TELNET

TELNET

TELNET is an abbreviation for terminal network.

 It is a standard TCP/IP protocol for virtual terminal service.

It is a general purpose client/server application program.

 TELNET enables the establishment of a connection to a remote system in such a way that the local terminal appears to be a terminal at the remote system.

 In other words, it allows the user to log on to a remote computer. After logging on, user can use the services available on the remote computer and transfer the results back to the local computer. To access the system, user logs into the system with user-id. The system also includes password checking to prevent an unauthorized user accessing the resources.

 Logging process can be local logging or remote logging. When the user logs into a local timesharing system, it is called local log-in. When the user wants to access an application program or utility located on a remote machine, it is called remote log-in.

LOCAL LOG-IN

 When the user types at the terminal, the keystrokes are accepted by the terminal driver.

 The terminal driver passes the characters to the operating system.

 The operating system interprets the combination of characters and invokes the desired application program.

REMOTE LOG-IN

 The user sends the keystrokes to the terminal driver, where the local operating system accepts the characters but does not interpret them.

 The characters are sent to the TELNET client, which transforms the characters to a universal character set called network virtual terminal(NVT) characters and delivers them to the local TCP/IP protocol stack. The text in NVT form travel through the internet and arrive at the TCP/IP stack at the remote machine.

 The characters are delivered to the operating system and passed to the TELNET server which changes the characters to the corresponding characters understandable by the remote computer.

- However, the characters cannot be passed directly to the operating system because the remote operating system is not designed to receive characters from a TELNET server.
- It is designed to receive characters from a terminal driver.
- A software called a pseudo terminal driver is added which pretends that the characters are coming from a terminal.

CONCEPT OF NVT

NETWORK VIRTUAL TERMINAL

Figure- 3

 The client telnet translates characters that come from local terminal into NVT form and delivers them to the network.

 The server telnet translates data and commands from NVT form into the form acceptable by the remote computer.

NVT CHARACTER SET

It uses two sets of characters one for data and other for control.

Figure- 4

EMBEDDING

- Telnet uses only one TCP connection.
- The same connection is used for sending both data and control characters.

- Telnet accomplishes this by embedding the control characters in the data stream.
- To distinguish data from control characters, each sequence of control characters is preceded by a special control character called interpret as control(IAC).

OPTIONS

- Options are extra features available to a user with a more sophisticated terminal.
- Some common options are as-

Code	Option	Meaning
0	Binary	Interpret as 8-bit binary transmission
1	Echo	Echo the data received on one side to the other
5	Status	Request the status of telnet
24	Terminal type	Set the terminal type
32	Terminal speed	Set the terminal speed
34	Line mode	Change to line mode

Figure- 6

OPTION NEGOTIATION

 Telnet lets the client and server negotiate options before or during the use of the service.

Four control characters are used for this purpose-

These control characters are as-

Meaning		
WILL	 Offering to enable Accepting a request to enable 	
WONT	 1. Rejecting a request to enable 2. Offering to disable 3. Accepting a request to disable 	
DO	 1. Approving an offer to enable 2. Requesting to enable 	
DONT	 1. Dispproving an offer to enable 2. Approving an offer to disable 3. Requesting to disable 	

WILL

Will I enable the option?

DO or **DONT**

Do (or don't) enable the option

Receiver

Offer to enable the option

DO

Do enable the option WILL or WONT

I will (won't) enable the option

Receiver

Request to enable an option

Officer to dissible an option

DONT

Don't use the option any more **WONT**

I won't

Receiver

Requiest to disable an option

Example of option 'Echo'

MODE OF OPERATION

Most Telnet implementation operate in one of three modes-

- Default mode
- Character mode
- Line mode

DEFAULT MODE

 This mode is used if no other modes are invoked through option negotiation

Echoing is done by the client.

 The user types the character, client echoes the character but does not send it until a whole line is completed.

CHARACTER MODE

 Each character typed is sent by the client to the server.

 The server echoes the character back to be displayed on the client screen.

 Echoing of the character can be displayed if the transmission time is long.

LINE MODE

 It is proposed to compensate for the deficiencies of default mode and character mode.

In this line echoing is done by the client.

The client then sends the whole line to the server.

DOSBox 0.72, Cpu Cycles: 3000, Frameskip 0, Program: TELNET mTCP Telnet by M Brutman (mbbrutman@yahoo.com) (C)opyright 2009 Version: Dec 27 2009 Resolving server address - press [ESC] to abort Server thekeep.net resolved to 24.20.125.215 Connecting to port 23... Remember to use Alt-H for help! Connected to thekeep.net (24.20.125.215) on port 23 Auto-sensing... Running WorldGroup Ver 3.2 - Reg number: 25314817 - 32 incoming lines The KEEP BBS & Info Services The Electronic Renaissance Line 4 at 38400 Baud. TOTOTOTOT Featuring: On-line Entertainment and friendly fun atmosphere! Internet Telnet thekeep.net Internet WWW Address subscription system - Monthly Rates available -

The KEEP has t-shirts, coffee mugs and more! Check out merchants row at http://www.thekeep.net/merchant

Recent internet issues RESOLVED. If not please email me at mcgill@thekeep.net If you already have a User-ID on this system, type it in and press ENTER. Otherwise type "new":

Places to Telnet

The text based internet can be exciting, informative, and fun. Using telnet, you can access a variety of these resources on the internet. Below you'll find lists of a few places to get you started.

Miscellaneous fun places

- •rainmaker.wunderground.com :: weather via telnet!
- •india.colorado.edu 13 (Get the time) :: get the time
- •telehack.com 23 :: Telehack
- •telehack.com :: Telehack web
- towel.blinkenlights.nl 23:: Star Wars asciimation
- towel.blinkenlights.nl 666 :: The Bofh Excuse Server