

TELNET Basics

BUPT/QMUL 2010-11-15

Refer to Chapter 24, Textbook


Agenda

- A brief introduction to TELNET
- Concept of remote/virtual terminal
- TELNET operations
- TELNET protocol
- TELNET options negotiation
- Other remote access technologies


A Brief Introduction to TELNET


Brief Introduction To TELNET

- Use of TELNET: BBS
- What is TELNET?
- History
- Major Ideas


4


BBS: Bulletin Board System

- A computer system running software that allows users to connect and log in to the system using a terminal program.
- Once logged in, a user can perform functions such as
 - uploading and downloading software and data,
 - reading news and bulletins,
 - and exchanging messages with other users, either through Email or in public message boards.

Traditional BBS example:


5


What Is TELNET? (1)

- A protocol used to establish a dumb terminal session to another computer on the Internet
- An important Internet application for remote access


9


What Is TELNET? (2)

- Definition in RFC854
 - The purpose of the TELNET Protocol is to provide a general, bi-directional, byte oriented communications facility.
 - Its primary goal is to allow a standard method of interfacing terminal devices and terminal-oriented processes to each other.
 - It is envisioned that the protocol may also be used for terminal-terminal communication ("linking") and process-process communication (distributed computation).

10


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


The History Of Telnet

- Telnet is simple
 - Total pages of RFC 854 is 15
 - HTTP (we will see later) is 176 pages
- The idea of option negotiation was a very good design feature
 - Enables telnet to evolve to meet new demands without endless new versions of basic protocol
- Currently over 100 RFCs on telnet and its options

11


Major Ideas Of TELNET

- The concept of a NVT (Network Virtual Terminal)
 - Providing a standard interface to remote systems
- The principle of negotiated options
 - Enabling Telnet to evolve to meet new demands without endless new versions of basic protocol
- A symmetric view of terminals and processes
 - Allowing an arbitrary program to become a client


Network Virtual Terminal

Command/Data
Server
Process

Standard language
Connection
TCP

14


Concept Of Remote / Virtual Terminal

1

Remote Terminal Access


- Early motivation for networks was remote access to interactive systems
- Dumb terminals (see <u>figure</u> on the next slide)
 - Keyboard and screen with primitive communication hardware
 - Local host computer establish connection to remote host
- The challenge is that terminals and host systems were not standardized
 - local terminal was not speaking the same language as the remate best


. .

15


Telnet Operation Environment On Early Internet


Pr

Problem

 Lack of common language between the terminal and the remote host


17


Network Virtual Terminal

- The approach to solve the problem of lack of a common language was to define a common language
 Virtual terminal protocol (VTP)
- Transform local characteristics into standardized form
 - Network virtual terminal (NVT)
- Imaginary device
 - Well defined set of characteristics
- Both sides generate data and control signals in native language but translates them to NVT form
 - The sending side translates native data and control signals into NVT form before sending out
 - the receiving side gets the NVT data and signals and translates into its native form

19


21


NVT Format

- NVT use two sets of characters: data and control
- Format of data characters


Format of control characters


4

TELNET Operations

22


TELNET Operations

- Connection management
 - Connection request, establish and terminate
 - Telnet uses TCP (port 23) by default
- Negotiation
- To determine mutually agreeable set of characteristics and options
- Exchange of control information (e.g. end of line), commands and transfer of data between two correspondents
- A typical telnet session is exchange of data between terminal and host
 - Multiple rounds
 - Not only for accessing remote accounts; was also used for interactive system
 - Try "telnet bbs.byr.edu.cn"


TELNET Protocol

23


Related RFCs

- Basic protocol
 - RFC854: Telnet Protocol Specification
- Options
 - RFC855: Telnet Option Specifications
 - RFC856: Telnet Binary Transmission
 - RFC857: Telnet Echo Option
 - RFC858: Telnet Suppress Go Ahead Option
 - RFC859: Telnet Status Option
 - .


Some Features

- TCP connection: directed toward port 23 of the server being asked to perform a service
- Data and control multiplexed over the same connection
- NVT representation of a generic terminal
- Negotiated options provides a standard language for communication of terminal control functions

25

26


TELNET Protocol

- Transmission of data
- Standard representation of control functions


Transmission Of Data (1)

Data path from the user's keyboard to the remote system


27


Transmission Of Data (2)

- Data sent half-duplex
 - Terminal-to-process, newline signifies end of user input
 - Process-to-terminal, Telnet Go Ahead(GA) signal used
- Underlying TCP full duplex
 - Control signals sent any time regardless of current data direction
- Data sent as stream of 8-bit bytes
 - No other formatting
- Control signals and other non-data information sent as Telnet commands
 - Byte strings embedded in data stream
 - User control signals, commands between Telnet processes as part of protocol and option negotiation and subnegotiation

4

Control Functions (1)

- 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
- You can imagine them as some extra virtual keys in the NVT keyboard

29


Control Functions (2)

- Interrupt Process (IP)
 - Suspend/interrupt/abort/terminate process
- Abort Output (AO)
 - allow a process, which is generating output, to run to completion but without sending the output to the user's terminal
- Are You There (AYT)
 - check to see if system is still running
- Erase Character (EC)
 - delete last character sent
- typically used to edit keyboard input
- Erase Line (EL)
 - · delete all input in current line
 - typically used to edit keyboard input

31

33


Control Functions (3) – delivery

Command	Decimal Codes	Description
IAC	255	Interpret next octet as command
DONT	254	Denial of request to perform specific option
DO	253	Approval to allow specific option
WONT	252	Refusal to perform specific option
WILL	251	Agreement to perform specific option
SB	250	Start of option subnegotiation
GA	249	Go ahead
EL	248	Erase line
EC	247	Erase character
AYT	246	Are you there
AO	245	Abort output
IP	244	Interrupt process
BRK	243	Break
DMARK	242	Data mark
NOP	241	No operation
SE	240	End of subnegotiation
EOR	239	End of record


Control Functions (4) – IAC

- TELNET command structure
 - at least a two byte sequence: the IAC (Interpret as Command) escape character followed by the code for the
- The IAC code is 255
 - If a 255 is sent as data it must be followed by another 255
- Looking for a command
 - Each receiver must look at each byte that arrives and look for an IAC
 - If IAC is found and the next byte is "IAC" a single data byte (value 255) is presented to the application/ terminal
 If IAC is followed by any other code the TELNET layer interprets this as a command


Control Functions (5) DO, DONT, WILL, WONT

- Used for options negotiation
- Examples

Sender	Receiver	Meaning	
WILL →	← DO	Sender wants to active a option, and receiver agrees	
WILL → ← DON'T		Sender wants to active a option, and receiver refuses	
DO →	← WILL	Sender wants receiver to active a option, and receiver agrees	
DO →	← WONT	Sender wants receiver to active a option, and receiver refuses	

36


TELNET Options Negotiation


Motivations

- All NVTs support a minimal set of capabilities
- Some terminals have more capabilites than the minimal set
- The two endpoints negotiate a set of mutually acceptable options (character set, echo mode, etc)
- The set of options is not part of the TELNET protocol, so that new terminal features can be incorporated without changing the TELNET protocol


Option Examples

- echo modes
 - Keyboard input be echoed on the terminal side or not
- Line mode vs. character mode
 - One line or one character per transmission
- character set (EBCDIC vs. ASCII)
 - EBCDIC Extended Binary-Coded Decimal Interchange Code
 - ASCII American Standard Code for Information Interchange

4

Options Negotiation


- Each option is assigned a byte value
- The DO, DONT, WILL, and WONT commands are used to negotiate options
- Options negotiation is symmetric
- Steps must be taken to avoid option processing loops
- Subnegotiations are used when more information is needed, such as when negotiating terminal type, window size, etc

37

38

1

Example: Negotiation of Echo Option


39

41

TELNET Options List (1) Option Name References

Орион	IVALING	References
0	Binary Transmission	RFC 856
1	Echo	RFC 857
2	Reconnection	NIC 50005
3	Suppress Go Ahead	RFC 858
4	Approx Message Size Negotiation	ETHERNET
5	Status	RFC 859
6	Timing Mark	RFC 860
7	Remote Controlled Trans and Echo	RFC 726
8	Output Line Width	NIC 50005
9	Output Page Size	NIC 50005
10	Output Carriage-Return Disposition	RFC 652
11	Output Horizontal Tab Stops	RFC 653
12	Output Horizontal Tab Disposition	RFC 654
13	Output Formfeed Disposition	RFC 655
14	Output Vertical Tabstops	RFC 656
15	Output Vertical Tab Disposition	RFC 657
16	Output Linefeed Disposition	RFC 658
17	Extended ASCII	RFC 698
18	Logout	RFC 727
19	Byte Macro	RFC 735

40

TELNET Options List (2)

Option	Name	References
20-	Data Entry Terminal	RFC 1043, RFC 732
21	SUPDUP	RFC 736, RFC 734
22	SUPDUP Output	RFC 749
23	Send Location	RFC 779
24	Terminal Type	RFC 1091
25	End of Record	RFC 885
26	TACACS User Identification	RFC 927
27	Output Marking	RFC 933
28	Terminal Location Number	RFC 946
29	Telnet 3270 Regime	RFC 1041
30	X.3 PAD	RFC 1053
31	Negotiate About Window Size	RFC 1073
32	Terminal Speed	RFC 1079
33	Remote Flow Control	RFC 1372
34	Linemode	RFC 1184
35	X Display Location	RFC 1096
36	Environment Option	RFC 1408
37	Authentication Option	RFC 2941
38	Encryption Option	RFC 2946

1

A Telnet Session Example (1)

C:\Documents and Settings\Administrator>telnet 192.168.1.253


Red Hat Enterprise Linux AS release 4 <Nahant Update 1>
Kernel 2.6.9-11.Elsmp on an i686


Login: shiyan


Password:


Last login: Sun Nov 11 17:48:30 from 192.168.1.168


[shiyan@localhost -]\$


Summary (1) – usages of telnet

- Use Internet accounts you may have on remote computers
 - you need an account (login ID) and password on the remote computer to permit access
- Use free services accessible with telnet, e.g.
 - library catalogues
 - databases
 - BBS (Bulletin Board System)


Summary (2) - Disadvantages of telnet

- Poor user interface
 - Based on dumb terminal
 - Text-only display
 - Monochrome
 - One color for text, one for background
 - Have to type command-line commandsOften have complex syntax
 - Not very secure, SSH made enhancement
 - TELNET does not encrypt any data sent over the connection (including passwords)

49

51


Other Remote Access Technologies

50


Other Remote Access Technologies

- Remote login in text-based system
 - telnet
 - SSH
 - Rlogin
- Remote desktop in windowing system
 - VNC (Virtual Network Computing)
 - RDP (Remote Desktop Protocol)


SSH (1) – brief information

- Secure Shell
- Command line terminal connection tool
- All traffic encrypted
- Both ends authenticate themselves to the other end
- Ability to carry and encrypt non-terminal traffic
- Private key kept on client, public key stored on server
- Now, it is an IETF standard
 - RFC4251, The Secure Shell (SSH) Protocol Architecture

52


SSH (2) – two enhancements of telnet

- Providing secure communications
- Providing users with the ability to perform additional, independent data transfer over the same connection that is used for remote login


SSH (3) – three major mechanisms


- A transport layer protocol that provides sever authentication, data confidentiality, and data integrity with perfect forward secrecy
- A user authentication protocol that authenticates the user to the server
- A connection protocol that multiplexes multiple logical communications channels over a single underlying SSH connection
 - Port forwarding, could be used as a secure tunnel

53


55


Other Ways Of Remote Access

- Except telnet, there are other ways
 - rlogin family utility
 - VNC (Virtual network computing)
 - RDP (Remote Desktop Protocol)
- Comparison with Telnet


Helpful URLs

- RFCs
 - http://www.ietf.org/
- Useful utilities

 - http://bj.onlinedown.net/sort/50_1.htm
 http://winfiles.search.com/search?cat=316&tag=ex.sa.fd.srch.wf&q=TELNET
- About telnet
 - http://www.52dot.com/other/network/TELNET/
- About SSH
 - http://www.ssh.com
 - http://www.openssh.org
- About realVNC
 - http://www.realvnc.com/