

TFTP and FTP Basics

BUPT/QMUL
2010-11-23

Agenda

- File transfer and access
- TFTP (Trivial File Transfer Protocol)
- FTP (File Transfer Protocol)
- NFS (Network File System)

File Transfer And Access

File Transfer And Access

- Providing computers with the ability to access files on remote machines
- Different goals
 - To lower overall cost
 - To archive data
 - To share data across multiple programs, multiple users, or multiple sites
- Two forms
 - On-line access: NFS
 - Whole-file copying: FTP, TFTP

TFTP (Trivial File Transfer Protocol)

TFTP

- TFTP Features
- TFTP Protocols
- TFTP Operations
- TFTP Example

TFTP Features

- Read and write files from / to remote computers
- Minimal overhead (no security)
- Designed for **UDP**, although could be used with many transport protocols
- Easy to implement
- Small – possible to include in firmware
- Often uses to **bootstrap** workstations and network devices
- No Access Control / No Directory Retrieval

TFTP Protocols – RFCs

- **RFC 1350** – The TFTP Protocol (Revision 2)
- **RFC 906** – Bootstrap loading using TFTP
- **RFC 1785** – TFTP Option Negotiation Analysis
- **RFC 1986** – Experiments with a Simple File Transfer Protocol for Radio Links using Enhanced Trivial File Transfer Protocol (ETFTP)
- **RFC 2090** – TFTP Multicast Option
- **RFC 2347** – TFTP Option Extension
- **RFC 2348** – TFTP Blocksize Option
- **RFC 2349** – TFTP Timeout Interval and Transfer Size Options
- **RFC 3617** – Uniform Resource Identifier (URI) Scheme and Applicability Statement for the Trivial File Transfer Protocol (TFTP)

TFTP Protocols – Packet Format (1)

- Order of headers

TFTP Protocols – Packet Format (2)

- Read request (RRQ)

TFTP Protocols – Packet Format (3)

- Write request (WRQ)

TFTP Protocols – Packet Format (4)

- Data (DATA)

TFTP Protocols – Packet Format (5)

- Acknowledgment (ACK)

TFTP Protocols – Packet Format (6)

Error (ERROR)

TFTP Operations – Transfer Mode

- **Netascii** - for transferring **text files**
 - all lines end with `\r\n`
 - provides standard format for transferring text files
 - both ends responsible for converting to/from netascii format
- **Octet** - for transferring **binary files**
 - no translation done

TFTP Operations – Retransmission

Symmetric

- Both machines involved in a transfer are considered **senders** and **receivers**.
 - One sends data and receives acknowledgments
 - The other sends acknowledgments and receives data
- Each side implement the **timeout** and **retransmission**
 - If a data packet gets lost in the network, the data sender times out and retransmits the last data packet
 - If an acknowledgment is lost, the acknowledgment sender retransmits the last acknowledgment
- The sender has to keep just **one packet** on hand for retransmission, since the **lock step acknowledgment** guarantees that all older packets have been received
- **Duplicate** data packets must be recognized (ignored) and acknowledgment retransmitted
- This original protocol suffers from the ***sorcerer's apprentice syndrome (SAS)***

TFTP Operations – Sorcerer’s Apprentice Syndrome

TFTP Operations – How to fix SAS

- Principle: *break the retransmission loop*
 - Sender should not resend a data packet in response to a duplicate ACK
 - If sender receives ACK[n] - don't send DATA[n+1] if the ACK was a duplicate
- See details in *RFC 1123*

TFTP Example

- Beginning with RRQ/WRQ
- Every good block is Acknowledged
- Both sides use timers
- Simple **automatic repeat request** mechanism provides **flow control**
- A block of **less than 512 bytes** signals the end of the file

TFTP Summary

- Used to move files between machines on different networks implementing **UDP**
- The protocol is very restrictive, in order to **simplify** implementation
- Used **with** BOOTP and DHCP Configuration applications (RFC 906)
- The **fixed length blocks** make allocation straight forward, and the **lock step acknowledgement** provides flow control and eliminates the need to reorder incoming data packets

FTP (File Transfer Protocol)

FTP

- FTP Features
- FTP Protocols
- FTP Operations
- FTP Model
- FTP Control Commands and Replies
- FTP Example

FTP Features

- Used to transfer files between hosts
- Used to manipulate files, for example:
 - List directories
 - Delete files
 - Rename files
- Uses TCP for reliable transfers
- Official Internet protocol

FTP Protocols

- **RFC 959** – File Transfer Protocol
- **RFC 4823** – FTP Transport for Secure Peer-to-Peer Business Data Interchange over the Internet
- **RFC 4217** – Securing FTP with TLS
- **RFC 3659** – Extensions to FTP
- **RFC 2577** – FTP Security Considerations
- **RFC 2428** – FTP Extensions for IPv6 and NATs
- **RFC 1635** – How to Use Anonymous FTP
- **RFC 1579** – Firewall-Friendly FTP
- **RFC 0913** – Simple File Transfer Protocol
-

FTP Operation Sequences

- Open connection to remote host
 - *ftp* hostname
 - *open* hostname
- Log into server (provide username and password)
 - *user* [username [password]]
- Set file transfer mode (such as ASCII or image)
 - *type* type-code
 - *STRU* and *MODE* commands used to alter transfer
- Transfer files (using get or put commands) □ □
 - *get* remote-file [local-file]
 - *put* local-file [remote-file]
 - *mget* and *mput* commands used to transfer multiple files (such as * to transfer all of a directory)
- Perform other file operations
 - *delete*, *rename*, *mkdir*, *rmdir*, *ls*, *dir*, ...
- Exit client (*quit*) or close connection (*close*)

FTP Model (1)

FTP Model (2)

- **PI (Protocol Interpreter)**: The user and server sides of the protocol have distinct roles implemented in a user-PI and a server-PI.
- **DTP (Data Transfer Process)**: The data transfer process establishes and manages the data connection. The DTP can be passive or active.
- **Control Connection**: The communication path between the client-PI and server-PI for the exchange of commands and replies. This connection follows the Telnet Protocol.
- **Data Connection**: A full duplex connection over which data is transferred, in a specified mode and type. The data transferred may be a part of a file, an entire file or a number of files. The path may be between a server-DTP and a client-DTP, or between two server-DTPs.

User interface (UI)

Protocol Interpreter (PI)

- Interprets the user's commands

Table 6-1 FTP PI Interpretation

User Command	FTP Command
CD mystuff	CWD mystuff
GET resume.doc	RETR resume.doc
PUT timecard.doc	STOR timecard.doc
DIR	NLST

FTP Model (3)

- **FTP Client**
 - Users interact with Client directly
 - Active open of control connection
 - Control connection uses ASCII plain-text
 - Sends commands (over control connection)
 - Receives replies (over control connection)
 - Data connection used to transfer file data
- **FTP Server**
 - System process
 - “Listens” for connection on well-known port **21**
 - Receives commands
 - Sends replies

Overview of an FTP Transfer

Active Mode

FTP Control Commands

- Usage
 - Usually four (4) characters (such as RETR)
 - Arguments separated by spaces
 - Terminated by CR/LF sequence
 - Sent from client-PI to server-PI
 - The client program translates your requests into the necessary commands and responses
- Three command groups
 - Access control
 - Transfer parameter
 - Service

FTP Control Commands: Access control group

- Specify user name: *USER* username
- Specify password: *PASS* password
- Specify account: *ACCT* account
- Change directory: *CWD* directory
 - *CDUP*: Change to parent directory
- Reinitialize: *REIN*
- Terminate session: *QUIT*

FTP Control Commands:

Transfer parameter group(1)

- Define data connection port:
 - *PORT* h1,h2,h3,h4,p1,p2
 - or
 - *PASV*
 - Passive mode; informs server that client will contact to set up data connections

FTP Control Commands: Transfer parameter group(2)

- The 2 systems may use different ways to represent text and data.
- They need to define data type to use:
- Command: *TYPE* type-code [form-code]
 - type-code can be:
 - *A* for ASCII (initial default), used for text files
 - *I* for image, used for binary files
 - *E* for EBCDIC
 - *L* byte-size to specify local byte size
 - form-code (used for ASCII and EBCDIC) can be:
 - *N* for non-print (default)
 - *T* for TELNET
 - *C* for ASA (FORTRAN)

FTP Control Commands: Transfer parameter group(3)

- The 2 systems may store files in different directory structures.
- Define file structure: *STRU* structure-code
 - *F* for file (contiguous bytes terminated by EOF)
 - *R* for record (terminated by EOR)
 - *P* for page (indexed pages)
- Define file mode: *MODE* mode-code
 - *S* for stream (default)
 - *B* for block
 - *C* for compressed

FTP Control Commands: Service group

- Retrieve (get) file: *RETR* file
- Store (put) file: *STOR* file
- Append to file: *APPE* file
- Delete a file: *DELETE* file
- Create a directory: *MKD* directory
- Delete a directory: *RMD* directory
- Rename a file: *RNFR* file and *RNTO* file
- List a directory: *LIST* spec and *NLST* spec
- Others such as *HELP*, *SITE*, *SYST*, ...

FTP Control Replies (1)

- Every command must generate at least one reply
- 3 digit code followed by delimiter and text message
 - Delimiter is space if last line of text message
 - Delimiter is hyphen if not last line of text message

220-*****Welcome to the Network Information Center*****
220-*****Login with username *anonymous* and password *guest*
220 And more!
- Numeric code for client program, text for humans

FTP Control Replies (2)

- Reply code meanings

Reply Code	Meaning	Reply Code	Meaning
1nn	Positive preliminary reply	n0n	Syntax error
2nn	Positive completion	n1n	Information
3nn	Positive intermediate	n2n	Connection information
4nn	Transient negative (try again)	n3n	Authentication / accounting
5nn	Permanent negative (no such file)	n5n	File System

FTP Control Replies (3)

- Reply code examples (see RFC959 for more details)

```
[shiyan@localhost ~]$ ftp 192.168.1.253
Connected to 192.168.1.253.

Service ready for new user <-- 220 (vsFTPD 2.0.1)
Not logged in <-- 530 Please login with USER and PASS.
 530 Please login with USER and PASS.
 KERBEROS_V4 rejected as an authentication type
 Name (192.168.1.253:shiyan) shiyan
User name okay, need password <-- 331 Please specify the password.
 Password:
 User logged in, proceed <-- 230 Login successful.
 Remote system type is UNIX.
 Using binary mode to transfer files.
 ftp> pwd
 "PATHNAME" created <-- 257 "/home/shiyan"
 ftp> cdup
 Requested file action okay,
 completed <-- 250 Directory successfully changed.
```

FTP Control Connection & Data Connection (1)

FTP Control Connection & Data Connection (2)

Typical data connection handling sequence (in **active mode**)

- Client sets up to “listen” on a unique port
- Client uses local socket information to send PORT command to server
- Server responds with “200” reply to acknowledge the port number
- Client sends RETR, STOR, or other transfer command
- Server sends preliminary reply
- Server does active open (“connect”)
- File data sent over connection
- Server sends “226” or other reply
- Server/client closes data connection
- Another mode: **passive mode**
 - Client sends command *PASV*
 - server listens to a specific port and client should access that port

FTP Control Connection & Data Connection (3)

- Control connection
 - Remain alive as long as the user keeps the FTP session active
 - Passing commands and replies
 - Used to coordinate the ports used for data connection and establish data connection
 - follows the Telnet protocol in that it uses the NVT ASCII character set
- Data connection
 - Be created dynamically when needed
 - One data connection persists for one file transfer
 - Used for data transmission

FTP connections: Example

FTP Session Example

- User command sequence

```
D:\temp>ftp 192.168.1.253  
ftp> ls  
ftp> get a.tcl  
ftp> put file-for-upload.txt  
ftp> rename file-for-upload.txt mykey.txt  
ftp> ls  
ftp> delete mukey.txt  
ftp> binary  
ftp> ascii
```

File Edit View Go Capture Analyze Statistics Help

Filter: ftp Expression... Clear Apply

No.	Time	Source	Destination	Protocol	Info
8	4.273642	192.168.1.253	192.168.1.168	FTP	Response: 220 (vsFTPD 2.0.1)
10	8.485335	192.168.1.168	192.168.1.253	FTP	Request: USER shiyan
12	8.485590	192.168.1.253	192.168.1.168	FTP	Response: 331 Please specify the password.
14	10.283816	192.168.1.168	192.168.1.253	FTP	Request: PASS shiyan
15	10.289188	192.168.1.253	192.168.1.168	FTP	Response: 230 Login successful.
23	20.024934	192.168.1.168	192.168.1.253	FTP	Request: PORT 192,168,1,168,19,137
24	20.025144	192.168.1.253	192.168.1.168	FTP	Response: 200 PORT command successful. Consider using directory listing.
25	20.027070	192.168.1.168	192.168.1.253	FTP	Request: NLST
29	20.027590	192.168.1.168	192.168.1.253	FTP	Response: 150 opening BINARY mode data connection for file-for-upload.txt
31	20.027797	192.168.1.168	192.168.1.253	FTP	Response: 226 File send OK.
57	48.104943	192.168.1.168	192.168.1.253	FTP	Request: PORT 192,168,1,168,19,139
58	48.105215	192.168.1.168	192.168.1.253	FTP	Response: 200 PORT command successful. Consider using directory listing.
59	48.111160	192.168.1.168	192.168.1.253	FTP	Request: STOR file-for-upload.txt
63	48.111968	192.168.1.253	192.168.1.168	FTP	Response: 150 opening BINARY mode data connection for file-for-upload.txt
67	48.112421	192.168.1.253	192.168.1.168	FTP	Response: 226 File send OK.
90	74.359688	192.168.1.168	192.168.1.253	FTP	Request: PORT 192,168,1,168,19,139
91	74.359939	192.168.1.253	192.168.1.168	FTP	Response: 200 PORT command successful. Consider using directory listing.
92	74.362784	192.168.1.168	192.168.1.253	FTP	Request: STOR file-for-upload.txt

Control commands and replies used when logging in

Frame 8 (74 bytes on wire, 74 bytes captured)
Ethernet II, Src: Dell_4f:9d:3a (00:13:72:4f:9d:3a), Dst: Asustekc_14:99:f4 (00:15:f2:14:99:f4)
Internet Protocol Version 4, Src: 192.168.1.253 (192.168.1.253), Dst: 192.168.1.168 (192.168.1.168)
Transmission Control Protocol, Src Port: ftp (21), Dst Port: 2189 (2189), Seq: 1, Ack: 1, Len: 20
Source port: ftp (21)
Destination port: 2189 (2189)
Sequence number: 1 (relative sequence number)
[Next sequence number: 21 (relative sequence number)]
Acknowledgement number: 1 (relative ack number)
Header length: 20 bytes
Flags: 0x18 (PSH, ACK)
0... = Congestion Window Reduced (CWR): Not set
.0... = ECN-Echo: Not set

ftp.pcap - Wireshark

File Edit View Go Capture Analyze Statistics Help

Filter: ftp Expression... Clear Apply

No.	Time	Source	Destination	Protocol	Info
14	10.283816	192.168.1.168	192.168.1.253	FTP	Request: PASS shiyan
15	10.289188	192.168.1.253	192.168.1.168	FTP	Response: 230 Login successful
23	20.024934	192.168.1.168	192.168.1.253	FTP	Request: PORT 192,168,1,168,19,137
24	20.025144	192.168.1.253	192.168.1.168	FTP	Response: 200 PORT command successful. Consider usin
					Request: NLST
					Response: 150 Here comes the directory listing.
					Response: 226 Directory send OK.
57	48.104943	192.168.1.168	192.168.1.253	FTP	Request: PORT 192,168,1,168,19,138
					Response: 200 PORT command successful. Consider usin
					Request: RETR a.tcl
					Response: 150 opening BINARY mode data connection fo
					Response: 226 File send OK.
67	48.112421	192.168.1.253	192.168.1.168	FTP	Request: PORT 192,168,1,168,19,139
90	74.359688	192.168.1.168	192.168.1.253	FTP	Response: 200 PORT command successful. Consider usin
9					Request: STOR file-for-upload.txt
9					Response: 150 Ok to send data.
100	74.366799	192.168.1.253	192.168.1.168	FTP	Response: 226 File receive OK.
137	132.904536	192.168.1.168	192.168.1.253	FTP	Request: RNFR file-for-upload.txt

Commands and replies used for ls

Commands and replies used for get

Commands and replies used for put

One data connection persists for one file transfer

Frame 23 (81 bytes on wire, 64 bytes captured)
Ethernet II, Src: Asustekc_ (00:0c:29:00:00:00), Dst: 00:0c:29:00:00:00 (00:0c:29:00:00:00)
Internet Protocol Version 4, Src: 192.168.1.168 (192.168.1.168), Dst: 192.168.1.253 (192.168.1.253)
Transmission Control Protocol, Src Port: 2189 (2189), Dst Port: ftp (21), Seq: 27, Ack: 78, Len: 27
File Transfer Protocol (FTP)
PORT 192,168,1,168,19,137\r\nRequest command: PORT
Request arg: 192,168,1,168,19,137
Active IP address: 192.168.1.168 (192.168.1.168)
Active port: 5001

IP Address (192.168.1.168) Port number (5001)

hark

Capture Analyze Statistics Help

Expression... Clear Apply

Source	Destination	Protocol	Info
192.168.1.100	209.89.159.19	TCP	[TCP Dup ACK 48#5] 2193 > HTTP [ACK] Seq=147
192.168.1.222	192.168.1.255	NBNS	Name query NB CHINA-CTE797YHU<20>
RealtekA_32:a7:ef	Broadcast	ARP	who has 192.168.1.222? Tell 192.168.1.223
192.168.1.168	192.168.1.253	FTP	Request: PORT 192.168.1.168.19.138
		FTP	Response: 200 PORT command successful. Considered
		FTP	Request: RETR a.tcl
		TCP	ftp-data > 5002 [SYN] Seq=0 Len=0 MSS=1460 Win=1460
		TCP	5002 > ftp-data [SYN, ACK] Seq=0 Ack=1 Win=2
		TCP	ftp-data > 5002 [ACK] Seq=1 Ack=1 Win=5840 L
		FTP	Response: 150 Opening BINARY mode data connection
		FTP-DATA	FTP Data: 1448 bytes
		FTP-DATA	FTP Data: 1448 bytes
		TCP	5002 > ftp-data [ACK] Seq=1 Ack=2897 Win=5600
		FTP	Response: 226 File send OK.

The procedure of `get a.tcl`

- Data connection establishment
- Data transmission
- Data connection close

Between server port 20 and client port indicated in PORT command

ftp.pcap - Wireshark

File Edit View Go Capture Analyze Statistics Help

Filter: ftp Expression... Clear Apply

No.	Time	Source	Destination	Protocol	Info
137	132.904536	192.168.1.168	192.168.1.253	FTP	Request: RNFR file-for-upload.txt
138	132.904823	192.168.1.253	192.168.1.168	FTP	Response: 350 Ready for RNTO.
139	132.908059	192.168.1.168	192.168.1.253	FTP	Request: RNTO mykey.txt
140	132.908325	192.168.1.253	192.168.1.168	FTP	Response: 250 Rename successful.
166	187.658407	192.168.1.168	192.168.1.253	FTP	Request: PORT 192,168,1,168,19,140
167	187.658605	192.168.1.253	192.168.1.168	FTP	Response: 200 PORT command successful. Consider
168	187.663860	192.168.1.168	192.168.1.253	FTP	Request: NLST
172	187.664122	192.168.1.253	192.168.1.168	FTP	Response: 150 Here comes the directory listing.
174				FTP	Response: 226 Directory send OK.
186				FTP	Request: DELE mykey.txt
187				FTP	Response: 250 Delete operation successful.
191				FTP	Request: TYPE I
192				FTP	Response: 200 Switching to Binary mode.
194				FTP	Request: TYPE A
195				FTP	Response: 200 Switching to ASCII mode.

Commands and replies used for switching between different types

- **binary**
- **ascii**

Ethernet II, Src: ASUSTeK_14:99:14 (00:15:12:14:99:14), Dst: Dell_4f:9d:3a (00:13:72:4f:9d:3a)
Internet Protocol, Src: 192.168.1.168 (192.168.1.168), Dst: 192.168.1.253 (192.168.1.253)
Transmission Control Protocol, Src Port: 2189 (2189), Dst Port: ftp (21), Seq: 243, Ack: 616, Len: 8
File Transfer Protocol (FTP)
TYPE I\r\nRequest command: TYPE
Request arg: I

Traditional FTP vs. Anonymous FTP

- Traditional FTP
 - Must log in to FTP server before transfers
 - You log into a specific account with a password
 - i.e. your own user account
 - You can transfer to and from directories accessible to that account
- Anonymous FTP
 - You log in with “anonymous” as the account name
 - Give your e-mail address as password
 - Host gives you access to public directories
 - Usually for downloading only
 - Not truly anonymous: your computer’s IP address is known

FTP via the Web

- Downloading Files
 - In the browser, type the URL: `ftp://hostname`
 - Note that the URL begins with “`ftp`”, not “`http`”
 - This will log you into that host (anonymous FTP) and show you a list of files and directories
 - Go down the directory path to the directory you want
 - Click on the filename to start the downloading
 - Uses binary file transfer

FTP Archiving

- Many FTP files are archived
- Two-step process
 - First, several files are combined into one archive to avoid having to make multiple downloads
 - Second, the combined files are compressed to reduce download times
 - Receiver must unarchive the files to read them

NFS (Network File System)

Brief Introduction To NFS

- The Network File System (NFS) is a client/server application that lets a computer user view and optionally store and update file on a remote computer as though they were on the user's own computer
- The user's system needs to have an NFS client and the other computer needs the NFS server
- Earlier versions of NFS use **UDP**
- NFS was developed by Sun Microsystems

Comparing FTP/NFS

FTP	NFS
FTP just provides file transfer	NFS provides transparent file access for clients to files and file-systems on a server
With FTP a complete copy of the file is made	NFS accesses portions of a file
FTP uses TCP	NFS usually uses UDP on port 2049

Secure FTP

- SSL-FTP (Secure Socket Layer FTP)
- SFTP (Secure File Transfer Program)
- SCP (Secure Copy)

Summary

Summary Of Key Points

- TFTP
 - TFTP packet format
 - TFTP transfer mode
 - Sorcerer's Apprentice Syndrome
 - Typical communication procedure
- FTP
 - FTP model
 - FTP control commands and replies
 - Control connection vs. Data connection
 - Active FTP vs. Passive FTP
 - Traditional FTP vs. Anonymous FTP