

Data Communications and Networking

Fourth Edition

Forouzan

Chapter 26

Remote Logging, Electronic Mail, and File Transfer

26-1 REMOTE LOGGING

It would be impossible to write a specific client/server program for each demand. The better solution is a general-purpose client/server program that lets a user access any application program on a remote computer.

Topics discussed in this section:

TELNET

Note

**TELNET is a general-purpose
client/server application program.**

Figure 26.1 Local and remote log-in

a. Local log-in

b. Remote log-in

Figure 26.2 Concept of NVT

Table 26.1 Some NVT control characters

Character	Decimal	Binary	Meaning
EOF	236	11101100	End of file
EOR	239	11101111	End of record
SE	240	11110000	Suboption end
NOP	241	11110001	No operation
DM	242	11110010	Data mark
BRK	243	11110011	Break
IP	244	11110100	Interrupt process
AO	245	11110101	Abort output
AYT	246	11110110	Are you there?
EC	247	11110111	Erase character
EL	248	11111000	Erase line
GA	249	11111001	Go ahead
SB	250	11111010	Suboption begin
WILL	251	11111011	Agreement to enable option
WONT	252	11111100	Refusal to enable option
DO	253	11111101	Approval to option request
DONT	254	11111110	Denial of option request
IAC	255	11111111	Interpret (the next character) as control

Figure 26.3 *An example of embedding*

c	a	t		f	i	l	e	a	IAC	EC	1
---	---	---	--	---	---	---	---	---	-----	----	---

Typed at the remote terminal

Table 26.2 *Options*

<i>Code</i>	<i>Option</i>	<i>Meaning</i>
0	Binary	Interpret as 8-bit binary transmission.
1	Echo	Echo the data received on one side to the other.
3	Suppress go ahead	Suppress go-ahead signals after data.
5	Status	Request the status of TELNET.
6	Timing mark	Define the timing marks.
24	Terminal type	Set the terminal type.
32	Terminal speed	Set the terminal speed.
34	Line mode	Change to line mode.

Table 26.3 *NVT character set for option negotiation*

<i>Character</i>	<i>Decimal</i>	<i>Binary</i>	<i>Meaning</i>
WILL	251	11111011	1. Offering to enable 2. Accepting a request to enable
WONT	252	11111100	1. Rejecting a request to enable 2. Offering to disable 3. Accepting a request to disable
DO	253	11111101	1. Approving an offer to enable 2. Requesting to enable
DONT	254	11111110	1. Disapproving an offer to enable 2. Approving an offer to disable 3. Requesting to disable

Example 26.1

Figure 26.4 shows an example of option negotiation. In this example, the client wants the server to echo each character sent to the server. The echo option is enabled by the server because it is the server that sends the characters back to the user terminal. Therefore, the client should request from the server the enabling of the option using DO. The request consists of three characters: IAC, DO, and ECHO. The server accepts the request and enables the option. It informs the client by sending the three-character approval: IAC, WILL, and ECHO.

Figure 26.4 Example 26.1: Echo option

Table 26.4 *Character set for suboptions*

<i>Character</i>	<i>Decimal</i>	<i>Binary</i>	<i>Meaning</i>
SE	240	11110000	Suboption end
SB	250	11111010	Suboption begin

Example 26.2

Figure 26.5 shows an example of suboption negotiation. In this example, the client wants to negotiate the type of the terminal.

Figure 26.5 Example of suboption negotiation

26-2 ELECTRONIC MAIL

One of the most popular Internet services is electronic mail (e-mail). The designers of the Internet probably never imagined the popularity of this application program. Its architecture consists of several components that we discuss in this chapter.

Topics discussed in this section:

Architecture

User Agent

Message Transfer Agent: SMTP

Message Access Agent: POP and IMAP

Web-Based Mail

Figure 26.6 First scenario in electronic mail

Note

When the sender and the receiver of an e-mail are on the same system, we need only two user agents.

Figure 26.7 Second scenario in electronic mail

UA: user agent

MTA: message transfer agent

Note

When the sender and the receiver of an e-mail are on different systems, we need two UAs and a pair of MTAs (client and server).

Figure 26.8 *Third scenario in electronic mail*

Note

When the sender is connected to the mail server via a LAN or a WAN, we need two UAs and two pairs of MTAs (client and server).

Figure 26.9 Fourth scenario in electronic mail

Figure 26.10 Push versus pull in electronic email

Note

When both sender and receiver are connected to the mail server via a LAN or a WAN, we need two UAs, two pairs of MTAs and a pair of MAAs.

This is the most common situation today.

Figure 26.11 *Services of user agent*

Note

Some examples of command-driven user agents are *mail*, *pine*, and *elm*.

Note

Some examples of GUI-based user agents are *Eudora*, *Outlook*, and *Netscape*.

Figure 26.12 Format of an e-mail

a. Postal mail

b. Electronic mail

Figure 26.13 E-mail address

Figure 26.14 *MIME*

Figure 26.15 *MIME header*

Table 26.5 *Data types and subtypes in MIME*

Type	Subtype	Description
Text	Plain	Unformatted
	HTML	HTML format (see Chapter 27)
Multipart	Mixed	Body contains ordered parts of different data types
	Parallel	Same as above, but no order
	Digest	Similar to mixed subtypes, but the default is message/RFC822
	Alternative	Parts are different versions of the same message
Message	RFC822	Body is an encapsulated message
	Partial	Body is a fragment of a bigger message
	External-Body	Body is a reference to another message
Image	JPEG	Image is in JPEG format
	GIF	Image is in GIF format
Video	MPEG	Video is in MPEG format
Audio	Basic	Single-channel encoding of voice at 8 kHz
Application	PostScript	Adobe PostScript
	Octet-stream	General binary data (8-bit bytes)

Table 26.6 *Content-transfer-encoding*

Type	Description
7-bit	NVT ASCII characters and short lines
8-bit	Non-ASCII characters and short lines
Binary	Non-ASCII characters with unlimited-length lines
Base-64	6-bit blocks of data encoded into 8-bit ASCII characters
Quoted-printable	Non-ASCII characters encoded as an equals sign followed by an ASCII code

Figure 26.16 *SMTP range*

Figure 26.17 *Commands and responses*

Figure 26.18 *Command format*

Keyword: argument(s)

Table 26.7 Commands

<i>Keyword</i>	<i>Argument(s)</i>
HELO	Sender's host name
MAIL FROM	Sender of the message
RCPT TO	Intended recipient of the message
DATA	Body of the mail
QUIT	
RSET	
VRFY	Name of recipient to be verified
NOOP	
TURN	
EXPN	Mailing list to be expanded
HELP	Command name
SEND FROM	Intended recipient of the message
SMOL FROM	Intended recipient of the message
SMAL FROM	Intended recipient of the message

Table 26.8 Responses

<i>Code</i>	<i>Description</i>
Positive Completion Reply	
211	System status or help reply
214	Help message
220	Service ready
221	Service closing transmission channel
250	Request command completed
251	User not local; the message will be forwarded
Positive Intermediate Reply	
354	Start mail input
Transient Negative Completion Reply	
421	Service not available
450	Mailbox not available
451	Command aborted: local error
452	Command aborted: insufficient storage

Table 26.8 Responses (*continued*)

<i>Code</i>	<i>Description</i>
Permanent Negative Completion Reply	
500	Syntax error; unrecognized command
501	Syntax error in parameters or arguments
502	Command not implemented
503	Bad sequence of commands
504	Command temporarily not implemented
550	Command is not executed; mailbox unavailable
551	User not local
552	Requested action aborted; exceeded storage location
553	Requested action not taken; mailbox name not allowed
554	Transaction failed

Example 26.3

Let us see how we can directly use SMTP to send an e-mail and simulate the commands and responses we described in this section. We use TELNET to log into port 25 (the well-known port for SMTP). We then use the commands directly to send an e-mail. In this example, forouzanb@adelphia.net is sending an e-mail to himself. The first few lines show TELNET trying to connect to the Adelphia mail server. After connection, we can type the SMTP commands and then receive the responses, as shown on the next slide. Note that we have added, for clarification, some comment lines, designated by the “=” signs. These lines are not part of the e-mail procedure.

Example 26.3 (continued)

```
$ telnet mail.adelphia.net 25
Trying 68.168.78.100 ...
Connected to mail.adelphia.net (68.168.78.100).
```

```
===== Connection Establishment =====
220 mta13.adelphia.net SMTP server ready Fri, 6 Aug 2004 ...
HELO mail.adelphia.net
250 mta13.adelphia.net
```

Example 26.3 (continued)

===== Mail Transfer =====

MAIL FROM: **forouzanb@adelphia.net**

250 Sender <forouzanb@adelphia.net> Ok

RCPT TO: **forouzanb@adelphia.net**

250 Recipient <forouzanb@adelphia.net> Ok

DATA

354 Ok Send data ending with <CRLF>.<CRLF>

From: Forouzan

TO: Forouzan

This is a test message
to show SMTP in action.

•

Example 26.3 (continued)

===== Connection Termination =====

250 Message received: adelphia.net@mail.adelphia.net

QUIT

221 mta13.adelphia.net SMTP server closing connection

Connection closed by foreign host.

Figure 26.19 POP3 and IMAP4

Figure 26.20 *The exchange of commands and responses in POP3*

26-3 FILE TRANSFER

Transferring files from one computer to another is one of the most common tasks expected from a networking or internetworking environment. As a matter of fact, the greatest volume of data exchange in the Internet today is due to file transfer.

Topics discussed in this section:

File Transfer Protocol (FTP)

Anonymous FTP

Note

FTP uses the services of TCP. It needs two TCP connections.

The well-known port 21 is used for the control connection and the well-known port 20 for the data connection.

Figure 26.21 FTP

Figure 26.22 *Using the control connection*

Figure 26.23 *Using the data connection*

Example 26.4

The following shows an actual FTP session for retrieving a list of items in a directory. The colored lines show the responses from the server control connection; the black lines show the commands sent by the client. The lines in white with a black background show data transfer.

- 1. After the control connection is created, the FTP server sends the 220 response.**
- 2. The client sends its name.**
- 3. The server responds with 331.**

Example 26.4 (continued)

- 4.** *The client sends the password (not shown).*
- 5.** *The server responds with 230 (user log-in is OK).*
- 6.** *The client sends the list command (ls reports) to find the list of files on the directory named report.*
- 7.** *Now the server responds with 150 and opens the data connection.*
- 8.** *The server then sends the list of the files or directories on the data connection.*
- 9.** *The client sends a QUIT command.*
- 10.** *The server responds with 221.*

Example 26.4 (continued)

```
$ ftp voyager.deanza.fhda.edu  
Connected to voyager.deanza.fhda.edu.  
220 (vsFTPd 1.2.1)  
530 Please login with USER and PASS.  
Name (voyager.deanza.fhda.edu:forouzan): forouzan  
331 Please specify the password.
```

Password:

230 Login successful.

Remote system type is UNIX.

Using binary mode to transfer files.

ftp> ls reports

227 Entering Passive Mode (153,18,17,11,238,169)

150 Here comes the directory listing.

drwxr-xr-x	2	3027	411	4096 Sep 24 2002 business
drwxr-xr-x	2	3027	411	4096 Sep 24 2002 personal
drwxr-xr-x	2	3027	411	4096 Sep 24 2002 school

226 Directory send OK.

ftp> quit

221 Goodbye.

Example 26.5

We show an example of anonymous FTP. We assume that some public data are available at internic.net.

```
$ ftp internic.net
Connected to internic.net
220 Server ready
Name: anonymous
331 Guest login OK, send “guest” as password
Password: guest
```

continued on next slide

Example 26.5 (continued)

```
ftp > pwd
```

```
257 '/' is current directory
```

```
ftp > ls
```

```
200 OK
```

```
150 Opening ASCII mode
```

```
bin
```

```
...
```

```
...
```

```
...
```

```
ftp > close
```

```
221 Goodbye
```

```
ftp > quit
```