

Fondamenti di Internet

Network Services and Applications

Prof. Gianluca Reali

- The Internet has become an integral part of our lives, with a wide range of applications such as file transfer, email sending, online video, web browsing, and online gaming. Because of the layered network model, common users can use various services provided by the application layer, without knowing technical details such as communication technology implementations.
- In previous courses, we have learned technologies related to the data link layer, network layer, and transport layer. This chapter will describe common network services and applications such as FTP, DHCP, and HTTP.

Page 1

- On completion of this course, you will be able to:
 - Understand FTP fundamentals.
 - Understand TFTP fundamentals.
 - Understand DHCP fundamentals.
 - Understand Telnet fundamentals.
 - Understand HTTP fundamentals.
 - Understand DNS fundamentals.
 - Understand NTP fundamentals.

1. File Transfer

- FTP
- TFTP
- 2. Telnet
- 3. DHCP
- 4. HTTP
- 5. DNS
- 6. NTP

- File transfer between hosts is an important function of IP networks. Nowadays, people can conveniently transfer files using web pages and mailboxes.
- However, in the early Internet era when the World Wide Web (WWW) did not come into being and operating systems used
 command-line interfaces, people transferred files via command-line tools. The most commonly used protocols for transferring files
 at that time are File Transfer Protocol (FTP) and Trivial File Transfer Protocol (TFTP).

- FTP supports two transfer modes: ASCII and binary.
- The ASCII mode is used to transfer text files. In this mode, the sender converts characters into the ASCII code format before sending them. After receiving the converted data, the receiver converts it back into characters. The binary mode is usually used to send image files and program files. In this mode, the sender can transfer files without converting the file format.
- CC: VRP system file extension

• In active mode, the FTP client uses a random port (with the number greater than 1024) to send a connection request to port 21 of the FTP server. After receiving the request, the FTP server sets up a control connection with the FTP client to transmit control messages. In the meantime, the FTP client starts to listen on port P (another random port with the number greater than 1024) and uses the PORT command to notify the FTP server. When data needs to be transmitted, the FTP server sends a connection request from port 20 to port P of the FTP client to establish a TCP connection for data transmission.

FTP Transfer Process - Passive Mode		
FTP client	The FTP client initiates a TCP three-way handshake with TCP port 21 on the FTP server to set up a control connection. User login authentication The FTP client sends the PASV command.	FTP server
	The FTP server sends the Enter PASV command to the FTP client, instructing it to connect to port N (random port; N > 1024). The FTP client initiates a TCP three-way handshake with TCP port N on the FTP server to set up a TCP	
Page 7 Copyright © 2020 Huawei Technologies Co	connection. File transfer	

- In passive mode, the FTP client uses a random port (with the number greater than 1024) to send a connection request to port 21 of the FTP server. After receiving the request, the FTP server sets up a control connection with the FTP client to transmit control messages. In the meantime, the FTP client starts to listen on port P (another random port with the number greater than 1024) and uses the PASV command to notify the FTP server. After receiving the PASV command, the FTP server enables port N (a random port with the number greater than 1024) and uses the Enter PASV command to notify the FTP client of the opened port number. When data needs to be transmitted, the FTP client sends a connection request from port P to port N on the FTP server to establish a transmission connection for data transmission.
- The active mode and passive mode differ in data connection methods and have their own advantages and disadvantages.
 - In active mode, if the FTP client is on a private network and a NAT device is deployed between the FTP client and the FTP server, the port number and IP address carried in the PORT packet received by the FTP server are not those of the FTP client converted using NAT. Therefore, the FTP server cannot initiate a TCP connection to the private IP address carried in the PORT packet. In this case, the private IP address of the FTP client is not accessible on the public network.
 - In passive mode, the FTP client initiates a connection to an open port on the FTP server. If the FTP server lives in the internal zone of a firewall and inter-zone communication between this internal zone and the zone where the FTP client resides is not allowed, the client-server connection cannot be set up. As a result, FTP transfer fails.

Configuration Commands (Device as FTP Server)

A user accesses a device through FTP.

1. Enable the FTP server function.

[Huawei]ftp [ipv6] server enable

By default, the FTP server function is disabled.

2. Configure a local FTP user.

[Huawei]aaa

 $[{\it Huawei}] {\it local-user} \ user-name \ {\it password} \ irreversible-cipher \ password$

[Huawei]local-user user-name privilege level level

[Huawei]local-user user-name service-type ftp

[Huawei]local-user user-name ftp-directory directory

The privilege level must be set to level 3 or higher. Otherwise, the FTP connection fails.

Page 8

Configuration Commands (Device as FTP Client)

1. A VRP device that functions as an FTP client accesses an FTP server.

<FTP Client>ftp 10.1.1.1
Trying 10.1.1.1 ...
Press CTRL+K to abort
Connected to 10.1.1.1.
220 FTP service ready.
User(10.1.1.1:(none)):ftp
331 Password required for ftp.
Enter password:
230 User logged in.

2. Common commands used when the VRP device functions as an FTP client.

ascii Set the file transfer type to ASCII, and it is the default type binary Set the file transfer type to support the binary image Is List the contents of the current or remote directory passive Set the toggle passive mode, the default is on get Download the remote file to the local host put Upload a local file to the remote host

Configuration Example

• One router functions as the FTP server, and the other as the FTP client.

 Enable the FTP service on the FTP server and create an FTP login account. Then, the FTP client logs in to the FTP server and runs the get command to download a file.

Configurations on the FTP server:

<Huawei> system-view

[Huawei] sysname FTP_Server

[FTP_Server] ftp server enable

[FTP_Server] aaa

[FTP_Server-aaa] local-user admin1234 password irreversible-cipher Helloworld@6789

[FTP_Server-aaa] local-user admin1234 privilege level 15

[FTP_Server-aaa] local-user admin1234 service-type ftp

[FTP_Server-aaa] local-user admin1234 ftp-directory flash:

Operations on the FTP client:

<FTP Client>ftp 10.1.1.1 [FTP Client-ftp]get sslvpn.zip 200 Port command okay.

FTP: 828482 byte(s) received in 2.990 second(s) 277.08Kbyte(s)/sec.

1. File Transfer

• FTP

- TFTP
- 2. Telnet
- 3. DHCP
- 4. HTTP
- 5. DNS
- 6. NTP

Basic Concepts of TFTP

- Compared with FTP, TFTP is designed to transfer small files and is easier to implement.
 - Using UDP (port 69) for transmission
 - Authentication not required
 - You can only request a file from or upload a file to the server, but cannot view the file directory on the server.

- TFTP supports five packet formats:
 - RRQ: read request packet
 - WRQ: write request packet
 - DATA: data transmission packet
 - ACK: acknowledgment packet, which is used to acknowledge the receipt of a packet from the peer end
 - ERROR: error control packet

Configuration Commands (Device as TFTP Client)

1. Download a file (VRP device functioning as a TFTP client).

<HUAWEI> tftp tftp_server get filename

You do not need to log in to the TFTP server, and only need to enter the IP address of the TFTP server and the corresponding command.

2. Upload a file (VRP device functioning as a TFTP client).

<HUAWEI> tftp tftp_server put filename

You do not need to log in to the TFTP server, and only need to enter the IP address of the TFTP server and the corresponding command.

Currently, VRP devices can function only as TFTP clients.

- 1. File Transfer
- 2. Telnet
- 3. DHCP
- 4. HTTP
- 5. DNS
- 6. NTP

Application Scenario of Telnet

- To facilitate device management using commands, you can use Telnet to manage devices.
- Device management through Telnet is different from that using the console port. In Telnet-based device management mode, no dedicated cable is required to directly connect to the console port of the Telnet server, as long as the Telnet server's IP address is reachable and Telnet clients can communicate with the Telnet server's TCP port 23.
- The device that can be managed through Telnet is called the Telnet server, and the device connecting to the Telnet server is called the Telnet client. Many network devices can act as both the Telnet server and Telnet client.

• Currently, mainstream network devices, such as access controllers (ACs), access points (APs), firewalls, routers, switches, and servers, can function as both the Telnet server and Telnet client.

• Equipment generally supports up to 15 users simultaneously access through VTY

Configuration Commands (1)

1. Enable the Telnet server function.

[Huawei] telnet server enable

The Telnet server function is enabled on the device (disabled by default). To disable this function, run the **undo** telnet server enable command.

2. Enter the user view.

[Huawei] user-interface vty first-ui-number [last-ui-number]

The VTY user interface view is displayed. VTY user interfaces may vary according to device models.

3. Configure protocols supported by the VTY user interface.

[Huawei-ui-vty0-4]] protocol inbound { all | telnet | ssh}

By default, the VTY user interface supports Secure Shell (SSH) and Telnet.

Configuration Commands (2)

4. Configure the authentication mode and the authentication password in password authentication mode.

[Huawei-ui-vty0-4] authentication-mode {aaa | none | password} [Huawei-ui-vty0-4] set authentication password cipher

By default, no default authentication mode is available. You need to manually configure an authentication mode.

The **set authentication password cipher** command implementation varies according to VRP versions. In some versions, you need to press **Enter** and then enter the password. In other versions, you can directly enter the password after the command.

Page 19

Configuration Example (1)

- Configure the router at 10.1.1.2 as the Telnet server and set the
 authentication mode to AAA local authentication. Create an account
 named huawei, set the password to Huawei@123, and set the
 privilege level to 15.
- Log in to and manage the Telnet server through the Telnet client.

Configurations on the Telnet server:

<Huawei> system-view

[Huawei] telnet server enable

[Huawei] aaa

[Huawei-aaa] local-user huawei password irreversible-cipher Huawei@123

[Huawei-aaa] local-user huawei privilege level 15

[Huawei-aaa] local-user huawei service-type telnet

[Huawei-aaa] quit

[Huawei] user-interface vty 0 4

[Huawei-ui-vty0-4] authentication-mode aaa

Page 20

Configuration Example (2)

- Configure the router at 10.1.1.2 as the Telnet server and set the
 authentication mode to AAA local authentication. Create an account
 named huawei, set the password to Huawei@123, and set the
 privilege level to 15.
- Log in to and manage the Telnet server through the Telnet client.

Operations on the Telnet client:

<Host>telnet 10.1.1.2

Login authentication

Username:huawei

Password:

Info: The max number of VTY users is 5, and the number of current VTY users on line is 1.

The current login time is 2020-01-08 15:37:25.

<Huawei>

Page 21

- 1. File Transfer
- 2. Telnet
- 3. DHCP
- 4. HTTP
- 5. DNS
- 6. NTP

Issues Faced by Manual Network Parameter

Configuration (1) Too Many Hard-to-Understand Parameters **Huge Workload** IPv4 address configuration: IP address Mask Gateway • Common users are not familiar with network parameters and · Network administrators centrally configure network parameters, misconfiguration often occurs, resulting in network access failure. with heavy workloads and repetitive tasks. Random IP address configuration may cause IP address conflicts. • Network administrators need to plan and allocate IP addresses to users in advance. Copyright © 2020 Huawei Technologies Co., Ltd. All rights reserved.

Copyright © 2020 Huawei Technologies Co., Ltd. All rights reserved.

Issues Faced by Manual Network Parameter Configuration (2)

Basic Concepts of DHCP

- To overcome the disadvantages of the traditional static IP configuration mode, the Dynamic Host Configuration Protocol (DHCP) is developed to dynamically assign suitable IP addresses to hosts.
- DHCP adopts the client/server (C/S) architecture. Hosts do not need to be configured and can automatically obtain IP addresses from a DHCP server. DHCP enables host plug-andplay after they are connected to the network.

• If a DHCP client does not renew the lease of an assigned IP address after the lease expires, the DHCP server determines that the DHCP client no longer needs to use this IP address, reclaims it, and may assign it to another client.

- A client's DHCP Request packet is broadcast, so other DHCP servers on the network know that the
 client has selected a particular IP address assigned by the DHCP server. This ensures that other
 DHCP servers can release this IP address assigned to the client through the unicast DHCP Offer
 packet.
- If multiple DHCP servers reply with a DHCP Offer message to the client, the client accepts only the first DHCP Offer message it receives.

• If the DHCP client fails to receive a response from the original DHCP server at 50% of the lease (known as T1), the DHCP client waits until 87.5% of the lease (known as T2) has passed. At T2, the client enters the rebinding state, and broadcasts a DHCP Request packet, to which any DHCP server can respond.

Configuration Commands (1)

1. Enable DHCP.

[Huawei] dhcp enable

2. Enable the interface to use the interface address pool to provide the DHCP server function.

[Huawei-Gigabitethernet0/0/0]dhcp select interface

3. Specify a DNS server IP address for the interface address pool.

[Huawei-Gigabitethernet0/0/0]dhcp server dns-list ip-address

4. Configure the range of IP addresses that cannot be automatically assigned to clients from the interface address pool.

[Huawei-Gigabitethernet0/0/0]dhcp server excluded-ip-address start-ip-address [end-ip-address]

5. Configure the lease of IP addresses in the interface address pool of the DHCP server.

[Huawei-Gigabitethernet0/0/0]dhcp server lease { day day [hour hour [minute minute]] | unlimited }

By default, the IP address lease is one day.

Configuration Commands (2)

6. Create a global address pool.

[Huawei]**ip pool** *ip-pool-name*

7. Specify the range of IP addresses that can be assigned dynamically in the global address pool.

[Huawei-ip-pool-2]network ip-address [mask { mask | mask-length }]

8. Configure the gateway address for DHCP clients.

[Huawei-ip-pool-2]gateway-list ip-address

9. Specify the DNS server IP address that the DHCP server delivers to DHCP clients.

[Huawei-ip-pool-2] dns-list ip-address

10. Set the IP address lease.

[Huawei-ip-pool-2] lease { day day [hour hour [minute minute]] | unlimited }

11. Enable the DHCP server function on the interface.

[Huawei-Gigabitthernet0/0/0]dhcp select global

DHCP Interface Address Pool Configuration

Requirement:

Configure a router as the DHCP server, configure the subnet to
which GEO/0/0 belongs as the address pool of DHCP clients, set the
IP address of GEO/0/0 to that of the DNS server, and set the lease to
three days.

Configuration on the DHCP server:

[Huawei]dhcp enable

[Huawei]interface GigabitEthernet0/0/0

[Huawei-GigabitEthernet0/0/0]dhcp select interface

[Huawei-GigabitEthernet0/0/0]dhcp server dns-list 10.1.1.2

[Huawei-GigabitEthernet0/0/0]dhcp server excluded-ip-address 10.1.1.2

[Huawei-GigabitEthernet0/0/0]dhcp server lease day 3

Enable the DHCP service globally, enter the interface view, associate the current interface with the DHCP address pool, configure the DNS address and excluded IP address (excluding the interface IP address) in the interface view, and configure the lease of the IP addresses assigned to clients.

Page 31

- If a DHCP server based on a global address pool is configured, all online users of the server can
 obtain IP addresses from this address pool. The global address pool is used when the DHCP server
 and client are located on different network segments.
- If a DHCP server based on an interface address pool is configured, only users that go online from this interface can obtain IP addresses from this address pool. The interface address pool is used when the DHCP server and client are located on the same network segment.
- A switch the global address pool on the DHCP server. In this manner, DHCP clients on multiple
 network segments can share one DHCP server. This reduces costs and facilitates centralized
 managecan supports the DHCP relay. When this device functions as a DHCP relay agent, the client
 can communicate with a DHCP server on another network segment through the device, and
 obtain an IP address and other configuration parameters from ment.

Requirement:

Configure a router as the DHCP server and configure the global address pool pool2 to assign IP addresses (on the subnet 1.1.1.0/24) to DHCP clients. Set both the gateway address and DNS address to 1.1.1.1, set the lease to 10 days, and enable GE0/0/0 to use the global address pool.

Configuration on the DHCP server:

[Huawei]dhcp enable
[Huawei]ip pool pool2
Info: It's successful to create an IP address pool.
[Huawei-ip-pool-pool2]network 1.1.1.0 mask 24
[Huawei-ip-pool-pool2]gateway-list 1.1.1.1
[Huawei-ip-pool-pool2]dns-list 1.1.1.1

- Enable the DHCP service globally and configure the global address pool pool2. Configure the address range, gateway address, DNS address, and lease for pool2.
- Select the global address pool on a specific interface (GE0/0/0). When GE0/0/0 receives a DHCP request, it assigns an IP address from the global address pool.

Page 32 Copyright © 2020 Huawei Technologies Co., Ltd. All rights reserved.

The interface address pool takes precedence over the global address pool. If an address pool is
configured on an interface, the clients connected to the interface obtain IP addresses from the
interface address pool even if a global address pool is configured. On the S5700 switch, only
logical VLANIF interfaces can be configured with interface address pools.

- 1. File Transfer
- 2. Telnet
- 3. DHCP
- 4. HTTP
- 5. DNS
- 6. NTP

• URL: uniquely identifies the location of a web page or other resources on the Internet. A URL can contain more detail, such as the name of a page of hypertext, usually identified by the file name extension .html or .htm.

- In the early days of the Internet, World Wide Web (WWW) was proposed to share documents.
- The WWW consists of three parts: Hypertext Markup Language (HTML) for displaying document content in a browser, HTTP for transmitting documents on the network, and URLs for specifying document locations on the network.
- WWW was actually the name of a client application for browsing HTML documents, and now represents a collection of technologies (HTML + HTTP + URL) and is commonly known as the Web.

- 1. File Transfer
- 2. Telnet
- 3. DHCP
- 4. HTTP
- 5. DNS
- 6. NTP

- When you enter a domain name in your browser to access a website, the domain name is resolved to an IP address. The browser actually communicates with this IP address.
- The protocol used for resolving domain names to IP addresses is Domain Name System (DNS).
- Each node on the network has a unique IP address, and nodes can communicate with one another through IP addresses. However, if all nodes communicate through IP addresses, it is difficult to remember so many IP addresses. Therefore, DNS is proposed to map IP addresses to alphanumeric character strings (domain names).

- Advanced Research Projects Agency Network (ARPANET), the predecessor of the Internet,
 provides the mappings between host names and IP addresses. However, the number of hosts was
 small at that time. Only one file (HOSTS.txt) is required to maintain the name-to-address mapping.
 The HOSTS.txt file is maintained by the network information center (NIC). Users who change their
 host names send their changes to the NIC by email, and the NIC periodically updates the
 HOSTS.txt file.
- However, after ARPANET uses TCP/IP, the number of network users increases sharply, and it seems difficult to manually maintain the HOSTS.txt file. The following issues may occur:
 - Name conflict: Although the NIC can ensure the consistency of host names that it manages, it is difficult to ensure that the host names are not randomly changed to be the same as those being used by others.
 - Consistency: As the network scale expands, it is hard to keep the HOSTS.txt file consistent. The names of other hosts may have been changed several times before the HOSTS.txt file of the current host is updated.
- Therefore, DNS is introduced.

• The DNS adopts a distributed architecture. The database on each server stores only the mapping between some domain names and IP addresses.

Domain Name Format

• The domain name is in the format of *hostname.second-level domain.top-level domain.root domain*. The root domain is represented by a dot (.). Generally, the root domain is denoted by an empty name (that is, containing no characters).

Page 42 Copyright © 2020 Huawei Technologies Co., Ltd. All rights reserved.

• The iterative query is different from the recursive query in that the DNS response returned by DNS server 1 contains the IP address of another DNS server (DNS server 2).

• The DNS protocol uses a common message format for all exchanges between client and server or between servers. The DNS messages are encapsulated over UDP or TCP using the "well-known port number" **53**. DNS uses UDP for message smaller than 512 bytes (common requests and responses). DNS uses TCP for bigger exchange (i.e. zone transfer).

- The DNS protocol uses a common message format for all exchanges between client and server or between servers. The DNS messages are encapsulated over UDP or TCP using the "well-known port number" 53. DNS uses UDP for message smaller than 512 bytes (common requests and responses). DNS uses TCP for bigger exchange (i.e. zone transfer).
- The RFC 3258 shows how anycast is used to provide authoritative DNS services. Also, the OpenDNS recursive DNS service uses anycast to distribute the load over its network.

- 1. File Transfer
- 2. Telnet
- 3. DHCP
- 4. HTTP
- 5. DNS
- 6. NTP

Time Synchronization Requirements

- Consistent clock of all devices is required in many scenarios on enterprise campus networks:
 - Postwork management: Analysis of logs or debugging messages collected from different routers needs time for reference.
 - Charging system: The clocks of all devices must be consistent.
 - Several systems working together on the same complicate event: Systems have to take the same clock for reference to ensure a
 proper sequence of implementation.
 - Incremental backup between a backup server and clients: Clocks on the backup server and clients should be synchronized.
 - System time: Some applications need to know the time when users log in to the system and the time when files are modified.

Page 47

- If the administrator manually enters commands to change the system time for time synchronization, the workload is heavy and the accuracy cannot be ensured. Therefore, the Network Time Protocol (NTP) is designed to synchronize the clocks of devices.
- NTP is an application layer protocol belonging to the TCP/IP suite and synchronizes time between a group of distributed time servers and clients. NTP is based on IP and UDP, and NTP packets are transmitted using UDP on port number 123.

Page 48 Copyright © 2020 Huawei Technologies Co., Ltd. All rights reserved.

• Currently, mainstream network devices, such as access controllers (ACs), access points (APs), firewalls, routers, switches, and servers, basically serve as NTP clients, and some of the network devices can also serve as NTP servers.

NTP Network Structure

- Primary time server: directly synchronizes its clock with a standard reference clock through a cable or radio. Typically, the standard
 reference clock is either a radio clock or the Global Positioning System (GPS).
- Stratum-2 time server: synchronizes its clock with either the primary time server or other stratum-2 time servers within the network. Stratum-2 time servers use NTP to send time information to other hosts in a Local Area Network (LAN).
- Stratum: is a hierarchical standard for clock synchronization. It represents the precision of a clock. The value of a stratum ranges from 1 to 15. A smaller value indicates higher precision. The value 1 indicates the highest clock precision, and the value 15 indicates that the clock is not synchronized.

NTP client

Page 49

- See
- http://www.ntp.org/
- https://www.ntppool.org/it/use.html

- Which FTP mode is recommended for transferring log and configuration files on network devices?
 Why?
- 2. Why does a DHCP client need to send a DHCP Request packet to the DHCP server to notify its use of a particular IP address after receiving a DHCP Offer packet?
- 3. What are the functions of HTML, URL, and HTTP?

Page 50

- 1. ASCII mode; The binary mode is more applicable to the transmission of non-text files that cannot be converted, such as EXE, BIN, and CC (VRP version file extension) files.
- 2. A client's DHCP Request packet is broadcast, so other DHCP servers on the network know that the client has selected a particular IP address assigned by the DHCP server. This ensures that other DHCP servers can release this IP address assigned to the client through the unicast DHCP Offer packet.
- 3. HTML is used to display page content, URL is used to locate the network location of a document or file, and HTTP is used for requesting and transferring files.

- FTP is used to transfer files. You are advised to use different transfer modes for different files. FTP is based on TCP and therefore can ensure the reliability and efficiency of file transfer.
- Dynamically assigning IP addresses through DHCP reduces the workload of the administrator and avoids IP address conflicts caused by manual configuration of network parameters.
- As the document transfer protocol of WWW, HTTP is widely used in today's network for encoding and transporting information between a client (such as a web browser) and a web server.

Page 51

