The TELNET Protocol

Reference: RFC 854

Netprog 2001 TELNET

TELNET vs. telnet

- TELNET is a *protocol* that provides "a general, bi-directional, eight-bit byte oriented communications facility".
- telnet is a *program* that supports the TELNET protocol over TCP.
- Many application protocols are built upon the TELNET protocol.

Netprog 2001 TELNET

The TELNET Protocol

- TCP connection
- data and control over the same connection.
- Network Virtual Terminal
- negotiated options

Netprog 2001 TELNET

-		

Network Virtual Terminal

- intermediate representation of a generic terminal.
- provides a standard language for communication of terminal control functions.

Netprog 2001 TELNET

2001 TELNET

Network Virtual Terminal Server Process NVT TCP NVT TCP

Negotiated Options

Netprog 2001 TELNET

- All NVTs support a minimal set of capabilities.
- Some terminals have more capabilities than the minimal set.
- The 2 endpoints negotiate a set of mutually acceptable options (character set, echo mode, etc).

Netprog 2001 TELNET

		ı	,	
	ı	,	•	

Negotiated Options

- The protocol for requesting optional features is well defined and includes rules for eliminating possible negotiation "loops".
- The set of options is not part of the TELNET protocol, so that new terminal features can be incorporated without changing the TELNET protocol.

Netprog 2001 TELNET

Option examples

- Line mode vs. character mode
- echo modes
- character set (EBCDIC vs. ASCII)

Netprog 2001 TELNET

Control Functions

- TELNET includes support for a series of control functions commonly supported by servers.
- This provides a uniform mechanism for communication of (the supported) control functions.

Netprog 2001 TELNET

•			
•			
•			
•			
•			
•			
•			
•			

Control Functions

- Interrupt Process (IP)
 - suspend/abort process.
- Abort Output (AO)
 - process can complete, but send no more output to user's terminal.
- Are You There (AYT)
 - check to see if system is still running.

Netprog 2001 TELNET

10

More Control Functions

- Erase Character (EC)
 - delete last character sent
 - typically used to edit keyboard input.
- Erase Line (EL)
 - delete all input in current line.

Netprog 2001 TELNET

11

Command Structure

- All TELNET commands and data flow through the same TCP connection.
- Commands start with a special character called the Interpret as Command escape character (IAC).
- The IAC code is 255.
- If a 255 is sent as data it must be followed by another 255.

Netprog 2001 TELNET

12

Looking for Commands

- Each receiver must look at each byte that arrives and look for IAC.
- If IAC is found and the next byte is IAC a single byte is presented to the application/terminal (a 255).
- If IAC is followed by any other code the TELNET layer interprets this as a command.

Netprog 2001 TELNET

13

Command Codes

■ IP 243 ■ WILL 251 ■ WON'T 252 ■ AO 244 ■ AYT 245 ■ DO 253 ■ EC 246 ■ DON'T 254 ■ EL 247 ■ IAC 255

Netprog 2001 TELNET

14

Playing with TELNET

- You can use the telnet program to play with the TELNET protocol.
- telnet is a *generic* TCP client.
 - Sends whatever you type to the TCP socket.
 - Prints whatever comes back through the TCP socket.
 - Useful for testing TCP servers (ASCII based protocols).

Netprog 2001 TELNET

15

Some TCP Servers you can play with

■ Many Unix systems have these servers running (by default):

- echo port 7
- discard port 9
- daytime port 13
- chargen port 19

Netprog 2001 TELNET

telnet hostname port

> telnet rcs.rpi.edu 7
Trying 128.113.113.33...
Connected to cortez.sss.rpi.edu (128.113.113.33).
Escape character is '^]'.
Hi dave
Hi dave
stop it
stop it
']
telnet> quit
Connection closed

telnet vs. TCP

- Not all TCP servers talk TELNET (most don't)
- You can use the telnet program to play with these servers, but the fancy commands won't do anything.
 - type ^], then "help" for a list of fancy TELNET stuff you can do in telnet.

Netprog 2001 TELNET

18

17

	•	