

Arquitectura de Redes 1: Práctica 1

Práctica 1

- Leer enunciado en la web.
- Objetivo: implementación de un servidor sencillo HTTP.

Contexto

10.0.0.2

Servidor Web

10.1.0.3

Introducción

- ¿Qué es HTTP?
 - Protocolo de nivel de aplicación usado para transacciones WWW.
- ¿Por qué es importante el protocolo HTTP?
 - Google, Facebook, Youtube, etc
 - Aplicaciones móviles
 - ~46% del tráfico de Internet es HTTP

Fundamentos protocolo HTTP

- RFC 2616:<http://www.faqs.org/rfcs/rfc2616.html>
- Funciona sobre TCP puerto 80.
- Texto plano.
- Modelo petición-respuesta:
 - Navegador envía petición de un recurso web.
 - El servidor comprueba la existencia del recurso y, en tal caso, envía la respuesta con el recurso e información del mismo.

Servidor Web

Petición genérica

MÉTODO RECURSO VERSIÓN\r\n

Opcion1\r\n

Opcion2\r\n

.

.

.

OpcionN\r\n

\r\n

[Data]

Peticiones

- Método:
 - GET: el método más común.
 - POST: para subir información en formularios
 - PUT, DELETE, ...: más métodos que no implementaremos
- Recurso: identificados por URIs
 - Relativos o absolutos
 - Caso especial:
 - / es la página por defecto
- Versión: HTTP/1.0 ó HTTP/1.1

Primer ejemplo: petición

GET / HTTP/1.1

Host: www.google.es

Connection: keep-alive

Accept: application/xml,application/xhtml+xml,text/html;q=0.9,text/plain;q=0.8,image/png,*/*;q=0.5

User-Agent: Mozilla/5.0 (X11; U; Linux x86_64; en-US) AppleWebKit/534.7 (KHTML, like Gecko) Chrome/7.0.517.44 Safari/534.7

Accept-Encoding: gzip, deflate, sdch

Accept-Language: es-ES, es; q=0.8

Accept-Charset: ISO-8859-1, utf-8; q=0.7, *; q=0.3

Cookie: NID=41=uBDgNAUYK-

J0rl6WIVYr9q4urtJ6U7BEEvH8EMIZ4mGA7BYZfC1PFaspJbYwHoN_6U71aA
GRdcdfhixCBjPuDUa1-4ST9oQkP0Qjfz_KI1GeiD8wkGFf20PeTvjcxeW3;

Respuesta genérica

VERSIÓN CÓDIGO_ESTADO DESCRIPCIÓN_CÓDIGO\r\n

Opción1\r\n

Opción2\r\n

.

.

.

OpciónN\r\n

\r\n

Data

Respuestas

- Código y descripción:
 - RFC 2626: <http://www.faqs.org/rfcs/rfc2616.html>
 - Los más importantes:
 - 200: OK
 - 404: Not found
 - 403: Forbidden
 - 500: Internal error

Respuestas

- Opciones:
 - Content-Length: Longitud en bytes de los datos (no tiene en cuenta la cabecera). Si no hay datos, se obvia esta opción.
 - Content-Type: Tipo MIME de los datos. Se obtiene a partir de la extensión del archivo.
 - Lo leeremos del fichero /etc/mime.types
 - El caso por defecto (si no se encuentra):
application/octet-stream.
 - Server: información del servidor.
 - Host: dirección IP o nombre del servidor al que se realiza la petición.
 - Max-Forwards: limitar número the redirecciones.

Primer ejemplo: respuesta

HTTP/1.1 200 OK

Date: Tue, 14 Dec 2010 15:46:06 GMT

Expires: -1

Cache-Control: private, max-age=0

Content-Type: text/html; charset=UTF-8

Set-Cookie:

PREF=ID=024ab96d378d5a4b:U=71882ebd72f1d8f8:FF=0:LD=es:NR=10:T
M=1277722809:LM=1292341566:SG=1:S=wLPiV-268UMeOOun;
expires=Thu, 13-Dec-2012 15:46:06 GMT; path=/; domain=.google.es

Content-Encoding: gzip

Server: gws

Content-Length: 8360

X-XSS-Protection: 1; mode=block

<html>.....</html>

Sockets

- Existen 3 tipos:
 - Socket STREAM: TCP (práctica 1 servidor HTTP).
 - Socket DATAGRAM: UDP (práctica 2 cliente DNS).
 - Socket RAW: Nivel 2 (no se usan en estas prácticas).

- Sockets TCP STREAM, leemos y escribimos del socket “como si fuera” un fichero.

Sockets STREAM

- Primitivas básicas:

- Crear el socket:

```
sockfd = socket(AF_INET, SOCK_STREAM, 0);
```

- Para enlazar el socket con un puerto:

```
serv_addr.sin_family = AF_INET;
```

```
serv_addr.sin_addr.s_addr = INADDR_ANY;
```

```
serv_addr.sin_port = htons(port);
```

```
bind(sockfd, (struct sockaddr *) &serv_addr, sizeof(serv_addr))
```

- Para habilitar el socket para recibir conexiones:

```
listen(sockfd, max_conn);
```

- Para aceptar la conexión:

```
newsockfd = accept(sockfd, (struct sockaddr *) &cli_addr, &clilen);
```

Pseudocódigo servidor

- **Leer configuración**
- Capturar Ctrl+C
- Abrir socket
- Enlazar puerto
- While (TRUE)
 - Esperar conexión
 - **procesar petición**

- Se proporciona un *template* de manejo de sockets TCP como servidor, que podéis tomar como base para el desarrollo del servidor.

Template Sockets

- Ampliar servidor para que cuando el servidor web recibe una petición esta se analice:
 - Comprobar que es un GET.
 - Extraer el recurso solicitado.
 - Comprobar que existe el recurso.
 - Construir cabecera de respuesta.
 - Para rellenar content-type buscamos en /etc/mime.types
 - Enviar respuesta: cabecera + datos.

Puerto
efímero

Puerto 80

Servidor Web

¿Cómo empezar?

- Descargarse el programa de ejemplo y entender cómo funciona:
 - Compilamos y ejecutamos.
 - Desde el navegador: <http://localhost:5000>
 - Ver en el servidor la petición HTTP.
- Modificaciones:
 - Al principio, lectura de configuración.
 - Abrir el puerto leído en la configuración (en vez del 5000 como ahora).
 - Modificar `process_request` para procesar peticiones HTTP (ver que es GET, que la versión es HTTP/1.1 y comprobar existencia recurso).
 - Modificar `process_request` para enviar respuesta: cabecera, `content-length`, `content-type` y datos.