
Network Applications: File Transfer Protocol; HTTP/1.0

Qiao Xiang

<https://qiaoxiang.me/courses/cnns-xmuf21/index.shtml>

10/14/2021

Outline

- Admin. and recap
- Network application programming
 - UDP sockets
 - TCP sockets
- Network applications (continue)
 - File transfer (FTP) and extension
 - HTTP
 - HTTP/1.0

Admin.

- Lab assignment 1 due today

Recap: TCP Sockets

- TCP server socket demux by 4-tuple:
 - source IP address
 - source port number
 - dest IP address
 - dest port number

Analysis

- Assume that client requests arrive at a rate of λ /second
- Assume that each request takes $1/\mu$ seconds
- A basic question
 - How big is the backlog (welcome queue)

Analysis

- ❑ Is there any interop issue in the sample program?

Analysis

- ❑ Is there any interop issue in the sample program?
 - ❑ DataOutputStream writeBytes(String) truncates
 - [http://docs.oracle.com/javase/1.4.2/docs/api/java/io/DataOutputStream.html#writeBytes\(java.lang.String\)](http://docs.oracle.com/javase/1.4.2/docs/api/java/io/DataOutputStream.html#writeBytes(java.lang.String))

Summary: Basic Socket Programming

- They are relatively straightforward
 - UDP: DatagramSocket
 - TCP: ServerSocket, Socket
- The main function of socket is multiplexing/demultiplexing to application processes
 - UDP uses (dst IP, port)
 - TCP uses (src IP, src port, dst IP, dst port)
- Always pay attention to encoding/decoding

Outline

- Admin. and recap
- Network application programming
 - UDP sockets
 - TCP sockets
- Network applications (continue)
 - *File transfer (FTP) and extension*

FTP: the File Transfer Protocol

- Transfer files to/from remote host
- Client/server model
 - *client*: side that initiates transfer (either to/from remote)
 - *server*: remote host
- ftp: RFC 959
- ftp server: port 21/20 (smtp 25, http 80)

FTP Commands, Responses

Sample commands:

- ❑ sent as ASCII text over control channel
- ❑ **USER *username***
- ❑ **PASS *password***
- ❑ **PWD** returns current dir
- ❑ **STAT** shows server status
- ❑ **LIST** returns list of file in current directory
- ❑ **RETR *filename*** retrieves (gets) file
- ❑ **STOR *filename*** stores file

Sample return codes

- ❑ status code and phrase
- ❑ **331 Username OK, password required**
- ❑ **125 data connection already open; transfer starting**
- ❑ **425 Can't open data connection**
- ❑ **452 Error writing file**

FTP Protocol Design

- What is the simplest design of data transfer?

FTP: A Client-Server Application with Separate Control, Data Connections

- Two types of TCP connections opened:
 - A control connection: exchange commands, responses between client, server.
“out of band control”
 - Data connections: each for file data to/from server

Discussion: why does FTP separate control/data connections?

Q: How to create a new data connection?

Traditional FTP: Client Specifies Port for Data Connection

Example using telnet/nc

□ Use telnet for the control channel

- telnet ftp.ietf.org 21
 - user anonymous
 - pass your_email
 - port 10,90,61,172,4,1
 - list
-
- client port
IP address number

□ use nc (NetCat) to receive/send data with server

- nc -v -l 1025

Problem of the Client PORT Approach

- Many Internet hosts are behind **NAT/firewalls** that block connections initiated from outside

FTP PASV: Server Specifies Data Port, Client Initiates Connection

Example

- Use Wireshark to capture FTP traffic
 - Using chrome to visit
<ftp://ftp.freebsd.org>

FTP Extensions

- ❑ FTP with extensions are being used extensively in large data set transfers (e.g., LHC)

Data Transfer Structure

- See GridFTP to FTP extensions
 - <https://www.ogf.org/documents/GFD.20.pdf>
- Goal of GridFTP: allow parallel, high-throughput data transfer
 - Discussion: What features do we need to add to FTP to allow parallel transfers?

FTP Evaluation

Key questions to ask about a C-S application

- Is the application **extensible**?
- Is the application **scalable**?
- How does the application handle server failures (being **robust**)?
- How does the application provide **security**?

What are some interesting design features of the FTP protocol?

Outline

- Admin. and recap
- Network application programming
 - UDP sockets
 - TCP sockets
- Network applications (continue)
 - File transfer (FTP) and extension
 - *HTTP*

From Opaque Files to Web Pages

□ Web page:

- authored in HTML
- addressed by a URL
 - URL has two components:
 - host name, port number and
 - path name

`http://qiaoxiang.me:80/index.html`

□ Most Web pages consist of:

- base HTML page, and
- several referenced objects
 - E.g., image

The Web pages are requested through
HTTP: hypertext transfer protocol

HTTP is Still Evolving

HTTP 1.0 Message Flow

- Server waits for requests from clients
- Client initiates TCP connection (creates socket) to server, port 80
- Client sends request for a document
- Web server sends back the document
- TCP connection closed
- Client parses the document to find embedded objects (images)
 - repeat above for each image

HTTP 1.0 Message Flow (more detail)

Suppose user enters URL
qiaoxiang.me/index.html

1a. http client initiates TCP connection to http server (process) at qiaoxiang.me. Port 80 is default for http server.

2. http client sends http *request message* (containing URL) into TCP connection socket

0. http server at host qiaoxiang.me waiting for TCP connection at port 80.

1b. server “accepts” connection, ack. client

3. http server receives request message, forms *response message* containing requested object (index.html), sends message into socket (the sending speed increases slowly, which is called slow-start)

time
↓

HTTP 1.0 Message Flow (cont.)

time ↓

4. http server closes TCP connection.

5. http client receives response message containing html file, parses html file, finds embedded image

6. Steps 1-5 repeated for each of the embedded images

Discussion

- How about we use FTP as HTTP?

HTTP1.0 Message Flow

- **HTTP1.0 servers are stateless** servers: each request is self-contained

HTTP Request Message: General Format

- ASCII (human-readable format)

Trying out HTTP (client side) for yourself

1. Telnet to your favorite Web server:

```
telnet qiaoxiang.me 80
```

Opens TCP connection to port 80
(default http server port) at qiaoxiang.me.
Anything typed in sent
to port 80 at qiaoxiang.me

2. Type in a GET http request:

```
GET /index.html HTTP/1.0
```

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 the http server.

Trying out HTTP (client side) for yourself

- Try telnet GET on www.xmu.edu.cn

HTTP Request Message Example: GET

request line
(GET, POST,
HEAD, PUT,
DELETE,
TRACE ... commands)

header lines

Carriage return,
line feed
indicates end
of message

Virtual host multiplexing

Connection management

Content negotiation

```
GET /somedir/page.html HTTP/1.0
Host: www.somechool.edu
Connection: close
User-agent: Mozilla/4.0
Accept: text/html, image/gif, image/jpeg
Accept-language: en
```

(extra carriage return, line feed)

HTTP Response Message

status line
(protocol
status code
status phrase)

header
lines

data, e.g.,
requested
html file

HTTP/1.0 200 OK
Date: Wed, 23 Jan 2008 12:00:15 GMT
Server: Apache/1.3.0 (Unix)
Last-Modified: Mon, 22 Jun 1998
Content-Length: 6821
Content-Type: text/html

data data data data data ...

HTTP Response Status Codes

In the first line of the server->client response message. A few sample codes:

200 OK

- request succeeded, requested object later in this message

301 Moved Permanently

- requested object moved, new location specified later in this message (Location:)

400 Bad Request

- request message not understood by server

404 Not Found

- requested document not found on this server

505 HTTP Version Not Supported

Trying Use Chrome to visit Course Page

Design Exercise

- Workflow of an HTTP server processing a GET request that maps to a file:

GET /somedir/page.html HTTP/1.0

Host: www.somechool.edu

Basic HTTP Server Workflow

Example Code

- See BasicWebServer.java

- Try using telnet and real browser, and fetch
 - file1.html
 - index.htmlwhat difference in behavior?

Static → Dynamic Content

