

Internet

La rete delle reti: collega fra loro reti locali, metropolitane, geografiche e singoli computer di tutto il mondo

Internet

- 1990: 3000 reti e 200.000 calcolatori (detti host)
- 1992: viene collegato il milionesimo host
- Agli esordi il numero di host cresce in modo esponenziale mentre in questi anni si osserva un rallentamento, con un incremento annuo del 6% (sondaggio Nielsen)
- 2002: hanno accesso ad Internet 457 milioni di persone, di cui 174 milioni negli Stati Uniti (sondaggio Nielsen)

Cosa vuol dire essere in Internet?

- Una macchina è in Internet se utilizza il protocollo **TCP/IP**, diventato ufficiale il 1 gennaio 1983, ha un suo indirizzo IP, ed ha la capacità di spedire pacchetti IP a tutte le altre macchine su Internet

- E' possibile essere in Internet anche in modo temporaneo chiamando un fornitore di servizi Internet (mediante un modem)
Si parla di Internet Service Provider (ISP): es. Tiscali, Libero, ...

Cosa vuol dire protocollo?

- La comunicazione tra due calcolatori in una rete è governata da un insieme di regole che prendono il nome di **protocollo**

- Un protocollo fornisce delle funzionalità per
 - indirizzamento (addressing)
 - instradamento (routing)
 - gestione di eventuali errori di trasmissione (error detection, error recovery, sequence control)
 - gestione della velocità di comunicazione (flow control)

Come si definisce un protocollo?

- Un protocollo “monolitico” che realizzi tutte le funzionalità necessarie per la comunicazione tra elaboratori in rete è difficile da realizzare
- Inoltre, se cambia qualche componente della rete, si deve modificare l'intero protocollo
- Per ridurre la complessità di progettazione la maggior parte dei protocolli è organizzata come una serie di **livelli**

Il numero dei livelli, il loro nome, le funzionalità differiscono da una rete ad un'altra

Comunicazione multilivello

Comunicazione multilivello

Un filosofo desidera comunicare la sua simpatia per l'oryctolagus cuniculus al suo pari. Per fare questo passa un messaggio (in inglese) al suo interprete. L'interprete si è accordato su un linguaggio neutro, l'olandese, e così traduce il messaggio. La scelta del linguaggio è il protocollo di livello 2.

L'interprete consegna il messaggio ad una segretaria per la trasmissione. La segretaria usa un fax (protocollo di livello 1). Quando il messaggio arriva, esso viene tradotto in francese e passato al secondo filosofo.

Gli interpreti possono passare da una lingua ad un'altra purchè si mettano d'accordo. Questo non cambia l'interfaccia con i livelli adiacenti. Allo stesso modo le segretarie possono passare dal fax alla posta elettronica senza disturbare gli altri livelli.

Comunicazione multilivello

- Qualcosa di simile accade nei protocolli di comunicazione tra calcolatori: si ipotizzano dei **livelli** e
 - il livello n di un calcolatore comunica (virtualmente) con il livello n di un altro calcolatore
- In realtà nessun dato viene trasferito da un livello n ad un altro ma passa ad un livello sottostante
 - un protocollo di livello n svolge le sue funzioni usando i servizi forniti dal livello $n-1$ e fornisce i servizi al livello $n+1$

Comunicazione multilivello

Comunicazione multilivello

- Per ogni coppia di livelli adiacenti esiste una **interfaccia**
- Le convenzioni usate nella conversazione sono il **protocollo**
 - si tratta di un accordo tra i partecipanti su come deve avvenire la comunicazione
- Al di sotto del livello più basso c'è il mezzo fisico che serve per il trasferimento dei dati

Comunicazione multilivello: esempio

Il calcolatore A produce un messaggio (Dati) che deve essere inviato al calcolatore B

Il messaggio viene prodotto da un programma applicativo nel livello più alto della gerarchia (Application)

Comunicazione multilivello: esempio

Il livello Application passa il messaggio al livello Transport dove viene inserita un'intestazione (header) che permette di identificarlo

Comunicazione multilivello: esempio

Dal livello Transport il messaggio viene passato al livello Network

Qui viene suddiviso in parti più piccole (**pacchetti**) e viene aggiunta una intestazione ad ogni pacchetto

Comunicazione multilivello: esempio

Finalmente si raggiunge il livello più basso (Physical) dove avviene il trasferimento fisico dei dati verso il nodo destinatario B

Comunicazione multilivello: esempio

Sul nodo B i pacchetti arrivano al livello più basso e risalgono via via tutti i livelli, con le intestazioni che vengono eliminate di volta in volta

Il messaggio originale viene così ricostruito e ricevuto dal destinatario

La famiglia di protocolli TCP/IP

- L'esempio precedente descrive in modo molto astratto un meccanismo di comunicazione del tutto analogo a quello usato per la rete Internet dove si utilizza la famiglia di protocolli TCP/IP
- Si tratta di protocolli organizzati in **livelli concettuali**, ad ogni livello corrispondono determinate funzioni

NB. il livello più basso (Physical) è in realtà formato da due livelli distinti, il livello fisico vero e proprio e il livello di accesso alla rete (Data Link) ma non entreremo nei dettagli

La famiglia di protocolli TCP/IP

Network layer: IP

- Internet può essere vista come una collezione di sottoreti diverse (**eterogenee**) connesse insieme (**internetworking**)
- La “colla” che tiene insieme le varie sottoreti è il protocollo **Internet Protocol (IP)**
- Permette di trasportare i dati dalla sorgente alla destinazione, sfruttando la presenza di reti intermedie lungo il percorso

Network layer: IP

- Una entità di livello Network è presente su tutti i dispositivi collegati in Internet

NB. Una entità è una porzione del sistema operativo che implementa le funzionalità previste da un certo livello

Network layer: IP

- Una entità di livello Network è presente su tutti i dispositivi collegati in Internet

Network layer: IP

- Trasmissione di tipo **packet switching**
I dati, suddivisi in pacchetti, possono seguire percorsi diversi
- I **router** non mantengono informazioni sullo stato delle comunicazioni tra il mittente e il destinatario

IP: datagram

- Specifica il formato dei pacchetti (**datagram**) spediti sulla rete Internet (lunghezza max 64 KB)
- L'header IP è lungo 20 byte

IP: datagram

- IP fornisce un servizio di trasferimento di datagram dal calcolatore mittente a quello destinatario
- Il servizio è **connectionless**: ogni datagram è gestito indipendentemente da tutti gli altri
- Il servizio è inaffidabile (best effort): i datagram possono arrivare fuori sequenza oppure possono essere persi

IP: indirizzi

- Ogni calcolatore collegato ad Internet possiede un indirizzo univoco detto indirizzo IP (**32 bit**)
 - **NetId**: identifica la rete cui il calcolatore è fisicamente collegato
 - **HostId**: identifica il calcolatore

IP: indirizzi

- I 32 bit di un indirizzo IP sono suddivisi in 4 campi da 8 bit ciascuno

10000000000010100000001000011110

- Di solito si usa una rappresentazione formata da quattro numeri decimali separati da un punto

128.10.2.30

IP: indirizzi

- Gli indirizzi IP devono essere **univoci**
 - per questo motivo è stata istituita una organizzazione, **Internet Assigned Number Authority**, preposta ad assegnare indirizzi IP garantendone l'univocità
- Quando vi collegate ad Internet da casa è il provider che vi assegna un indirizzo IP scegliendolo tra quelli che ha acquistato

Configurare l'indirizzo IP in Windows 2000

My Network Places → Properties → Local Area Connection → Properties

Configurare l'indirizzo IP in Windows 2000

L'indirizzo IP va chiesto all'amministratore della rete

IP: routing

- IP fornisce anche l'instradamento (**routing**) dei pacchetti tra mittente e destinatario
- Nei router viene mantenuta una tabella di routing che viene usata per trovare il prossimo router o host

IP: routing

Routing di tipo next-hop:
un router conosce solo il passo successivo del percorso che un datagram compirà

Transport layer: TCP

- Il livello Transport è il cuore di tutta la gerarchia di protocolli
- Il suo compito è quello di fornire un trasporto **affidabile** dall'host di origine a quello di destinazione, indipendentemente dalla rete utilizzata
- In Internet il protocollo di questo livello è chiamato **Transmission Control Protocol (TCP)**

Transport layer: TCP

Domain Name System - DNS

- Gli indirizzi IP numerici sono difficili da ricordare
- Si usano quindi degli **indirizzi simbolici** che sono più significativi per l'essere umano
elios.disi.unige.it, samphrey.dcs.ed.ac.uk,
developer.netscape.com
- Questi nomi vengono tradotti in indirizzi IP numerici mediante il **Domain Name System**

Domain Name System - DNS

- Gli indirizzi simbolici hanno un formato come quello seguente

...nome5.nome4.nome3.nome2.nome1

Domain Name System - DNS

- Sono costruiti a partire da uno **schema gerarchico** di nomi basato sul concetto di dominio

Domain Name System - DNS

- Domini di primo livello (**top level**)

com	aziende
edu	università americane
gov	istituzioni governative
mil	istituzioni militari
net	fornitori d'accesso
org	organizzazioni non-profit
au	Australia
ch	Svizzera
fr	Francia
it	Italia
jp	Giappone
uk	Inghilterra
.....	

Domain Name System - DNS

- Ogni dominio deve essere in grado di “risolvere i nomi” dei calcolatori di sua competenza
- Si usano i **name server** che gestiscono la corrispondenza tra nomi simbolici e indirizzi IP numerici
- Quando un'applicazione deve collegarsi ad una risorsa di cui conosce il nome logico (ad es. albert.unige.it), invia una richiesta al suo name server locale

Domain Name System - DNS

- Il name server locale, se conosce la risposta, la invia direttamente al richiedente. Altrimenti interroga il **name server di top level**. Questi può conoscere l'indirizzo oppure inoltrare l'interrogazione ai suoi figli nella gerarchia
- Si continua con le interrogazioni fino a quando non si ottiene l'indirizzo IP numerico della risorsa
- Quando l'applicazione riceve la risposta crea una connessione TCP con la destinazione, usando l'indirizzo IP appena ricevuto

Application layer

- Si colloca al di sopra del livello Transport ed è il livello nel quale viene svolto il “lavoro utile” per l’utente

- In questo livello si trovano diversi protocolli, alcuni relativi alle applicazioni che usiamo abitualmente in Internet
 - SMTP (Simple Mail Transfer Protocol)
 - FTP (File Transfer Protocol)
 - TELNET
 - HTTP (HyperText Transfer Protocol)

Application layer

- I protocolli del livello Application sono basati sul modello di interazione **client/server**

- Per usare i servizi messi a disposizione mediante questi protocolli bisogna contattare un server
 - Tutte le volte che usate il browser e richiedete delle pagine HTML di un sito, di fatto state contattando un web server remoto

 - Tutte le volte che inviate una e-mail di fatto il mail server del vostro provider contatta il mail server del provider del vostro destinatario

Posta elettronica

- Si basa sul protocollo SMTP (Simple Mail Transfer Protocol) e permette lo scambio dei messaggi tra gli utenti collegati alla rete

- È necessario fornire
 - l'indirizzo del mittente
 - l'indirizzo del destinatario
 - il corpo del messaggio

- Gli indirizzi devono avere un formato ben preciso
Esempio: `ribaudo@disi.unige.it`

Posta elettronica

- Esistono vari programmi applicativi per la gestione della posta elettronica
 - Microsoft Outlook
 - Messenger di Netscape

- Questi programmi permettono di inviare nuovi messaggi, visualizzare l'elenco dei messaggi ricevuti, salvarli, rispondere

Posta elettronica: Messenger di Netscape

Posta elettronica: Messenger di Netscape

Trasferimento file

- Si basa sul File Transfer Protocol (FTP)
- Permette di collegarsi a siti remoti per prendere (download) / salvare (upload) file
- L'accesso può essere riservato (tramite login e password) oppure aperto a tutti (si parla di anonymous ftp)

Trasferimento file

- Esistono vari programmi applicativi che permettono il trasferimento dei file

WS_FTP32

- Si può attivare il trasferimento file anche usando il browser

Collegamento remoto

- Telnet
 - permette di collegarsi a calcolatori che si trovano in località remote per lavorare interattivamente su di essi

World Wide Web (WWW)

- Si basa sul protocollo HTTP (HyperText Transfer Protocol) ed è la vera novità degli anni '90
- Sviluppato presso il CERN di Ginevra è il più potente mezzo di diffusione telematica di documenti elettronici
- Mezzo di comunicazione globale, interattivo, multimediale e ipertestuale ha cambiato radicalmente il modo di comunicare e di lavorare

World Wide Web

- I documenti sono organizzati in forma **ipertestuale**

La lettura avviene secondo legami associativi

World Wide Web

*Il linguaggio HTML che
abbiamo visto nelle prime lezioni
è il linguaggio che è stato proposto
per scrivere gli ipertesti per
il web*

