2 sec + minutes + usecs

?
?

How to compute link
utilization, delay?

Cost: web cache (cheap!)

public

Internet

