

Application Layer – Email, FTP Lec 11

Electronic Mail

Electronic Mail

Three major components:

- user agents
- mail servers
- simple mail transfer protocol: SMTP

<u>User Agent</u>

- a.k.a. "mail reader"
- composing, editing, reading mail messages
- e.g., Eudora, Outlook, elm, Netscape Messenger
- outgoing, incoming messages stored on server

Electronic Mail: mail servers

Mail Servers

- mailbox contains incoming messages for user
- message queue of outgoing (to be sent) mail messages
- SMTP protocol between mail servers to send email messages
 - client: sending mail server
 - "server": receiving mail server

Electronic Mail: SMTP [RFC 2821]

- uses TCP to reliably transfer email message from client to server, port 25
- direct transfer: sending server to receiving server
- three phases of transfer
 - handshaking (greeting)
 - transfer of messages
 - closure
- command/response interaction
 - commands: ASCII text
 - response: status code and phrase
- messages must be in 7-bit ASCII

Scenario: Alice sends message to Bob

innovate achieve lead

- 1) Alice uses UA to compose message and "to" bob@someschool.edu
- 2) Alice's UA sends message to her mail server; message placed in message queue
- 3) Client side of SMTP opens TCP connection with Bob's mail server

- 4) SMTP client sends Alice's message over the TCP connection
- 5) Bob's mail server places the message in Bob's mailbox
- 6) Bob invokes his user agent to read message

Sample SMTP interaction

S: 220 hamburger.edu C: HELO ucla.edu S: 250 Hello ucla.edu, pleased to meet you C: MAIL FROM: <alice@ucla.edu> S: 250 alice@ucla.edu... Sender ok C: RCPT TO: <bob@hamburger.edu> S: 250 bob@hamburger.edu ... Recipient ok C: DATA S: 354 Enter mail, end with "." on a line by itself C: Hi bob, How are you? C: Are you attending classes? C: . S: 250 Message accepted for delivery C: QUIT

S: 221 hamburger.edu closing connection

SMTP interaction using Telnet

- telnet servername 25
- see 220 reply from server
- enter HELO, MAIL FROM, RCPT TO, DATA, QUIT commands
- above lets you send email without using email client (reader)

SMTP: final words

- SMTP uses persistent connections
- SMTP requires message (header & body) to be in 7bit ASCII
- SMTP server uses
 CRLF.CRLF to determine
 end of message

Comparison with HTTP:

- HTTP: pull
- SMTP: push
- both have ASCII command/response interaction, status codes
- HTTP: each object encapsulated in its own response msg
- SMTP: multiple objects sent in multipart msg

Mail message format

SMTP: protocol for exchanging email msgs

RFC 822: standard for text message format:

- header lines, e.g.,
 - To:
 - From:
 - Subject:

different from SMTP commands!

- body
 - the "message", ASCII characters only

Message format: multimedia extensions

- MIME: multimedia mail extension, RFC 2045, 2056
- additional lines in msg header declare MIME content type

Mail access protocols

- SMTP: delivery/storage to receiver's server
- Mail access protocol: retrieval from server
 - POP: Post Office Protocol [RFC 1939]
 - authorization (agent <-->server) and download
 - IMAP: Internet Mail Access Protocol [RFC 1730]
 - more features (more complex)
 - manipulation of stored msgs on server
 - HTTP: Hotmail, Yahoo! Mail, etc.

POP3 protocol

authorization phase

- client commands:
 - user: declare username
 - pass: password
- server responses
 - +0K
 - -ERR

transaction phase, client:

- list: list message numbers
- retr: retrieve message by number
- **dele**: delete
- quit

```
S: +OK POP3 server ready
```

- C: user bob
- S: +0K
- C: pass hungry
- S: +OK user successfully logged on
- C: list
- S: 1 498
- S: 2 912
- S: .
- C: retr 1
- S: <message 1 contents>
- S: .
- C: dele 1
- C: retr 2
- S: <message 1 contents>
- S: .
- C: dele 2
- C: quit
- S: +OK POP3 server signing off

POP3 (more) and IMAP

More about POP3

- Previous example uses "download and delete" mode.
- Bob cannot re-read email if he changes client
- "Download-and-keep": copies of messages on different clients
- POP3 is stateless across sessions

IMAP

- Keep all messages in one place: the server
- Allows user to organize messages in folders
- IMAP keeps user state across sessions:
 - names of folders and mappings between message IDs and folder name

FTP: the file transfer protocol

- transfer file 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

FTP: separate control, data connections

- FTP client contacts FTP server at port 21, specifying TCP as transport protocol
- Client obtains authorization over control connection
- Client browses remote directory by sending commands over control connection.
- When server receives file transfer command, server opens 2[™] TCP connection (for file) to client
- After transferring one file, server closes data connection.

- Server opens another TCP data connection to transfer another file.
- FTP server maintains "state": current directory, earlier authentication