Network Applications: TCP Network Programming; File Transfer Protocol

Y. Richard Yang

http://zoo.cs.yale.edu/classes/cs433/

9/25/2018

Outline

- Admin and recap
- □ Basic network applications
 - O Email
 - O DNS
- Network application programming
 - O UDP sockets
 - TCP sockets
- Network applications (continue)
 - File transfer (FTP) and extension

Admin

- Assignment one returned
 - Check w/ Geng if you have any questions
- □ Assignment two
 - Due Wednesday next week

Recap: DNS Extension/Alternative

- Many interesting design features, from architecture to message format
- remaining issues
 - Security, e.g., DNSSEC
 - Limited service type, requirement of a server
- Extension
 - ombns, bns-sb
- Alternative design
 - Linda

Recap: Connectionless UDP: Big Picture (Java version)

Recap: UDP Sockets and Multiplexing

server

Public address: 128.36.59.2

Local address: 127.0.0.1 UDP socket space address: {127.0.0.1:9876, reIP:rPort} snd/recv buf: address: {128.36.59.2:9876, *:*} snd/recv buf: address: {*:6789, *:*} snd/recv buf: address: {128,36,232,5:53} snd/recv buf:


```
InetAddress sIP1 =
  InetAddress.getByName("localhost");
DatagramSocket ssock1 =
  new DatagramSocket (9876, sIP1);
ssock1.connect( rAddr, rPort );
InetAddress sIP2 =
 InetAddress.getByName("128.36.59.2");
DatagramSocket ssock2 =
  new DatagramSocket (9876, sIP2);
DatagramSocket serverSocket =
  new DatagramSocket (6789);
```

UDP demutiplexing is based on matching filter. But typically we say UDP multiplexes on dest port (in most cases).

Recap: Msg Parsing (Decoding)/Encoding

 Typically message parsing and processing is straightforward, with one rule: ALWAYS pay attention to encoding/decoding of data

if not careful, query sent != query received (how?)

Example: Endianness of Numbers

 \Box int var = 0x0A0B0C0D

ARM, Power PC, Motorola 68k, IA-64

Intel x86

- sent != received: take an int on a big-endian machine and send a little-endian machine
- □ Java virtual machine uses big-endian and most networking protocols are big-endian.

Example: String and Chars

Offline Exercise: UDP/DNS Server Pseudocode

Think about how you may modify the example UDP server code to implement a

local DNS server.

requesting host cyndra.cs.yale.edu

Multicast on Top of UDP

- MulticastSocket is derived from DatagramSocket:
 - https://docs.oracle.com/javase/7/docs/api/java/a/net/MulticastSocket.html
 - joinGroup specifies the port (UDP filter) to receive packets
- Two simple examples
 - MulticastSniffer.java
 - MulticastSender.java

Outline

- Admin and recap
- Network application programming
 - Overview
 - UDP socket programming
 - > Basic TCP socket programming

TCP Socket Design: Starting w/ UDP

BSD TCP Socket API Design

Q: How to decide where to put a new TCP packet?

A: Packet demutiplexing is based on best-match four tuples: (dst addr, dst port, src addr, src port)

TCP Connection-Oriented Demux

- □ TCP socket identified by 4-tuple:
 - source IP address
 - source port number
 - o dest IP address
 - dest port number
- recv host uses all four values to direct segment to appropriate socket
 - different connections/sessions are automatically separated into different sockets

-Welcome socket: the waiting room -connSocket: the operation room

TCP Socket Big Picture

Client/server Socket Workflow: TCP

Server Flow

-Welcome socket: the waiting room -connSocket: the operation room

ServerSocket

close()

closes this socket.

ServerSocket() o creates an unbound server socket ServerSocket(int port) creates a server socket, bound to the specified port. ServerSocket(int port, int backlog) o creates a server socket and binds to the specified local port number, with the specified backlog. ServerSocket(int port, int backlog, InetAddress bindAddr) creates a server with the specified port, listen backlog, and local IP address to bind to. **bind**(Socket Address endpoint) binds the ServerSocket to a specific address (IP address and port number). bind(SocketAddress endpoint, int backlog binds the ServerSocket to a specific address (IP address and port number). Socket accept() listens for a connection to be made to this socket and accepts it.

(Client) Socket

- Socket(InetAddress address, int port) creates a stream socket and connects it to the specified port number at the specified IP address.
- Socket(InetAddress address, int port, InetAddress localAddr, int localPort) creates a socket and connects it to the specified remote address on the specified remote port.
- Socket(String host, int port) creates a stream socket and connects it to the specified port number on the named host.
- bind(SocketAddress bindpoint)
 binds the socket to a local address.
- connect(SocketAddress endpoint) connects this socket to the server.
- connect(SocketAddress endpoint, int timeout) connects this socket to the server with a specified timeout value.
- InputStream getInputStream()returns an input stream for this socket.
- OutputStream getOutputStream()
 returns an output stream for this socket.
- close()
 closes this socket.

Simple TCP Example

Example client-server app:

- 1) client reads line from standard input (inFromUser stream), sends to server via socket (outToServer stream)
- 2) server reads line from socket
- 3) server converts line to uppercase, sends back to client
- 4) client reads, prints modified line from socket (inFromServer stream)

Example: Java client (TCP)

```
import java.io.*;
 import java.net.*;
 class TCPClient {
 public static void main(String argv[]) throws Exception
 String sentence;
 String modifiedSentence;
 Create
 BufferedReader inFromUser =
 input stream
 new BufferedReader(new InputStreamReader(System.in));
 sentence = inFromUser.readLine();
 Create<sup>-</sup>
 client socket,
 Socket clientSocket = new Socket("server.name", 6789);
 connect to server
 DataOutputStream outToServer =
 Create<sup>-</sup>
 new DataOutputStream(clientSocket.getOutputStream());
 output stream
attached to socket
```

<u>OutputStream</u>

- public abstract class OutputStream
 - public abstract void write(int b) throws IOException
 - public void write(byte[] data) throws IOException
 - public void write(byte[] data, int offset, int length) throws IOException
 - public void flush() throws IOException
 - public void close() throws IOException

<u>InputStream</u>

- public abstract class InputStream
 - public abstract int read() throws IOException
 - public int read(byte[] input) throws IOException
 - public int read(byte[] input, int offset, int length) throws IOException
 - public long skip(long n) throws IOException
 - public int available() throws IOException
 - public void close() throws IOException

Example: Java client (TCP), cont.

```
Send line to server
 outToServer.writeBytes(sentence + '\n');
 BufferedReader inFromServer =
 Create
 new BufferedReader(new
 input stream
 InputStreamReader(clientSocket.getInputStream()));
attached to socket
 modifiedSentence = inFromServer.readLine();
 Read line
 from server
 System.out.println("FROM SERVER: " + modifiedSentence);
 clientSocket.close();
```

Example: Java server (TCP)

```
import java.io.*;
import java.net.*;

class TCPServer {

public static void main(String argv[]) throws Exception
{

String clientSentence;
String capitalizedSentence;

ServerSocket welcomeSocket = new ServerSocket(6789);
```

Demo

% on MAC start TCPServer wireshark to capture our TCP traffic tcp.srcport==6789 or tcp.dstport==6789

<u>Under the Hood: After Welcome</u> (<u>Server</u>) <u>Socket</u>

server

128.36.232.5 128.36.230.2

TCP socket space

state: listening address: {*:25, *:*}

completed connection queue:

sendbuf: recvbuf:

client

198.69.10.10

```
TCP socket space
  state: starting
  address: {198.69.10.10:1500, *:*}
  sendbuf:
  recybuf:
 state: listening
 address: {*:25, *:*}
 completed connection queue:
 sendbuf:
 recvbuf:
```

%netstat -p tcp -n -a

After Client Initiates Connection

%cicada java TCPClient <server> 6789

Example: Client Connection Handshake Done

server

128.36.232.5 128.36.230.2

TCP socket space

state: listening address: {*:6789, *:*} completed connection queue:

{128.36.232.5.**6789**, 198.69.10.10.**1500**}

sendbuf: recvbuf:

> state: listening address: {*:25, *:*} completed connection queue:

sendbuf: recvbuf:

client

198.69.10.10

TCP socket space

state: connected

address: {198.69.10.10:1500, 128.36.232.5:6789}

sendbuf: recvbuf:

•

state: listening address: {*:25, *:*}

completed connection queue:

sendbuf: recvbuf:

Example: Client Connection Handshake Done

server

128.36.232.5 128.36.230.2

TCP socket space

state: listening

address: {*.6789, *:*} completed connection queue:

sendbuf: recvbuf:

state: established

address: {128.36.232.5:6789, 198.69.10.10.1500}

sendbuf: recvbuf:

state: listening address: {*.25, *:*}

completed connection queue:

sendbuf: recvbuf:

client

198.69.10.10

TCP socket space

state: connected

address: {198.69.10.10.1500, 128.36.232.5:6789}

sendbuf: recvbuf:

•

state: listening address: {*.25, *:*}

completed connection queue:

sendbuf: recvbuf:

Packet demutiplexing is based on (dst addr, dst port, src addr, src port)

Packet sent to the socket with the best match!

<u>Demo</u>

- What if more client connections than backlog allowed?
 - We continue to start java TCPClient

Example: Java server (TCP)

```
Welcoming
 socket
import java.io.*;
import java.net.*;
 Client
 Connection
class TCPServer {
 public static void main(String argv[]) throws Exception
 String clientSentence;
 String capitalizedSentence;
 ServerSocket welcomeSocket = new ServerSocket(6789);
 while(true) {
```

```
Wait, on welcoming socket for contact by client
```

Socket connectionSocket = welcomeSocket.accept();

Example: Server accept()

connectionSocket

server

128.36.232.5 128.36.230.2

TCP socket space

state: listening

address: {*.6789, *:*} completed connection queue:

sendbuf: recvbuf:

state: established

address: {128.36.232.5:6789, 198.69.10.10.1500}

sendbuf: recvbuf:

state: listening address: {*.25, *:*}

completed connection queue:

sendbuf: recvbuf:

client

198.69.10.10

TCP socket space

state: connected

address: {198.69.10.10.1500, 128.36.232.5:6789}

sendbuf: recvbuf:

state: listening address: {*.25, *:*}

completed connection queue:

sendbuf: recvbuf:

Example: Java server (TCP): Processing

```
Create input
stream, attached
to socket

Read in line
from socket

Create input

BufferedReader inFromClient =
new BufferedReader(new
InputStreamReader(connectionSocket.getInputStream()));

ClientSentence = inFromClient.readLine();
capitalizedSentence = clientSentence.toUpperCase() + '\n';
```

```
}
```

Example: Java server (TCP): Output

```
Create output
stream, attached
to socket

DataOutputStream outToClient =
new DataOutputStream(connectionSocket.getOutputStream());


Write out line
to socket

OutToClient.writeBytes(capitalizedSentence);

End of while loop,
loop back and wait for
another client connection
```

<u>Analysis</u>

- Assume that client requests arrive at a rate of lambda/second
- Assume that each request takes 1/mu seconds
- A basic question
 - How big is the backlog (welcome queue)

Analysis

□ Is there any interop issue in the sample program?

Analysis

- □ Is there any interop issue in the sample program?
 - DataOutputStream writeBytes(String) truncates
 - http://docs.oracle.com/javase/1.4.2/docs/api/java/io/DataOutputStream.html#writeBytes(java.lang.String)

Summary: Basic Socket Programming

- They are relatively straightforward
 - UDP: DatagramSocket, MulticastSocket
 - TCP: ServerSocket, Socket
- The main function of socket is multiplexing/demultiplexing to application processes
 - O UDP uses (dst IP, port)
 - TCP uses (src IP, src port, dst IP, dst port)
- Always pay attention to encoding/decoding

Outline

- Admin and recap
- Basic network applications
 - Email
 - O DNS
- Network application programming
 - UDP sockets
 - TCP sockets
- Network applications (continue)
 - File transfer (FTP) and extension

FTP: the File Transfer Protocol

- Transfer files to/from remote host
- Client/server model
 - client: side that initiates transfer (either to/from remote)
 - o server: remote host
- ☐ ftp: RFC 959
- ftp server: port 21/20 (smtp 25, http 80)

FTP Commands, Responses

Sample commands:

- sent as ASCII text over control channel
- USER username
- 🗖 PASS password
- **PWD** returns current dir
- **STAT** shows server status
- **LIST** returns list of file in current directory
- ☐ **RETR filename** retrieves (gets) file
- □ STOR filename stores file

Sample return codes

- status code and phrase
- □ 331 Username OK, password required
- □ 125 data connection already open; transfer starting
- 425 Can't open data connection
- ☐ 452 Error writing file

FTP Protocol Design

■ What is the simplest design of data transfer?

FTP: A Client-Server Application with Separate Control, Data Connections

- □ Two types of TCP connections opened:
 - A control connection: exchange commands, responses between client, server.
 "out of band control"
 - Data connections: each for file data to/from server

Discussion: why does FTP separate control/data connections?

FTP Control/Data Connection Structure

NOTES: 1. The data connection may be used in either direction.

2. The data connection need not exist all of the time.

Figure 1 Model for FTP Use

Q: How to create a new data connection?

Traditional FTP: Client Specifies Port for Data Connection

FTP Control/Data Connection Flexibility

Figure 2

Example using telnet/nc

- Use telnet for the control channel
 - telnet ftp.gnu.org 21
 - o user, pass
 - o port 172,27,10,223,4,1
 - o list

- use nc (NetCat) to receive/send data with server
 - o nc -v -l 1025
 - Use our own TCPServer

Problem of the Client PORT Approach

Many Internet hosts are behind NAT/firewalls that block connections initiated from outside requirement: client initiate data connection

FTP PASV: Server Specifies Data Port, Client Initiates Connection

<u>Demo</u>

- □ Use Wireshark to capture FTP traffic
 - o wireshark: host ftp.freebsd.org
 - Using chrome/commandline to visit ftp://ftp.freebsd.org
 - · First standard, then passive

FTP Evaluation

Key questions to ask about a C-S application

- Is the application extensible?
- Is the application scalable?
- How does the application handle server failures (being robust)?
- How does the application provide security?

What are some design features of the FTP protocol you consider interesting/can take away?

Summary: FTP Features

- A stateful protocol
 - state established by commands such as
 - USER/PASS, CWD, TYPE
- Multiple TCP connections
 - A control connection
 - commands specify parameters for the data connection: (1) data port, transfer mode, representation type, and file structure; (2) nature of file system operation e.g., store, retrieve, append, delete, etc.
 - Data connections
 - Two approaches: PORT vs PASV

DataStream

