Roskilde Computer Science College

2016-09-08 /Michael Claudius

Tech2:\Opgaver_Alm\Protocol.doc

COMPUTING SUBJECT:
Application protocols
TYPE:
Assignment

IDENTIFICATION:
PROTOCOLS
COPYRIGHT:
Michael Claudius

LEVEL:
Intermediate

TIME CONSUMPTION:
1-2 hours

EXTENT:
50 lines

OBJECTIVE:
protocols
PRECONDITIONS:
Computer Networks Ch. 2.2-2.4
COMMANDS:
ftp, telnet, smtp
IDENTIFICATION: PROTOCOL
The Mission

We are going to explore the various protocols like ftp, telnet, smtp and http. Be aware that due to many security restrictions you might not some times be able to go so far as desired.
Notice that the fastnet computers are not so restrictive as the as the wireless LAN.

Useful links for this assigments

http://en.wikipedia.org/wiki/Smtp
Assignment 1 ftp commands
Start a dos-prompt.
Click Start -> Programs -> Accessories -> Command prompt
Or just choose Run -> cmd

Give the command ftp and use the help command to get an overview of the various commands available:

[image: image1]
Use

help <command >

to investigate the purpose of at least 5 different commands for ftp.

Remember to write them down !! (copy past to another window.

Assignment 1b ftp servername port

See if you can find some servers with port 21 open.

Try to open

cs.mit.edu 21
apu.ac.uk 21
cis.poly.edu 21

rhs.dk 21
or others. Maybe some of you have your own server running at home.

No Luck right. Bye!
Assignment 2 telnet commands

You are to look at the telnet protocol, which handles running virtual terminal on a remote host.

Start a command prompt type.

telnet

Tip: Notice that Windows 7 telnet is not automatically enabled. To enable telnet follow the steps:
Choose:
Start ->

Control Panel ->

Programs and Features -> Turn Windows Features on or off

Check:
Telnet Client

Click:
OK

Then it is possible to invoke telnet from the command prompt.

Use help to see the telnet commands.

Display the current configuration

display

Use

set ?

to see the different set-up possibilities

Finally set the terminal to have localecho on and run it as a vt100 terminal.

Assignment 3 smtp commands

You are to create an e-mail on the local mail system using the famous protocol smtp. The machine nick name is mail.easj.dk (the canonical name is EASJ-EXCH-2013.easj.dk IP 185.73.72.72) and the port used is 25.

Start a command prompt and use telnet to get a connection.

telnet
o mail.easj.dk 25

Use help to see the smtp commands:
[image: image2.png][Microsoft Windows KP [Uercion 5.1.26001
<C> Copyright 1985-2081 Microsoft Corp.

[c:\WINDOUS >Eep
£cp> help
[Connands may be abbreviated. Commands are:

delete literal pronpt
dehug. 15 put

dir ndelete pud
disconnect ndir quit

get. nget quote

glob nkdix recy

hash nls renotehelp
help nput renane

led open rndir

Receive file

Using the page in the book (Ch. 2.4 p. 149) or the below mentioned dialogue example you should now try to write an e-mail –with fake sender- to some class mates on the local system. Remember to use your own choice of email addresses:
[image: image3.png]Telnet mail.easj.dk

220 EASJ-EXCH-2013.easj.dk Microsoft ESMTP MAIL Service ready at Tue, 13 Sep 2016 ©9:37:33 +8200 ~
help

214-This server supports the following commands:
214 HELO EHLO STARTTLS RCPT DATA RSET MAIL QUIT HELP AUTH BDAT

Finally see if you can:

Fake the sender’s email address.

Send to several receivers at the same time.

Cc: to more than one receiver.

Can you find other servers with port 25 open ?

What is your conclusion about the mail-system on easj.dk?

Who could you email to?

What if you are not on the corporate network?
Assignment 4 http commands
You are to use telnet to look at a web-page., probably without any success…..

Open a telnet connection set terminal to run localecho on and as a vt100 terminal.

Try:

open cis.poly.edu 80

get /~ross/ http/1.1

host: cis.poly.edu

Take your time to look at other www-pages available in the same way…

Assignment 5 pop3 commands

You are to create an e-mail on the local mail system using the famous protocol POP3. The machine nick name is name mail.rhs.dk (IP 194.182.102.2) and the port used is 110.

Try to see if you have more luck than me.
Assignment 6 port numbers

Now explain what the port numbers: 20, 21, 23, 25, 80, 110 are used for.

Use Google. Search for ports and see what you can find!

�

�

S: 220 EASJ-EXCH-2013.easj.dk ESMTP MAIL Ready

C: HELO hacker.rhs.dk

S: 250 mail.easj.dk Hello uag1.rhs.dk [10.70.0.2]

C: MAIL FROM:<bob@example.org>

S: 250 Ok

C: RCPT TO:<alice@example.com>

S: 250 Ok

C: RCPT TO:<theboss@example.com>

S: 250 Ok

C: DATA

S: 354 End data with <CR><LF>.<CR><LF>

C: From: "Bob Example" <bob@example.org>

C: To: "Alice Example" <alice@example.com>

C: Cc: theboss@example.com

C: Date: Tue, 15 Jan 2016 16:02:43 -0500

C: Subject: Test message

C: Hello Alice

C: I am in wonderland.

C: Your friend,

C: Bob

C: .

S: 250 OK ID=R3CA4-004Kq-0H

C: QUIT

S: 221 mail.easj.dk Closing connection

1
5

