CS321: Computer Networks


FTP, TELNET, SSH

Dr. Manas Khatua Assistant Professor Dept. of CSE IIT Jodhpur

E-mail: manaskhatua@iitj.ac.in

FTP


- File Transfer Protocol (FTP) is the standard protocol provided by TCP/IP
- In a typical FTP session, the user is sitting in front of one host (the local host) and wants to transfer files to or from a remote host
- user accessing the remote account
 - user must provide a user identification and a password.


Figure 2.14 ◆ FTP moves files between local and remote file systems

HTTP vs FTP


- HTTP and FTP
 - Are both application layer protocols
 - are both file transfer protocols
 - they both run on top of TCP
 - FTP uses two parallel TCP connections to transfer a file, a control connection and a data connection.
 - Throughout a session, the FTP server must maintain state about the user.
 - FTP is said to send its control information out-of-band
 - HTTP is said to send its control information in-band

Basic Model of FTP


- FTP must address the following:
 - two systems may use different file name conventions
 - two systems may have different ways to represent data
 - two systems may have different directory structures


- The client has three components: the user interface, the client control process, and the client data transfer process.
- The server has two components: the server control process and the server data transfer process.
- There are two connects: control and data connection

Cont...


- The two connections in FTP have different lifetimes.
 - The control connection remains connected during the entire interactive FTP session.
 - The data connection is opened and then closed for each file transfer activity
- FTP server uses two well-known TCP ports:
 - port 21 is used for the control connection,
 - port 20 is used for the data connection.
- Benefits for having two separate connections:
 - No need for complicated framing on the control connection.
 - Handling special cases, like cancelling a data connection, is simpler.
 - You can have multiple data transfers running at a time without having to establish multiple control connections.
 - It enables a trick, known as FXP, that can allow you to make two FTP servers exchange data directly between each other.

Control Connection


- Control communication is achieved through commands and responses.
- During this control connection, commands are sent from the client to the server and responses are sent from the server to the client.
- Commands are in the form of ASCII uppercase, which mayor may not be followed by an argument.

Table 26.4 Some FTP commands

Command	Argument(s)	Description		
ABOR		Abort the previous command		
CDUP		Change to parent directory		
CWD	Directory name	Change to another directory		
DELE	File name	Delete a file		
LIST	Directory name	List subdirectories or files		
MKD	Directory name	Create a new directory		
PASS	User password	Password		

Cont...


Every FTP command generates at least one response

- A response has two parts:
 - Three-digit number : defines the code
 - Text: defines needed parameters or further explanations

Table 26.5 Some responses in FTP

Code	Description	Code	Description	
125	Data connection open	250	Request file action OK	
150 File status OK		331	User name OK; password is needed	
200 Command OK		425	Cannot open data connection	
220 Service ready		450	File action not taken; file not available	
221	Service closing	452	Action aborted; insufficient storage	

Data Connection


 the creation of a data connection is different from the control connection.


- Data connection steps:
 - The client, not the server, issues a passive open using an ephemeral port (>1023).
 - Using the PORT command the client sends this port number to the server.
 - The server receives the port number and issues an active open using the well-known port 20 and the received ephemeral port number.

Communication over Data Connectio

- क्षेत्र का जानायों विज्ञानयोऽसि ॥
- We prepare for data transmission through the control connection.
- The heterogeneity problem is resolved by defining three attributes of communication:
 - file type: ASCII, EBCDIC, or image file.
 - data structure: file, record, or page structure
 - transmission mode: stream, block, or compressed mode
- The file structure format (used by default) has no structure. It is a continuous stream of bytes.
- In the record structure, the file is divided into records. This can be used only with text files.
- In the page structure, the file is divided into pages, with each page having a page number and a page header.

Example


29-01-2018

Security for FTP


- The FTP protocol was designed when security was not a big issue.
- Although FTP requires a password, the password is sent in plaintext (unencrypted)

- To be secure, one can add a Secure Socket Layer between the FTP application layer and the TCP layer.
- In this case FTP is called SSL-FTP

TELNET


- Many cases we need to have some generic client/server programs that allow a user on the client site to log into the computer at the server site and use the services available there.
 - E.g., Java Compiler is installed in server. No need in client PC.
- We refer to these generic client/server pairs as remote logging applications.
- One of the original remote logging protocols is TELNET, which is an abbreviation for Terminal NETwork.

- It is vulnerable to hacking because it sends all data including the password in plaintext (not encrypted).
- TELNET is almost replaced by Secured Shell (SSH) because of its vulnerability

Local versus Remote Logging


Cont...


- 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 into a universal character set called *Network Virtual Terminal* (NVT) characters and delivers them to the local TCPI/IP stack.
- The commands or text, in NVT form, travel through the Internet and arrive at the TCPI/IP stack at the remote machine.
- However, the characters cannot be passed directly to the operating system in the remote machine.
- The characters are sent to a *pseudoterminal driver* (which pretends that the characters are coming from a terminal to the OS in remote machine).
- The operating system then passes the characters to the appropriate application program.

Cont...


- We are dealing with heterogeneous systems.
- TELNET solves this problem of heterogeneity by defining a universal interface called the Network Virtual Terminal (NVT) character set.
- NVT uses two sets of characters, one for data and one for control. Both are 8-bit bytes.


Options & Unser Interface


 Options are extra features available to a user with a more sophisticated terminal.

E.g., -4: IPv4; -6: IPv6; -E: disable escape char

 The operating system (UNIX, for example) defines an interface with user-friendly commands.

Table 26.11 Examples of interface commands

Command	Meaning	Command	Meaning
open Connect to a remote computer		set	Set the operating parameters
close Close the connection		status	Display the status information
display Show the operating parameters		send	Send special characters
mode Change to line or character mode		quit	Exit TELNET

SECURE SHELL (SSH)


- SSH is a secure application program
- •
- Applications
 - SSH for Remote Logging (PuTTy)
 - SSH for File Transfer (sftp)
 - SSH for Secure Copy (scp)
- It has three components:
 - SSH Transport-Layer Protocol (SSH-TRANS)
 - SSH Authentication Protocol (SSH-AUTH)
 - SSH Connection Protocol (SSH-CONN)

SSH-TRANS


- SSH Transport-Layer Protocol
 - It creates a secured channel on top of the TCP
 - the client and server first use the TCP protocol to establish an insecure connection.
 - Then they exchange several security parameters to establish a secure channel on top of the TCP.

- Few services provided by this protocol:
 - Privacy or confidentiality
 - Data integrity
 - Server authentication
 - Compression of the messages

SSH-AUTH


- SSH Authentication Protocol
 - Authenticate the client for the server.
 - Authentication starts with the client, which sends a request message to the server.

- The request includes the user name, server name, the method of authentication, and the required data.
- The server responds with either a success message, or a failed message,

SSH-CONN


- SSH Connection Protocol
 - It provides few more services such as multiplexing
 - SSH-CONN takes the secure channel established by the two previous protocols and lets the client create multiple logical channels over it.
 - Each channel can be used for a different purpose, such as remote logging, file transfer, and so on.


Thanks!