

File Transfer Protocol (FTP)


CONTENTS


- CONNECTIONS
- COMMUNICATION
- COMMAND PROCESSING
- FILE TRANSFER


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.


FTP


Connections: The control connection


a. Passive open by server


b. Active open by client


The Data Connection


- Uses Server's well-known port 20
- 1. Client issues a passive open on an ephemeral port, say x.
- 2. Client uses PORT command to tell the server about the port number *x*.
- 3. Server issues an active open from port 20 to port *x*.
- 4. Server creates a child server/ephemeral port number to serve the client


Creating the data connection

a. Passive open by client


b. Sending ephemeral port number to server


c. Active open by server


Communication Using the control connection


NVT


Using the data connection


File Type

- ASCII or EBCDIC
 - Nonprint
 - TELNET
- Image


Data Structure

- File Structure
- Record Structure
- Page Structure


Transmission Mode

- Stream mode
- Block mode
- Compressed mode


Command processing


- Access Commands
- File Management
- Data Formatting
- Port defining
- File transfer
- Miscellaneous


File transfer


P U

Example 1


Control connection

Data connection

Example 2


