

Application-layer Protocols and Internet Services

Computer Networks Lecture 8

Terminal Emulation

Purpose of Telnet Service

- Supports remote terminal connected via network connection (TCP/23)
- Telnet server bridges characters between TCP connection and OS front-end
 - OS thinks that it interacts with the directly connected terminal

Telnet Options

- Telnet protocol contains (binary) commands for mutual option negotiation
 - Option value proposal + ACK/NAK
 - Options are negotiated separately for both sides
 - Examples of Telnet options:
 - echo (local/remote)
 - terminal type
 - character/line mode
- Supports process interruption (Ctrl-C) using TCP Urgent Pointer

Network Virtual Terminal – NVT

- NVT = virtual character-oriented device equipped with keyboard and printer
- Defines the common set of functions/parameters that must be supported by all real terminals
- Supposes 7-bit characters
 - In reality, all 8 bits are commonly passed
- Lines end with Carriage Return (CR) followed by Line Feed (LF)

Secure Shell (SSH)

- Similar to Telnet but encrypts the character stream
 - Utilizes asymmetric cryptography
 - Encryption keys are negotiated dynamically using Diffie-Hellmann algorithm
 - Also support server authentication
- Based on the Secure Socket Layer (SSL) that provides universal encrypted connection-oriented transport service (TCP/22)
- SSH channel may be also used for another purposes
 - File transfer (scp), encrypted X-Window, ...

File Transfer

File Transfer Protocol (FTP)

- (bidirectional) file transfer between 2 systems
 - From client to server or from server to client
 - Direct transfer between 2 servers
- Supports user authentication
 - + authorization using the OS's system of file access rights
- Uses separate control (TCP/21) and data (TCP/20) connection
 - Control connection commands
 - Data connection (temporary)- transfer of file contents, directory listing
- Supports both transparent transfer (binary data) or line separator conversions (text files)

Basic FTP Control Commands

- USER, PASS user authentication
- CWD change working directory
- LIST directory listing
- PORT/EPRT definition of clients TCP port for data connection from the server
 - e.g. EPRT |2|1080::8:800:200C:417A|5282|
- TYPE specification of file type (ASCII/binary)
- RETR, STOR retrieve and store file
- DELE delete a file
- ABOR forceful transfer abortion
 - Control channel remains active for the duration of file transfer
- PASV/EPSV change to passive mode
- QUIT terminates the control connection

FTP Command Responses

- 3-digit code for machine processing
 - Individual digits specify response type group and subgroup
- Auxiliary (variable) text for human user
- Multi-line responses are supported
 - First line contains after response code
 - Following lines must not start with a number
 - Last line contains response code followed by space

Note: Similar 3-digit codes will be found in many other Internet services

FTP Active and Passive Mode

- Active mode (default)
 - Data connection is initiated by server
 - From port 20 to the client port previously specified using PORT command
- Passive mode (optional)
 - Entered after PASV command
 - Data connection is initiated by client
 - To port specified previously as a reply of PASV command
 - Allows FTP to pass through the firewall that permits the connection initiation only from the inside network

Active Mode Example

 $C \rightarrow S:PORT A,B,C,D,X,Y$ e.g. PORT 158,196,135,88,236,176

Passive Mode Example

 $C \rightarrow S$: PASV

 $S \rightarrow C$: 227 Entering Passive Mode (E,F,G,H,X,Y).

e.g. 227 Entering Passive Mode (158,196,135,88,213,78).

Trivial FTP (TFTP)

- Simple file transfer implementation
- Runs over UDP
 - stop and wait protocol
 - first packet carries a file that have to be stored/retrieved
 - packets are numbered and acknowledged, lost frames are retransmitted
 - lacks any authentication
- Utilized for firmware upload, backing up and retrieval of system configuration and obtaining of OS image by diskless stations

Electronic Mail

Basic Terms and Roles

- User agent (UA)
- Message Transfer Agent (MTA)
- Mailbox

E-mail Security

- All mail-related protocols are text-oriented
- No encryption is performed by default
- SMTP is not authenticated in most cases
 - there exists an authentication extension
- Users commonly authenticate using plaintext password with POP and IMAP
 - optionally, MD5 hash may be used
- Encryption may be accomplished using SSL (POP3S, IMAPS) or L7 extensions

The Message Structure

- Envelope
 - Identifies sender and receiver
- Header
 - list of rows with "name: value" format
 - empty line serves as header end marker
 - Intermediate mail servers (MTAs) may add additional header lines
 - e.g. identities of MTAs involved in message delivery and times when they received the message
- Message Body

Message Body

- Originally NVT ASCII (7-bit) without any specific structure
 - Max line length 1kB
 - Max message length 64kB
 - Higher limits are commonly applied today
- Multimedia Internet Mail Extension (MIME) was introduced later
 - A message may consist of multiple media of various types encoded in various formats
 - Multipart messages
 - Description of the message structure and media types/ encoding formats is contained in the message header

Relaying of the Message

- Directly from sender mail client to mail server with receiver's mailbox
 - Problematic for dial-in clients in case if the message cannot be delivered immediately
- From sender mail client to a proxy mail server (outgoing SMTP gateway)
 - Mail servers pass the message hop-by-hop reliably
 - If a mail server cannot forward the message, the attempt is repeated
 - After a maximum number of unsuccessful attempts is reached, message undeliverable error is generated
- From the mail client or mail server to a mail gateway to non-SMTP network

Simple Mail Transfer Protocol (SMTP)

- Used to pass messages from mail client to mail server or between mail servers
- TCP/25, TCP/587 (submission, SMTPS), TCP/465 (SMTPS, not official anymore)
 - unencrypted
 - usually not authenticated
- Text-oriented commands
- Multiple messages may be passed over a single SMTP session
 - In both directions (TURN command)

Basic SMTP Commands

- HELO identifies "client" MTA/MUA
 - EHLO is used nowadays instead to detect extra features
 - does not provide the "real" authentication
- MAIL FROM: identification of the sender
- RCPT TO: identification of the receiver.
 - Multiple receivers may be specified
- DATA marks the beginning of message data
 - Header + message body
- "." as a first and only character on the line marks the end of message data (MUA changes . to ..)
- TURN exchange of client and server roles
- QUIT terminates SMTP session and TCP connection
- Extra: AUTH, STARTTLS, SIZE (in MAIL FROM:), ..

22

Some Additional SMTP Commands

- VRFY verifies the existence of the mailing list
- EXPN returns a list of e-mail addresses of the mailing list participants

Often forbidden for security reasons

Multimedia Mail Extension (MIME)

- Allows to structure a message body
- Specifies how to interpret data of individual message parts
 - type/subtype, e.g. text/html
- Defines how are binary data encoded
 - As original message structure specification considered only ASCII data
- Description of message structure is carried in additional header fields

MIME Headers

- MIME-Version:
- Content-Type:
 - text, multipart, message, application, image, audio, video
- Content-Transfer-Encoding
 - 7bit (NVT ASCII, default), quoted-printable, base64, binary
- Content-Description:

Post Office Protocol v. 3 (POP3)

- Used to retrieve user's mailbox
- Client-server architecture
- Operates over TCP/110 (POP3s TCP/995)
 - Unencrypted
 - Remote user is authenticated using plaintext password or MD5 hash
- Text-oriented control commands
- Responses are prefixed by + , +OK, or -ERR instead of numeric responses typical for other protocols (+ for commands sending e.g. a nonce)

Basic POP3 commands

- USER, PASS user authentication
 - APOP authenticates using MD5 hash of the timestamp sent from the server concatenated with user's password
- LIST list of IDs of the stored messages
- STAT number and size of all messages
- RETR retrieve a message with a given ID
 - (directly to the same TCP connection)
- DELE mark a message for deletion
- RSET unmarks all messages marked for deletion
- QUIT deletes marked messages, quits the session and TCP connection
- TOP retrieves first N lines of a given message
- UIDL provides a permanent ID of a given message (persists between sessions)
- Newer extras: STLS, AUTH, SASL

27

Internet Message Access Protocol (IMAP)

- More sophisticated then POP3
- Client-server architecture
- TCP/143, TCP/993 (IMAPS)
- Presumes that messages remain preserved on the server
- Designated with the aim to limit data transfers between client and server
 - Suitable especially for mobile clients
 - Selective downloading of messages and message parts
 - Client may ask the server to search in the messages without passing them to the client
- Enhanced authentication

World Wide Web

Origin of the WWW and its Architecture

- CERN
- http://www.w3.org

URI and **URL**

- Uniform Resource Identifier (URI)
 - String of characters used to identify or name a resource on the Internet
- Uniform Resource Locator (URL)
 - Specifies where an identified resource is available and the mechanism for retrieving it
 - protocol://user:password@machine:port/path

Hypertext Transfer Protocol (HTTP)

- Client-server architecture, request-response protocol
 - TCP/80
- Uses URLs to identify a resource
- Utilizes MIME to describe media
 - In contrast to SMTP presumes binary connection
- Supports the access authorization
- Supports the page relocation

Format of HTTP Request

command (GET, POST, PUT, ...) PATH protocol headers

(data-content of web form)

Format of HTTP Response

Protocol + resp. code + response message (HTTP/1.1 200 OK)

headers

(data-content of the Web page)

```
HTTP/1.1 304 Not Modified
Date: Mon, 18 Nov 2013 06:18:38 GMT
Server: Apache/2.2.22 (Linux/SUSE)
Connection: Keep-Alive
Keep-Alive: timeout=15, max=100
ETag: "160014-f1cb-4e35b2deedac0"
```

```
HTTP/1.1 200 OK
Date: Mon, 18 Nov 2013 06:24:22 GMT
Server: Apache/2.2.22 (Linux/SUSE)
Last-Modified: Wed, 07 Aug 2013 13:04:19 GMT
ETag: "160014-f1cb-4e35b2deedac0"
Accept-Ranges: bytes
Content-Length: 61899
Keep-Alive: timeout=15, max=100
Connection: Keep-Alive
Content-Type: image/png
. PNG
```

Basic HTTP Commands (Methods)

- GET
 - Asks for the resource specified by URL
- HEAD
 - Asks for the header of the specified resource
- POST
 - Sends data (web form) to the server
- PUT
 - Stores the document to a file on the server
- DELETE
 - Deletes the resource
 - Requires authentication or not supported at all

Additional HTTP Methods

- LINK, UNLINK
 - creates/deletes a link to the resource
 - Requires authentication or not supported at all
- OPTIONS
 - Determines a list of methods (commands) supported by the server
- TRACE
 - Allows to follow processing of the HTTP request
 - Useful for debugging of Internet applications
- PATCH (proposed RFC 5789, 2010)
 - Partially modifies specified resource

HTTP reply codes

- 1xx Informational
- 2xx Successful
- 3xx Redirection
 - 304 Not Modified
- 4xx Client Error
 - 401 Unauthorized,
 - 403 Forbidden,
 - 404 Not Found,
- 5xx Server Error
 - 500 Internal Server Error,
 - 502 Bad Gateway,

Most useful HTTP Request Headers (1)

- Accept
 - specifies media that are accepted by the client (commonly *)
- Accept-Charset
 - character sets accepted by the client
- Accept-Encoding
 - encodings accepted by the client
- Accept-Language
 - languages accepted by the client
- Authorization
 - authentication credentials of the client

Most useful HTTP Request Headers (2)

- If-Modified-Since
 - applies the request only if the document was modified from the given date
- Referrer
 - informs where the client obtained the URL of the requested resource
 - advertisements, statistics, searching for wrong references
- User-Agent
 - WWW browser name and version
- Upgrade
 - indicates protocol upgrade request (HTTP/2, web sockets, ...)

Useful HTTP Response Headers (1)

- Content-Encoding
 - encoding of the document provided
- Content-Language
 - language of the document provided
- Content-Length
 - length of the document
 - Important for HTTP 1.1 that does not terminate the connection after the document is sent to the client

40

- Content-Type
 - MIME type of the message body (e.g.: text/html)
 - May also contain ;charset=character set
- MIME-Version

Useful HTTP Response Headers (2)

- Date
 - date when the document was sent/generated
- Expires
 - expiration time of the document contents
- Last Modified
 - time of the last modification of the document

Useful HTTP Response Headers (3)

- Location
 - automatic redirect, provides URL of the relocated document
- Retry After
 - a recommended time interval to repeat the request after Service Unavailable response
- Server
 - name and software of the HTTP server
- WWW-Authenticate
 - list of authentication supported by the server
- Refresh
 - asks the client to renew the contents of the document after a given time interval

HTTP 1.0 (RFC 1945)

- Connection is initiated by client, terminated by server
- If the web page consists of multiple media files, every file is downloaded using a separate TCP connection

HTTP 1.1 (RFC 2068)

- Client may ask the server to keep the TCP connection after finishing the requested document transfer
 - It is not necessary to establish a new TCP connection for every request
- Support for virtual hosts
 - Multiple logical servers listening on the same IP address
 - Host: request header or GET command has to contain the complete URL, including the virtual WWW server name
- Client may ask a specific part of a document
 - useful if a connection fails during transfer
 - utilized by download accelerators to overcome per-flow rate limitation
- Supports data compression during transfer

HTTP 1.1 – Chunks

Transfer-Encoding: chunked

- If present in header, we do not know/specify content length, but send chunks of data instead
 - Both requests and responses
 - Often used together with Content-Encoding: gzip
- We include a line with hexadecimal length of each block before we send it
 - transfer ends if the length equals to 0.

a ABCDEFGHI\n0

HTTPS

- "secure" HTTP encrypted channel
- HTTP over SSL/TLS
 - Server certificates
- Typically on port TCP/443
- Certificate authorities, DV and EV certificates

HTTP/2

- Standard proposed in RFC 7540 in 2015
- Successor of Google SPDY protocol
- Interleaving of requests (not only pipelining)
 - Multiplexing multiple streams in a single connection, traffic prioritization
- Efficient coding for HTTP header fields
 - Header compression
- Push responses from server
- Client indicates the use of HTTP/2 by headers:
 - Upgrade: h2c
 - HTTP2-Settings: base64_settings
 - HTTP/1.1 servers ignore the Upgrade header
- Defined for HTTP & HTTPS, browsers mainly implement only for HTTPS (mandatory enc.)

Cookies

- Support for stateful transactions
 - Helps the server to keep the identity of the client between requests
- Utilizes message header
 - Set-Cookie (from server to client)
 - Cookie (from client to server)
- Cookie structure:
 - Name, value
 - server, path
 - If a corresponding URL is accessed, the cookie is provided to the server
 - flag secure
 - send the cookie exclusively over HTTPS
 - Comment, max-age

Protocols for Autoconfiguration of the Network Connection Parameters

Bootstrap Protocol (BOOTP)

- Provides configuration of TCP/IP network connection according to station's MAC address
 - BOOTP server maintains a database of MAC-to-IP mappings
 - BOOTP clients ask the server to provide network connection parameters
 - IP address, subnet mask, default gateway, boot
 TFTP server and boot image name is provided
- Messages are propagated as UDP broadcasts
 - May be converted to unicast to allow traversal over routers

Dynamic Host Configuration Protocol (DHCP)

- Dynamically provides network connection parameters using a pool of available addresses
 - Address is leased for limited period
 - Lease has to be periodically renewed
- Addresses may be also provided according to pre-configured MAC-to-IP bindings
 - Compatible with BOOTP
- First DHCP message is sent as UDP broadcast
- In contrary to BOOTP, DHCP may also provide optional parameters
 - Support for defining of additional parameters

DHCP Messages

- DHCP Discover search for DHCP server (broadcast)
- DHCP Offer DHCP server offers parameters to lease
- DHCP Request client asks the server to reserve previously offered parameters
- DHCP ACK the server acknowledges the requested parameters

Relaying of DHCP Requests

