

CS3640

Application Layer (4): Email & SMTP

Prof. Supreeth Shastri

Computer Science
The University of Iowa

Lecture goals

Understand the protocols and mechanics of electronic mail

- Email infrastructure
- SMTP
- IMAP

Chapter 2.3

A brief history of electronic mail

1965: MIT's time sharing system, CTSS, introduces the MAIL command. It allows its users to send messages asynchronously to each other

1971: Ray Tomlinson writes the first mail program for ARPANET. To separate ARPANET users (~50) from their machines (~15), Tomlinson proposes user@host syntax

1976: Jimmy Carter uses emails in his presidential campaign

1992: Emails get the ability to "attach" non-ASCII content

2020: ~246 billion emails are sent everyday!

E-mail Infrastructure

Three major components

- user agents
- mail servers
- email protocols

1. User Agents (UA)

- the client app of the email system
- allow users to read, reply to, forward, save and compose emails
- E.g., Outlook, Mail.app, iPhone Mail

E-mail Infrastructure

2. Mail Servers

- offer email as a service
- creates a mailbox for each user,
 where it stores their incoming mails
- message queue of outgoing (to be sent) mail messages

3. Email Protocols

- SMTP for exchanging emails between mail servers
- IMAP for retrieving emails from a mail server

Email in action

- Alice uses her UA to compose an email message to bob@illinois.edu
- Alice's UA sends message to her uiowa mail server using SMTP; server places it in the message queue
- uiowa mail server opens a TCP connection with illinois mail server

- uiowa server (i.e., SMTP client) sends the message to illinois server (SMTP server) over the TCP connection
- illinois mail server places the received message in Bob's mailbox
- Bob uses his UA to retrieve the message at a later time

SMTP

SMTP

- Protocol for pushing email messages to a mail server
- Defined in RFC 5321 (original RFC 821 created in 1982)
- Uses client-server model and ASCII syntax
- Uses TCP for reliable transfer
- SMTP servers listen on port 25

Three phases of SMTP dialog

- SMTP handshake
- SMTP transfer
- SMTP closure

SMTP interaction

Server

Client

S: 220 illinois.edu C: HELO uiowa.edu Handshake S: 250 Hello uiowa.edu, pleased to meet you C: MAIL FROM: <alice@uiowa.edu> S: 250 alice@uiow.edu.... Sender ok C: RCPT TO: <bob@illinois.edu> S: 250 bob@illinois.edu ... Recipient ok Mail transfer C: DATA S: 354 Enter mail, end with "." on a line by itself C: <actual email message> S: 250 Message accepted for delivery C: QUIT **Teardown** S: 221 illinois.edu closing connection

SMTP response codes

2XX Positive completion

System status, or system help reply

Help message

Service ready

Goodbye

235 Authentication succeeded

Requested mail action completed

251 User not local; will forward

Cannot verify the user, but it will try to deliver

3XX Positive intermediate

Server challenge

Start mail input

4XX Negative transient

421 Service not available,

432 A password transition is needed

Mailbox unavailable

Requested action aborted: local error

IMAP server unavailable

Requested action not taken: insufficient storage

Temporary authentication failure

455 Server unable to accommodate parameters

5XX Negative permanent

Syntax error, command unrecognized

Command not implemented

Bad sequence of commands

504 Command parameter is not implemented

Server does not accept mail

Encryption Needed

Authentication required

Authentication mechanism is too weak

Authentication credentials invalid

Message too big for system

Domain does not accept mail

Email Format

- Formatting of the email is described in RFC 2822
- Think of this as what HTML is for HTTP

Header

- From: alice@uiowa.edu
- To: bob@illinois.edu
- Subject: Catch up at B1G this week?

These lines, within the body of the email message are different from SMTP's *MAIL FROM:, RCPT TO:* commands

Body

Actual message in ASCII format

Observations

SMTP

HTTP/1.0

client pushes the content	client pulls the content
uses a persistent connection for sending multiple emails	initiates separate connections per object
requires content to be in ASCII	allows arbitrary coded content
follows a client-server model	follows a client-server model
stateless across invocations	stateless across invocations
human readable commands, headers, and status codes	human readable commands, headers, and status codes

Retrieving Emails

SMTP is used to push e-mail messages from sender's server to receiver's server

How about sending emails to your mail server?

Yes, SMTP could be used to push the emails

How about retrieving emails from the server?

- SMTP cannot be used : it requires the UA to be available all the time
- Solution: Internet Mail Access Protocol (RFC 3501)
- Example, Apple Mail client or Microsoft Outlook client

IMAP

- Defined in RFC 3501 (original RFC 1064 created in 1988)
- Goal: permit a complete management of an email inbox
- Supports simultaneous access to an inbox by multiple clients. E.g., from home and office
- Uses unique mail-ids, flags to keep track of email state.
 E.g., whether an email has been read, replied to, or deleted
- Allows features such as server-side searches, storage management etc.
- Clients maintain persistent open TCP connections to be notified of new incoming mails

IMAPv4 state transition diagram

courtesy: Cesarini et.al., ERLANG 2008

Retrieving Emails

There is another way to retrieve emails from the server!

- Web-based Emails
- Email server also acts as an HTTP server and talks to UA, which is now an HTTP client
- But wait... can't we use HTTP interface to send mails as well?
- Sure, this is what web-based email services like Gmail and Outlook365 do

Next lecture

Technical overview of how video streaming on Internet is implemented

- Characteristics of video
- HTTP streaming
- Content Distribution Networks
- Case study: Netflix and YouTube

Chapter 2.6

Spot Quiz (ICON)