

Livello applicazione:
(RFC), protocollo FTP, protocollo Posta
Elettronica

Gaia Maselli

Queste slide sono un adattamento delle slide fornite dai libri di testo e pertanto protette da copyright.

- Copyright © 2013 McGraw-Hill Education Italy srl

- All material copyright 1996-2007 J.F Kurose and K.W. Ross, All Rights Reserved

Gli standard Internet

- ❑ Uno standard Internet è una specifica che è stata rigorosamente esaminata e controllata, utile e accettata da chi utilizza le rete Internet.
- ❑ E' un insieme di regole formalizzate che devono necessariamente essere eseguite
- ❑ Esiste una procedura rigorosa attraverso la quale una specifica diviene uno standard

Stadi o livelli di maturità

- ❑ **Proposta di standard:** stabile, di interesse per la comunità ma la specifica è ancora immatura
- ❑ **Draft:** 2 implementazioni di successo e specifica matura
- ❑ **Standard:** numero di implementazioni significativo e notevole esperienza dimostrata dagli utenti su questo standard, gli viene assegnato un numero progressivo nella lista degli standard (STD)

Internet Documents

- ❑ Gli standard di Internet sono documenti pubblici denominati **RFC** (Request For Comments)
- ❑ L'organismo che coordina la stesura degli RFC è l'**IETF** (Internet Engineering Task Force)
- ❑ RFC - Request For Comments
 - RFC3000 in Nov 2000
 - Updated RFCs published with new numbers
 - Not all describe protocols
 - Not all used!
- ❑ www.ietf.org/rfc.html
- ❑ www.rfc-editor.org

Livello di applicazione

- FTP
- Posta elettronica
 - ❖ SMTP, POP3, IMAP

File Transfer Protocol (FTP)

- ❑ Programma di trasferimento file DA/A un host remoto
- ❑ Comando per accedere ed essere autorizzato a scambiare informazioni con l'host remoto

```
ftp NomeHost
```

vengono richiesti nome utente e password

- ❑ Trasferimento di un file da un host remoto


```
ftp> get file1.txt
```

- ❑ Trasferimento di un file a un host remoto

```
ftp> put file2.txt
```


- ❑ Ci sono comandi per cambiare directory in locale e sull'host remoto, cancellare file, etc.

FTP

- ❑ Modello client/server
 - ❖ *client*: il lato che inizia il trasferimento (a/da un host remoto)
 - ❖ *server*: host remoto
- ❑ Quando l'utente fornisce il nome dell'host remoto (`ftp NomeHost`), il processo client FTP stabilisce una connessione TCP sulla porta 21 con il processo server FTP
- ❑ Stabilita la connessione, il client fornisce nome utente e password che vengono inviate sulla connessione TCP come parte dei comandi
- ❑ Ottenuta l'autorizzazione del server il client può inviare uno o più file memorizzati nel file system locale verso quello remoto (o viceversa)

FTP client e server

- **Connessione di controllo:** si occupa delle informazioni di controllo del trasferimento e usa regole molto semplici, così che lo scambio di informazioni si riduce allo scambio di una riga di comando (o risposta) per ogni interazione
- **Connessione dati:** si occupa del trasferimento del file

FTP: connessione di controllo

- ❑ Connessione di controllo (porta 21) viene usata per inviare informazioni di controllo
- ❑ L'apertura della connessione di controllo viene richiesta dal client al comando


```
ftp NomeHost
```
- ❑ tutti i comandi eseguiti dall'utente sono trasferiti sulla connessione di controllo
- ❑ Esempi di informazioni trasferite sulla connessione di controllo
 - ❑ Identificativo utente
 - ❑ Password
 - ❑ Comandi per cambiare directory
 - ❑ Comandi per richiedere invio (put) e ricezione (get) di file

- ❑ Connessione di controllo: **"fuori banda"** (*out of band*)
- ❑ HTTP utilizza la stessa connessione per messaggi di richiesta e risposta e file, per cui si dice che invia le informazioni di controllo "in banda" (*in-band*)
- ❑ Il server FTP mantiene lo "stato": directory corrente, autenticazione precedente

FTP: connessione dati

- ❑ Connessione dati: quando il server riceve un comando per trasferire un file (es. `get`, `put`), apre una connessione dati TCP sulla porta 20 con il client
- ❑ Dopo il trasferimento di un file, il server chiude la connessione
- ❑ La connessione dati viene aperta dal server e utilizzata per il vero e proprio invio del file.
- ❑ Si crea una nuova connessione per ogni file trasferito all'interno della sessione

Comandi e risposte FTP

- ❑ Esiste una corrispondenza uno a uno tra il comando immesso dall'utente e quello FTP inviato sulla connessione di controllo
- ❑ Ciascun comando è seguito da una risposta spedita dal server al client (codice di ritorno)

Comandi comuni:

- ❑ Inviati come testo ASCII sulla connessione di controllo
- ❑ **USER *username***
- ❑ **PASS *password***
- ❑ **LIST**
elenca i file della directory corrente (`dir`), la lista di file viene inviata dal server su una nuova connessione dati
- ❑ **RETR *filename***
recupera (get) un file dalla directory corrente
- ❑ **STOR *filename*** memorizza (put) un file nell'host remoto

Codici di ritorno comuni:

- ❑ Codice di stato ed espressione (come in HTTP)
- ❑ 331 Username OK, password required
- ❑ 125 data connection already open; transfer starting
- ❑ 425 Can't open data connection
- ❑ 452 Error writing file

Principali comandi FTP

Codifica standard chiamata NVT ASCII sia per i comandi che per le risposte

<i>Comando</i>	<i>Argomenti</i>	<i>Descrizione</i>
ABOR		Interruzione del comando precedente
CDUP		Sale di un livello nell'albero delle directory
CWD	Nome della directory	Cambia la directory corrente
DELE	Nome del file	Cancella il file
LIST	Nome della directory	Elenca il contenuto della directory
MKD	Nome della directory	Crea una nuova directory
PASS	Password utente	Password
PASV		Il server sceglie la porta
PORT	Numero di porta	Il client sceglie la porta
PWD		Mostra il nome della directory corrente
QUIT		Uscita dal sistema
RETR	Nome di uno o più file	Trasferisce uno o più file dal server al client
RMD	Nome della directory	Cancella la directory
RNTO	Nome (del nuovo) file	Cambia il nome del file
STOR	Nome di uno o più file	Trasferisce uno o più file dal client al server
USER	Identificativo	Identificazione dell'utente

Esempi di risposte FTP

Le risposte sono composte da due parti: un numero di 3 cifre e un testo. La parte numerica costituisce il codice della risposta, quella di testo contiene i parametri necessari o informazioni supplementari

La tabella riporta alcuni codici (non il testo)

<i>Codice</i>	<i>Descrizione</i>	<i>Codice</i>	<i>Descrizione</i>
125	Connessione dati aperta	250	Azione sul file OK
150	Stato del file OK	331	Nome dell'utente OK; in attesa della password
200	Comando OK	425	Non è possibile aprire la connessione dati
220	Servizio pronto	450	Azione sul file non eseguita; file non disponibile
221	Servizio in chiusura	452	Azione interrotta; spazio insufficiente
225	Connessione dati aperta	500	Errore di sintassi; comando non riconosciuto
226	Connessione dati in chiusura	501	Errore di sintassi nei parametri o negli argomenti
230	Login dell'utente OK	530	Login dell'utente fallito

esempio

La connessione dati viene aperta e chiusa per ogni trasferimento di file

Livello applicazione

- FTP
- Posta elettronica
 - ❖ SMTP, POP3, IMAP

Caratteristiche dell'applicazione?

- Transazione unidirezionale (non c'è richiesta/risposta come in HTTP e FTP)
- Destinatario: server sempre attivo?

Posta elettronica: scenario classico

Tre componenti principali:

1. User agent: usato per scrivere e inviare un messaggio o leggerlo
2. Message Transfer Agent: usato per trasferire il messaggio attraverso Internet
3. Message Access Agent: usato per leggere la mail in arrivo

User agent

- ❑ Lo user agent viene attivato dall'utente o da un timer: se c'è una nuova email informa l'utente
- ❑ detto anche "mail reader"
- ❑ composizione, editing, lettura dei messaggi di posta elettronica
- ❑ esempi:
 - ❑ Eudora, Outlook, Thunderbird
 - ❑ Mail, Pine, Elm
- ❑ i messaggi in uscita o in arrivo sono memorizzati sul server
- ❑ Il messaggio da inviare viene passato al Mail Transfer Agent
- ❑ Come comunicano i Mail Transfer Agent?

Message Transfer Agent

Come comunicano gli MTA?

Server di posta

- Casella di posta (mailbox) contiene i messaggi in arrivo per l'utente
- Coda di messaggi da trasmettere (tentativi ogni x minuti per alcuni giorni)

Protocollo SMTP (Simple Mail Transfer Protocol)

- tra server di posta per inviare messaggi di posta elettronica
- Tra agente utente del mittente e il suo server di posta

Posta elettronica: SMTP [RFC 5321]

- ❑ usa TCP per trasferire in modo affidabile i messaggi di posta elettronica dal client al server, porta 25
- ❑ trasferimento diretto: dal server trasmittente al server ricevente
- ❑ tre fasi per il trasferimento
 - ❖ Handshaking
 - ❖ trasferimento di messaggi
 - ❖ chiusura
- ❑ interazione comando/risposta
 - ❖ **comandi**: testo ASCII
 - ❖ **risposta**: codice di stato ed espressione
- ❑ i messaggi devono essere nel formato ASCII

Scenario: Alice invia un messaggio a Roberto

- 1) Alice usa il suo agente utente per comporre il messaggio da inviare "a" `rob@someschool.edu`
 - 2) L'agente utente di Alice invia un messaggio al server di posta di Alice; il messaggio è posto nella coda di messaggi
 - 3) Il lato client di SMTP apre una connessione TCP con il server di posta di Roberto
 - 4) Il client SMTP invia il messaggio di Alice sulla connessione TCP
 - 5) Il server di posta di Roberto riceve il messaggio e lo pone nella casella di posta di Roberto
 - 6) Roberto invoca il suo agente utente per leggere il messaggio
- N.B.: nessun server intermedio

Protocolli utilizzati

Scambio di messaggi al livello di protocollo

- ❑ Il client SMTP (che gira sull'host server di posta in invio) fa stabilire una connessione sulla porta 25 verso il server SMTP (che gira sull'host server di posta in ricezione)
- ❑ Se il server è inattivo il client riprova più tardi
- ❑ Se il server è attivo, viene stabilita la connessione
- ❑ Il server e il client effettuano una forma di handshaking (il client indica indirizzo email del mittente e del destinatario)
- ❑ Il client invia il messaggio
- ❑ Il messaggio arriva al server destinatario grazie all'affidabilità di TCP
- ❑ Se ci sono altri messaggi si usa la stessa connessione (**connessione persistente**), altrimenti il client invia richiesta di chiusura connessione

Esempio di interazione SMTP

Client: crepes.fr

Server: hamburger.edu

La seguente transazione inizia appena si stabilisce la connessione TCP

```
S: 220 hamburger.edu
C: HELO crepes.fr
S: 250 Hello crepes.fr, pleased to meet you
C: MAIL FROM: <alice@crepes.fr>
S: 250 alice@crepes.fr... Sender ok
C: RCPT TO: <rob@hamburger.edu>
S: 250 rob@hamburger.edu ... Recipient ok
C: DATA
S: 354 Enter mail, end with "." on a line by itself
C: Do you like ketchup?
C: How about pickles?
C: .
S: 250 Message accepted for delivery
C: QUIT
S: 221 hamburger.edu closing connection
```

Si ripete da qui
per mail multiple

Messaggio di posta

Esempio di interazione SMTP:

- ❑ `telnet servername 25`
- ❑ Riceverete la risposta 220 dal server
- ❑ Digitate i comandi `HELO`, `MAIL FROM`, `RCPT TO`, `DATA`, `QUIT`

Questo vi consente di inviare messaggi di posta elettronica senza usare il client di posta

SMTP: note

- ❑ SMTP usa connessioni persistenti (ripete i passi da MAIL FROM:)
- ❑ SMTP richiede che il messaggio (intestazione e corpo) sia nel formato ASCII a 7 bit
- ❑ Il server SMTP usa CRLF.CRLF per determinare la fine del messaggio

Confronto con HTTP:

- ❑ HTTP e SMTP vengono utilizzati per **trasferire file** da un host all'altro
- ❑ HTTP: **pull** (gli utenti scaricano i file e inizializzano le connessioni TCP)
- ❑ SMTP: **push** (Il server di posta spedisce il file e inizializza la connessione TCP)
- ❑ HTTP: ciascun oggetto è incapsulato nel suo messaggio di risposta
- ❑ SMTP: più oggetti vengono trasmessi in un unico messaggio

Formato dei messaggi di posta elettronica

SMTP: protocollo per scambiare messaggi di posta elettronica

RFC 822: standard per il formato dei messaggi di testo:

□ Righe di intestazione, per esempio

- ❖ To:
- ❖ From:
- ❖ Subject:

differenti dai comandi SMTP!

□ corpo

- ❖ il "messaggio", soltanto caratteri ASCII

To	indirizzo di uno o più destinatari.
From	indirizzo del mittente.
Cc	indirizzo di uno o più destinatari a cui si invia per conoscenza.
Bcc	blind Cc: gli altri destinatari non sanno che anche lui riceve il messaggio.
Subject	argomento del messaggio.
Sender	chi materialmente effettua l'invio (ad es. nome della segretaria).

riga vuota (CRLF)

Esempio formato messaggio

Behrouz Forouzan
20122 Olive Street
Bellbury, CA 91000

Firouz Mosharraf
1400 Los Gatos Street
San Louis, CA 91005

Behrouz Forouzan
20122 Olive Street
Bellbury, CA 91000
Jan. 10, 2011

Oggetto: Riparazione

Caro Firouz,
ti scrivo per informarti che,
dopo l'ultima riparazione,
ora la rete funziona perfettamente.

A presto,
Behrouz.

Posta tradizionale

	Mail From: forouzan@some.com RCPT To: mosharraf@Network.com	Busta
Intestazioni	From: Behrouz Forouzan To: Firouz Mosharraf Date: 21/12/2012 Subject: Riparazione	Messaggio
Corpo	Caro Firouz, ti scrivo per informarti che, dopo l'ultima riparazione, ora la rete funziona perfettamente.	
	A presto, Behrouz.	

Posta elettronica

Esempio: fasi trasferimento

E' successiva all'apertura della connessione TCP

Protocollo MIME

- ❑ Come si possono inviare messaggi in formati non ASCII?
- ❑ Bisogna convertire i dati!

Formato del messaggio: estensioni di messaggi multimediali

- ❑ Per inviare contenuti diversi dal testo ASCII si usano intestazioni aggiuntive
- ❑ MIME (Multipurpose Internet Mail Extension): estensioni di messaggi di posta multimediali, RFC 2045, 2046
- ❑ Alcune righe aggiuntive nell'intestazione dei messaggi dichiarano il tipo di contenuto MIME

Versione MIME

metodo usato per

codificare i dati in ASCII

Tipo di dati multimediali, sottotipo, dichiarazione dei parametri

Dati codificati (corpo del messaggio)

```
From: alice@crepes.fr
To: bob@hamburger.edu
Subject: Picture of yummy crepe.
MIME-Version: 1.0
Content-Transfer-Encoding: base64
Content-Type: image/jpeg

base64 encoded data .....
.....
.....base64 encoded data
```

Formato del messaggio ricevuto

- ❑ Un'altra classe di righe di intestazione viene inserita dal server di ricezione SMTP
- ❑ ES. Il server di ricezione aggiunge **Received:** in cima al messaggio, che specifica il nome del server che ha inviato il messaggio (from), il nome del server che lo ha ricevuto (by), e l'orario di ricezione

```
Received: from crepes.fr by hamburger.edu; 12 Oct 98 15:27:39  
GMT
```

```
From: alice@crepes.fr
```

```
To: bob@hamburger.edu
```

```
Subject: Picture of yummy crepe.
```

```
MIME-Version: 1.0
```

```
Content-Transfer-Encoding: base64
```


```
Content-Type: image/jpeg
```

```
base64 encoded data .....
```

```
.....
```

```
.....base64 encoded data
```

Protocolli di accesso alla posta

- ❑ SMTP: consegna/memorizzazione sul server del destinatario
- ❑ SMTP non può essere usato dall'agente utente del destinatario perché è un protocollo push, mentre l'utente deve eseguire un'operazione pull
- ❑ Protocollo di accesso alla posta: ottenere i messaggi dal server
 - ❖ POP3: Post Office Protocol - versione 3 [RFC 1939]
 - autorizzazione (agente <--> server) e download
 - ❖ IMAP: Internet Mail Access Protocol [RFC 1730]
 - più funzioni (più complesse)
 - manipolazione di messaggi memorizzati sul server
 - ❖ HTTP: gmail, Hotmail, Yahoo! Mail, ecc.

Protocollo POP3

- ❑ RFC 1939
- ❑ POP3 permette al client ricevente la posta di aprire una connessione TCP verso il server di posta sulla porta 110
- ❑ Quando la connessione è stabilita si procede in 3 fasi
 1. **Autorizzazione:** L'agente utente invia nome utente e password per essere identificato
 2. **Transazione:** L'agente utente recupera i messaggi
 3. **Aggiornamento:** Dopo che il client ha inviato il `QUIT`, e quindi conclusa la connessione, vengono cancellati i messaggi marcati per la rimozione

Protocollo POP3: comandi

Fase di autorizzazione

- Comandi del client:
 - ❖ `user`: dichiara il nome dell'utente
 - ❖ `pass`: password
- Risposte del server
 - ❖ `+OK`
 - ❖ `-ERR`

Fase di transazione, client:

- `list`: elenca i numeri dei messaggi
- `retr`: ottiene i messaggi in base al numero
- `dele`: cancella
- `quit`

```
S: +OK POP3 server ready
C: user rob
S: +OK
C: pass hungry
S: +OK user successfully logged on
```

```
C: list
S: 1 498
S: 2 912
S: .
C: retr 1
S: <message 1 contents>
S: .
C: dele 1
C: retr 2
S: <message 1 contents>
S: .
C: dele 2
C: quit
S: +OK POP3 server signing off
```

POP3 e IMAP

Ancora su POP3

- ❑ Il precedente esempio usa la modalità "scarica e cancella"
- ❑ Roberto non può rileggere le e-mail se cambia client
- ❑ Modalità "scarica e mantieni": mantiene i messaggi sul server dopo averli scaricati
- ❑ POP3 è un protocollo senza stato tra le varie sessioni
- ❑ POP3 non fornisce all'utente alcuna procedura per creare cartelle remote ed assegnare loro messaggi, l'utente può crearle solo localmente al suo computer

IMAP: Internet Mail Access Protocol

- ❑ Cosa succede con POP3 se si accede alla mail da computer diversi?
 - ❖ Il server non mantiene le cartelle create localmente al proprio programma di posta
- ❑ IMAP
 - ❖ Mantiene tutti i messaggi in un unico posto: il server
 - ❖ Consente all'utente di organizzare i messaggi in cartelle
 - ❖ IMAP conserva lo stato dell'utente tra le varie sessioni:
 - I nomi delle cartelle e l'associazione tra identificatori dei messaggi e nomi delle cartelle

IMAP: Internet Mail Access Protocol

- RFC 3501
- Un server IMAP associa a una cartella (INBOX) ogni messaggio arrivato al server
- Il protocollo IMAP fornisce comandi agli utenti per
 - ❖ Creare cartelle e spostare messaggi da una cartella all'altra
 - ❖ Effettuare ricerche nelle cartelle remote
- I server IMAP conservano informazioni di stato sull'utente da una sessione all'altra
 - ❖ nomi cartelle
 - ❖ associazioni messaggi-cartelle
- IMAP presenta anche comandi che permettono agli utenti di ottenere componenti di un messaggio
 - ❖ Intestazione
 - ❖ Parte di un messaggio

HTTP

- ❑ Alcuni mail server forniscono accesso alla mail via web (ovvero mediante il protocollo HTTP)
- ❑ Agente utente: web browser
- ❑ L'utente comunica con il suo mailbox mediante http
- ❑ Il ricevente accede al suo mailbox mediante il protocollo HTTP
- ❑ SMTP rimane il protocollo di comunicazione tra mail server

Modello di comunicazione email

