


Aalto-yliopisto
Perustieteiden
korkeakoulu

Sovellukset 1: sähköposti, web, nimipalvelu

CSE-C2400 Tietokoneverkot

Sanna Suoranta

Sisältö

- Yleistä sovelluksista ja pari esimerkkisovellusta
 - Sähköposti: SMTP, MIME ja IMAP
 - Web ja HTTP
 - Nimipalvelu DNS
- Jokunen sana sovellusten tietoturvasta
- Kirjasta luvut 2.2.-2.5 ja 8.1.-8.3., 8.5.-8.6.
- Kurssin viimeisellä luennolla palataan sovellusten kautta katsomaan kokonaisuutta

Sovellusten historiaa

- 1980-luku: sähköposti, etäyhteydet keskus koneille (telnet), tiedostojen siirto (FTP), uutisryhmät...
- 1990-luku: web (world wide web, WWW), hakukoneet ja nettikaupat...
- 2000-luku: P2P-tiedostonjako, pikaviesti (instant message), VoIP (voice over IP), verkkopelit (mm. WoW)
- 2010-luku: suoratoistopalvelu (video on demand), sosiaalinen media (some)

Verkkosovellus ja protokolla

- Verkkosovellus on tietokoneohjelma, joka toimii hajautetusti eri koneilla viestien verkon yli
- Usein verkkosovelluksen arkkitehtuurissa on kolme osaa:
 - palvelun toteuttava osa on palvelimella (server),
 - johon asiakasohjelmat (client) ottavat yhteyttä
 - tarkoin määritellyn protokollan avulla.
- Palvelin voi olla myös hajautettu useammalle koneelle
- Asiakas- ja palvelinohjelmistot sekä protokolla voivat olla eri kehittäjien tekemiä ja määrittelemiä ja silti toimia yhteen
- Osat voivat olla myös tasa-arvoisia keskenään (peer-to-peer arkkitehtuuri, P2P) tai vaihtaa rooliaan (lisää ensi viikolla)

Internetin protokollapino tietokoneessa


Miten tunnistetaan kone ja palvelu, jolle viesti oli tarkoitettu?

- Sovelluskerroksen tunnisteet ovat nimiä
- Kuljetuskerroksen tehtävä on erottaa yhteyden päätepisteiden sisällä (isäntäkoneessa) mille sovelluskerroksen ohjelmalle verkosta saapuva viesti on tarkoitettu
 - Kuljetuskerroksen tunnisteina käytetään porttinumeroita (port number)
 - Internetin palveluille on määritelty tietyt numerot (0-49151)
 - Asiakasohjelmat käyttävät myös porttinumeroita, mutta ne allokoidaan dynaamisesti (49152-65535)
- Verkkokerroksen tehtävä on kuljettaa viesti perille laitteelle, jolle se on tarkoitettu
 - Verkkokerroksen tunnisteina käytetään osoitteita (address), esim. 130.233.224.196 (IPv4-osoite)

Sovelluskerros
Kuljetuskerros
Verkkokerros
Linkkikerros
Fyysinen kerros

Sähköposti

- Ominaisuudet
 - Asynkroninen: lähettäjän ja vastaanottajan ei tarvitse olla samaan aikaan “paikalla”
 - Edullinen (näkyvät mm. spämmimäärässä)
 - Monipuolista sisältöä välittävä
- Kolme komponenttia
 - Asiakasohjelma (user agent)
 - Sähköpostipalvelin (mail server)
 - SMTP-protokolla (Simple Mail Transfer Protocol, SMTP)


Sähköpostin osat ja protokollat


Sähköpostijärjestelmän osat

- Asiakasohjelma (user agent) käyttäjän koneella
- Sähköpostipalvelin (mail server) tallentaa ja välittää viestejä
 - Se varmistaa, että saa välitettyä viestin vastaanottavalle palvelimelle – yrittää siis uudelleen tai useamman yrityksen jälkeen kertoa, että viestiä ei pystytty välittämään
 - Se tallentaa saapuneet viestit käyttäjän postilaatikkoon (mailbox)
- Viestien siirtoihin käytetään kahta protokollaa:
 - Simple Mail Transfer Protocol (SMTP) viestien lähettämiseen ja sähköpostipalvelinten väliseen siirtoon
 - Internet Mail Access Protocol (IMAP) asiakasohjelma hakee viestin sähköpostipalvelimelta käyttäjän luettavaksi (muita tähän tarkoitukseen POP3 (Post Office Protocol ver 3) ja HTTP

Sähköpostin lähettäminen ja vastaanottaminen

1. Alice kirjoittaa viestinsä sähköpostiohjelmallaan (user agent). Vastaanottajaksi hän merkitsee bob@aalto.fi
2. Sähköpostiohjelma lähettää viestin SMTP-protokollalla Alicen (operaattorin) sähköpostipalvelimelle
3. Alicen sähköpostipalvelin lähettää viestin SMTP-protokollalla Bobin sähköpostipalvelimelle
4. Bobin sähköpostipalvelin laittaa viestin Bobin postilaatikkoon (mailbox) odottamaan
5. Bob hakee viestin postilaatikostaan IMAP-protokollalla


- Sähköpostipalvelimilla käytössä
 - sekä SMTP-asiakas- että -palvelinohjelma ja
 - IMAP-palvelinohjelma (tai POP3)

SMTP- ja IMAP-protokollien tehtävät

- Lähettäjän sähköpostipalvelin odottaa lähetettäviä viestejä
 - toimii SMTP-palvelimena portissa 25
- Lähettävä sähköpostipalvelin toimii myös SMTP-protokollan asiakkaana (client) ja “työntää” (push) viestin vastaanottajan palvelimelle, jonka ohjelmiston palvelinosa (server) odottelee viestejä verkossa koko ajan
- IMAP-protokollalla haetaan (pull) viestit asiakasohjelmalle
 - Odottelee asiakasohjelmien yhteydenottoja portissa 143 (POP3 portissa 110)
- Molemmat käyttävät tiedonsiirtoon TCP-protokollaa yhteyden luotettavuuden takaamiseksi

SMTP-protokolla (RFC 5321)


SMTP-protokolla (RFC 5321)

- Viestit koodataan 7-bittiseksi ASCIIksi
 - Myös esim. liitteenä olevat kuvat
 - Lisää ihan kohta

Viestin sisällön lähetyksen lopetus

QUIT

ISP:n sähköpostipalvelin

Aallon sähköpostipalvelin


SMTP:n muita viestejä

koodi	Viesti tarkoittaa
VERFY	Käyttäjän nimen tarkistus tai sähköpostilistan tarkistus
RSET	Yhteys suljetaan heti, viesti hylätään ja yhteyden tiedot hävitetään
NOOP	“No operation” – eli ei oikeastaan tehdä mitään. Palvelin vastaa “250 ok” -viestillä
500	Syntax error, komentoa ei tunnisteta
501	Syntax error, komennon parametriä ei tunnisteta
550	Pyyntöä ei toteuteta, esim. Sähköpostilaatikkoa ei ole olemassa
452	Pyyntöä ei toteuteta, esim. Levy täynnä
552	Pyyntöä ei toteuteta, allokoitu talletuskapasiteetti täynnä
251	Käyttäjä ei ole paikallinen, viesti lähetetään edelleen X:lle
252	Käyttäjää ei tunnisteta, mutta viestiä yritetään välittää
551	Käyttäjä ei paikallinen, yritä mieluummin lähettää X:lle

SNMP:n viestiformaatti (RFC 5322)

- Yllä olevat MAIL FROM ja RCPT TO kuuluivat SMTP-protokollaan, samat tiedot myös tulee uudelleen sähköpostiviestin otsikossa
 - Otsikon kenttiä
 - From: lähettäjä
 - To: vastaanottaja
 - Date: lähetysaika
 - Subject: aihe
 - Message-ID: viestin yksilöivä tunniste
 - In-Reply-To: ja References: kertovat mihin viestiin on vastattu, ja sähköpostiohjelma voi parsia viestien kuuluvan samaan keskusteluun
 - Viestin otsikko erotetaan sisällöstä tyhjällä rivillä
 - Sisällön lopussa <CRLF>.<CRLF> eli piste omalla rivillään
- Kaikissa otsikon kentissä tunniste, kaksoispiste ja varsinainen tieto
- 


Multipurpose Internet Mail Extensions (MIME) (RFCt 2045,2046,2047,2049,4288,4289)

- SMTP-viestit ovat 7-bittistä ASCII-tekstiä, joten muulle tarvitaan koodaustapa
 - Esimerkiksi ääkköset eivät ole tuettu (ei edes otsikoissa)
 - Kuvat, ääni, ja muut ei-tekstimuotoiset liitteet
 - Useampiosaiset viestit (eli juurikin ne liitteet)
- MIME määrittelee
 - Viestien koodaustavat esim. base64-koodaus
 - Moniosaiset viestit (Content-type: -otsikko)
 - Samoja koodaustapoja voidaan käyttää myös muissa sovelluksissa kuin sähköpostissa

IMAP (RFC 3501) ja muut viestien hakuprotokollat

- Sähköpostin hakemiseen palvelimelta asiakasohjelmalle
- Saapuva viesti tallennetaan käyttäjän sähköpostilaatikkoon (SMTP:n toimesta)
- IMAPin avulla käyttäjä voi hallita sähköpostilaatikkoaan:
 - Käyttäjä voi luoda kansioita palvelimelle ja siirtää viestejä niihin
 - Käyttäjä voi jättää viestin palvelimelle tai poistaa sen (POPissa viesti aina tuhoetaan haettaessa)
- Viestin voi hakea osa kerrallaan, esim. eka vain otsikot
- Muita protokollia mm. POP, HTTP (webmail) ja omat (proprietary) protokollat esim. Microsoft Exchange – palvelimen ja Outlook-asiakasohjelman välillä

Sähköposti – yhteenveto

- Komponentit: asiakasohjelma, sähköpostipalvelin, SMTP- ja IMAP-protokollat sekä viestien formaatti
- Arkkitehtuurimielessä:
 - store-and-forward: viesti tallennetaan ennen siirtoa eteenpäin ja tuhotaan vasta, kun siirto on onnistunut
 - client-server: asiakasohjelma ottaa yhteyttä palvelimeen ja
 - P2P: palvelimet toimivat asiakkaan roolissa lähettäessään viestin eteenpäin vastaanottavalle palvelimelle
 - Push and pull: SMTP työntää viestin eteenpäin ja IMAP hakee viestin sähköpostilaatikosta
- Tietoturva toteutettava erikseen

**Kysyttävää
sähkö-
postista?**


Sähköpostin turvallisuus?

- Viestien sisällön eheyttä (integrity) eikä luottamuksellisuutta (confidentiality) ei suojata eli viestit kulkevat selkokielenä verkossa
- Lähettäjää ei tunnisteta lainkaan
 - Lähettäjän osoitekenttään voi kirjoittaa minkä vain osoitteen
- Vastaanottaja tunnistautuu palvelimelle selkokielisellä salasanalla
- Palvelimia ei tunnisteta

Tietoturvan osa-alueet

- Luottamuksellisuus (confidentiality): salaaminen estää ulkopuolisia lukemasta viestejä
 - Saavutetaan salaamalla (encrypting) viestit
 - Hyökkäyksiä: Salakuuntelu (eavesdropping)
 - Eheys (integrity): ulkopuoliset eivät voi muuttaa tai tuhota viestejä niitä siirrettäessä tai tallennettaessa
 - Saavutetaan allekirjoittamalla (digital signing) viestit
 - Tunnistaminen (authentication): toisen osapuolen identiteetin varmistaminen
 - Tunnistusprotokollat (authentication protocols)
 - Kaikista näistä lisää CSE-C3400 Information Security
-

Turvallinen sähköposti: päästä-päähän sovellustasolla


- Lähettäjä allekirjoittaa viestin allekirjoitusavaimella ja
- salaa sen vastaanottajan julkisen avaimen avulla
- Vain vastaanottaja voi avata viestin, mutta kuka tahansa voi tarkistaa lähettäjän allekirjoituksen avatusta viestistä

Viestin allekirjoittaminen suojaa muutoksilta ja kertoo lähettäjän


- Alkuperäisestä viestistä lasketaan yksisuuntaisella tiivistysfunktiolla tiiviste (hash)
- Tiiviste allekirjoitetaan lähettäjän allekirjoitusavaimella
- Viesti ja sen allekirjoitus lähetetään vastaanottajalle
 - Tai sitten ne vielä salataan

Viestin salaaminen estää ulkopuolisia lukemasta viestiä (tässä hybridisalaus)


- Viestiä varten luodaan symmetrinen istuntoavain
 - symmetrinen salaus on tehokkaampaa, siksi koko viestiä ei salata vastaanottajan julkisella avaimella
- Istuntoavain salataan vastaanottajan julkisella avaimella
- Viesti salataan istuntoavaimella
- Istuntoavaimella salattu viesti ja vastaanottajan julkisella avaimella salattu istuntoavain lähetetään vastaanottajalle

Salatun ja allekirjoitetun viestin vastaanotto


- Viestin salaus puretaan vastaanottajan yksityisellä avaimella (ensin istuntoavain ja sitten sitä käyttäen itse viesti)
- Viestin allekirjoitus ja eheys tarkistetaan laskemalla tiiviste ja vertaamalla sitä tarkistusavaimen avulla allekirjoitukseen

Symmetrinen ja julkisen avaimen salaus

- Symmetrisen avaimen salauksessa sekä lähettäjällä että vastaanottajalla on käytössään sama avain
 - Algoritmit ovat tehokkaita, mutta avaimia tarvitaan paljon
- Julkisen avaimen salauksessa on käytössä avainpari:
 - Julkinen avain, jota käyttäen kuka tahansa voi lähettää viestin vastaanottajalle eli avaimen voi julkaista
 - Yksityinen avain, joka on vain vastaanottajalla ja jota käyttäen vastaavalla julkisella avaimella salatut viestit voi avata (avain pidettävä varmassa tallessa)
 - Algoritmit ovat hitaita, mutta avaimia tarvitaan vähän
 - Samantyyllisesti avainpareja käyttävät myös allekirjoitusalgoritmit
- Mutta mistä tietää, että käytössä on oikealle vastaanottajalle kuuluva avain?

Sertifikaatti (certificate) varmistaa avaimen kuulumisen tietylle entiteetille

- Sertifikaatti on dokumentti, joka kertoo tietyn avaimen kuulumisesta tietylle oliolle
 - Sis. Julkisen avaimen, olion nimen, allekirjoituksen jne
- Sertifikaatin myöntää luotettava kolmas osapuoli (certification authority, CA)
 - Allekirjoittaa sertifikaatin digitaalisesti
 - Mutta mistä löytyy tuo osapuoli, johon “kaikki” voivat luottaa?
- Avaimen aitoidesta voi varmistua myös saamalla se suoraan vastaanottajalta
 - Pretty Good Privacy (PGP) muodosti luottamusverkostoja, jossa käyttäjät voivat toimia “välittäjinä” luottamukselle allekirjoittamalla toisten käyttäjien avaimia

Kysyttävää tieto- turvasta?

Lisää aiheesta kurssilla
CSE-C3400 Information Security
syksyllä


Web ja HTTP

- Web-sovelluksen avulla käyttäjä voi hakea palvelimelta dokumentteja silloin kun haluaa
- Järjestelmän osat:
 - Siirtoprotokolla HyperText Transfer Protocol (HTTP), joka toimii sovelluskerroksella kuljetuskerroksen TCP-protokollan päällä
 - Web-palvelin, joka kuuntelee portissa 80 (yleensä)
 - Dokumenttien formaatti voi olla standardoitu, esim HTML (HyperText Markup Language) ja sisältää monia erilaisia osia
 - Web-selain (asiakasohjelma, browser)
- Nykyisin monet palvelut käyttävät HTTP:tä ja selainta kuljetuskerroksena ja käyttöliittymänä

Uniform Resource Locator (URL) kertoo tiedon sijainnin


- URL-tunnisteessa käytetään sovelluskerroksen tapaan nimiä
- Palvelimen sijainti verkossa (eli sen IP-osoite) pitää selvittää erikseen

HyperText Transfer Protocol (HTTP) RFC 1945 ja 2616

- Perinteinen asiakas–palvelin-arkkitehtuuri
- Palvelin ei ylläpidä tilatietoa siitä, mitä asiakas on pyytänyt eli HTTP on tilaton protokolla
- HTTP toimii kuljetuskerroksen TCP:n päällä
 - Viestien perillemeno siis taataan (TCP on luotettava)
- HTTP käyttää oletuksena pysyviä yhteyksiä (persistent connection) eli lähettää vastausviestin samaa TCP-yhteyttä käyttäen
 - Myös epäpysyviä (non-persistent connection) voidaan käyttää erikseen määriteltynä. Vastausviestin joka komponenttia varten voidaan avata uusi erillinen TCP-yhteys (saattaa olla tehokasta, jos yhteydet ovat rinnakkain auki)

HTTP-viestit: pyyntö

GET into.aalto.fi HTTP/1.1	← Metodi, URL ja versio
Host: aalto.fi	← Palvelin
Connection: close	← Ei-pysyvä yhteys
User-agent: selain + versio	← Sopivan version toimittamiseksi
Accept-language: fi	← Toivottu kieli
	← Tyhjä rivi
Viestin sisältö (jos PUT)	← Varsinainen sisältö (tai tyhjä)

- Pyyntöjen metodeita ovat esim
 - GET: objektin haku
 - HEAD: vain otsaketiedot
 - POST: Kuten GET, mutta mukana myös tietoa käyttäjältä palvelimelle (esim sivulla olleeseen kenttään täytetty)
 - PUT: objektin lataaminen palvelimelle

HTTP-viestit: vastaus

HTTP/1.1 200 OK	←	Status-rivi: ok, ei löydy...
Connection: close	←	Ei-pysyvä yhteys
Date:	←	Tämän viestin lähetysaika
Server: palvelin ja versio	←	Mikä palvelinsoftra: Apache...
Last-Modified:	←	Sivun viimeisin editointiaika
Content-Length: 6821	←	Tavuna sisällön koko
Content-Type: text/html	←	Sisällön tyyppi
	←	Tyhjä rivi
Pyydetty sisältö	←	Varsinainen sisältö

- Mahdollisia statuksia vastausviestissä: 200 ok (vastaus tässä viestissä), 301 moved permanently (+ uusi sijainti), 304 not modified (proxyä varten), 400 bad request (rikkinäinen), 404 not found, 505 HTTP version not supported...

Tilallinen yhteys evästeiden (cookie) avulla


- Palvelin lähettää selaimelle evästeen, jotta voi tunnistaa käyttäjän hänen palatessaan palveluun
 - Seuraavan yhteydenoton mukana toimitetaan tuo eväste, jonka perusteella palvelin voi etsiä tietokannastaan lisätietoja käyttäjästä
- Evästeitä on pysyviä ja väliaikaisia
 - Pysyvät tallennetaan käyttäjän kovalevylle asetetuksi ajaksi
 - Väliaikaiset tallennetaan käyttäjän koneen muistiin kunnes selain suljetaan
- Evästeiden avulla palvelin voi kerätä kaikenlaista tietoa käyttäjästä (myös silloin, kun käyttäjä ei ole kirjautunut palvelimen tarjoamaan palveluun)

Turvallinen web-selaus: HTTPS eli Transport Layer Security (TLS) RFC4346

- Kuljetuskerroksen ja sovelluskerroksen välille webbiselailua turvaamaan Secure Sockets Layer (SSL) versio 3, joka on standardoitu nimellä TLS
- Voidaan käyttää myös esim. IMAPin alla
 1. Kättelyvaihe (handshake)
 - Palvelin tunnistetaan sertifiikaatin avulla
 - Käyttäjä voidaan tunnistaa sertifiikaatin avulla tai muuten (tai jättää tunnistamatta)
 2. Yhteyttä varten muodostetaan istuntoavain
 3. Tiedonsiirto turvataan istuntoavaimen avulla


**Kysyttävää
webistä?**


Nimipalvelu (domain name system, DNS)

- Ihmiset pystyvät muistamaan paljon helpommin nimiä kuin numerosarjoja – tietokoneiden nimet (hostname)
 - noppa.aalto.fi kone saattaisi nimen perusteella sijaita Suomessa
- Reitittimille nimet eivät merkitse mitään, sillä ne eivät oikeasti kerro sijaintia
 - Verkkokerroksen tunnisteena käytetään IP-osoitetta
- Nimipalvelun (domain name system, DNS) tehtävä on yhdistää nimet ja IP-osoitteet toisiinsa
 - Tarjoaa hajautetun ja hierarkisen tietokannan
 - Toimii sovelluskerroksella
 - Muut sovelluskerroksen palvelut käyttävät DNSää hyväkseen


1. Sovellus kysyy samassa koneessa toimivalta DNS:n asiakasohjelmalta (DNS client) nimeä vastaavan kohteen IP-osoitetta. Se saattaa olla jopa tallennettuna itse koneelle, tai sitten
2. DNS-asiakas lähettää kyselyn paikallisen verkon DNS-palvelimelle
3. DNS-palvelin vastaa, jos tieto löytyy sen välimuistista (cache)
4. DNS-asiakas kertoo sovellukselle
5. Sovellus muodostaa sitten yhteyden haluttuun palveluun

Jos tietoa ei löydy paikallisen DNS-palvelimen välimuistista...

Hajautettu ja hierarkinen tietokanta


- Juuripalvelimia 13 (vuonna 2012 oikeastaan 247, replikoituja)
- Ylätason palvelimet: edu, net, ... ja maakohtaiset us, uk...
- Autorisoidut palvelimet: organisaatioiden omat (tai ISP:n)
- Näiden lisäksi paikallisia nimipalvelimia, jotka toimivat apuna


Jos paikallinen nimipalvelin ei tiedä vastausta, se selvittää iteratiivisesti

3. Paikallinen nimipalvelin kysyy juurininimipalvelimelta
 - Juurininimipalvelimen IP-osoite nimipalvelimella on
4. Juurininimipalvelin kertoo ylätason nimipalvelimen IP-osoitteen
5. Paikallinen nimipalvelin kysyy ylätason palvelimelta
6. Ylätason palvelin kertoo autoratiivisen nimipalvelimen IP-osoitteen
7. Paikallinen nimipalvelin kysyy autoratiiviselta nimipalvelimelta
8. Autorisoitu nimipalvelin kertoo pyydettyä nimeä vastaavan IP-osoitteen

Paikallinen ja autorisoitu nimipalvelin

- ISP:llä (tai yrityksen verkossa) on paikallinen nimipalvelin (tai useampi) auttamaan oman verkon asiakkaita selvittämään nimeä vastaavan IP-osoitteen
 - Voi olla samassa lähiverkossa tai sitten “vähän kauempana”
 - Sen IP-osoite konfiguroidaan jokaiseen koneeseen esim. DHCP:n avulla (dynamic host configuration protocol) samalla kun kone saa itselleen IP-osoitteen
- ISP:n autorisoitu nimipalvelin vastaa muualta tuleviin kyselyihin
 - Voi olla myös alinimipalvelimia huolehtimaan erikseen osasta nimiavaruutta

Välimuistin merkitys

- Paikalliset palvelimet tallentavat nimi–IP-osoite-pareja välimuistiinsa (cache) kyselyiden perusteella
 - Sekä TLD- että autorisoidujen palvelinten ja ihan yksittäisten koneiden tietoja
 - Vastaukset saadaan nopeammin, kun aina ei tarvitse kysyä juurininimipalvelimelta lähtien
- Välimuistin käyttö nopeuttaa kyselyprosessia
- Välimuistissa oleva tieto vanhenee määräajan (esim. pari päivää) kuluttua

Miten sähköpostiohjelma tietää vastaanottajan palvelimen?

- Vastaanottajan sähköposti-osoitteessa on kaksi osaa:
bob@aalto.fi
 - Alkuosa kertoo vastaanottajan sähköpostilaatikon nimen
 - Loppuosa kertoo vastaanottajan verkon nimen (domain name)
- Verkon nimen perusteella pitää selvittää vastaanottajan sähköpostipalvelimen verkkokerroksen IP-osoite


Nimipalvelimeen tallennettavat tiedot

- Nimi–osoite-parit tallennetaan resurssitietueiksi (resource records, RR), esim `host -a` –komennolla saa selville:

```
;; ANSWER SECTION:  
kosh.hut.fi. 5 IN A 130.233.228.12
```

 - Osoitetietueiden tyyppi on A (IPv4) tai AAAA (IPv6-osoitteille)
- Osoitteiden lisäksi nimipalveluun tallennetaan
 - Alueen (domain) autoratiivisten nimipalvelinten nimet NS-tietueina, jos nimipalvelin itse ei ole autoratiivinen
 - Alias koneen nimelle (canonical hostname) CNAME-tietueena
 - Sähköpostipalvelimen alias MX-tietueena. Alias voi olla vaikka domainin nimi, esim. aalto.fi.

DNS:n kyselyprotokollan viestit


- Otsikossa tunniste, lippuja ja tietoa viestin pituudesta, data-osassa itse kysymys tai vastaus siihen (ja lisätietoa)
- Käyttää kuljetuskerroksen protokollista epäluotettavaa UDP:tä
 - DNS-palvelin odottaa kyselyitä portissa 53
- Sekä kysely että vastaus käyttää samaa viestiformaattia

Verkkotunnuksen hallinta

- Verkkotunnuksen/nimen (domain name) pitää rekisteröidä
 - Rekisteröinnistä huolehtii ICANNin määrittelemä taho, Suomessa Viestintävirasto vastaa .fi-päätteisistä nimistä
 - Tarvitsee ensisijaisen ja toissijaisen autorisoidun DNS-palvelimen IP-osoitteineen
 - Itse nimipalvelimen tietoja voi hallita käsin tai nimipalvelinohjelmiston avulla – huolellisuus tärkeää!
 - Nimipalvelimien tietoja voi kopioida toiselle nimipalvelimelle (zone transfer)
 - Tällöin käytetään kuljetuskerroksen TCP-protokollaa
-

Nimipalvelun tietoturva

- Nimipalvelussa olennaista on tietojen saatavuus ja aitous
- Nimipalvelun haavoittuvuuksia
 - Palvelunestohyökkäyksellä on yritetty tukkia esim juurininimipalvelimet
 - Nimipalvelinten välimuistiin voi yrittää syöttää väärää tietoa (DNS poisoning)
 - Nimipalvelinten ohjelmistoissa on ollut haavoittuvuuksia, joiden avulla tietoja on pystynyt muuttamaan
- Turvallinen DNS (DNSSEC)
 - Tietueet allekirjoitetaan nimipalvelimen allekirjotusavaimella
 - Ylemmän tason nimipalvelin kertoo kyselijälle alemman tason nimipalvelimen allekirjotuksen tarkastusavaimen

Ensi viikolla


Matti Siekkinen kertoo
lisää sovellusten arkkitehtuureista

sekä miten tehdään
sovelluksia, jotka toimivat
verkon yli

Lisäksi harjoitustyön
ensimmäisen osan
julkistus

Olennaisia lyhenteitä

- FTP file transfer protocol
- WWW world wide web
- VoIP voice-over-IP
- DNS domain name system
- P2P peer-to-peer
- SMTP simple mail transfer protocol
- API application programming interface
- SSL secure socket layer
- TLS transport layer security
- UDP user datagram protocol
- TCP transmission control protocol
- HTTP hypertext transfer protocol
- HTML hypertext markup language
- URL uniform/universal resource locator
- URI uniform/universal resource identifier
- RTT round-trip time
- POP3 post office protocol – version 3
- IMAP internet mail access protocol
- MIME multipurpose internet mail extension
- RR resource record
- TLD top level domain

Olellnaisia termejä ja käsitteitä

- Sovellusarkkitehtuuri (application architecture), asiakas–palveli-arkkitehtuuri (client-server architecture), vertaisverkkoarkkitehtuuri (P2P architecture), asiakas (client), datakeskus (data center), prosessi (process), viesti (message), palvelin (server), palvelu (service), soketti? pistoke? (socket),
- Luotettava (reliable), epäluotettava (unreliable), porttinumero (port number), portti (port), osoite (address),
- Verkkoselain (web browser), webpalvelin (web server), tilaton protokolla (stateless protocol), pysyvä yhteys (persistent connection), ei-pysyvä yhteys (non-persistent connection), otsikko/otsake (header), eväste (cookie), välityspalvelin (proxy server), kontrollikanava (control connection), datakanava (data connection), sähköpostin asiakasohjelma (user agent), sähköpostipalvelin (mail server), sähköpostilaatikko (mailbox), viestijono (message queue), pull protocol, push protocol,
- Koneen nimi (hostname), nimipalvelin (dns server, name server), ylätasen nimipalvelin (top-level dns server), autorisoitu aluepalvelin (authoritative DNS server), kanooninen nimi (canonical hostname), alias, hajautettu hierarkinen tietokanta, juurinimipalvelin (root dns server), paikallinen nimipalvelin (local..), rekursiivinen kysely (recursive query), iteratiivinen kysely (iterative query), caching, resurssitietue (resource record), alue (domain), verkkonimi/tunnus (domain name)
- Luottamuksellisuus (confidentiality), eheys (integrity), tunnistaminen (authentication), salaus (encryption), digitaalinen allekirjoittaminen (digital signing), istuntoavain (session key), symmetrinen (symmetric), julkisen avaimen salaus (public key crypto), tiiviste (hash), sertifikaatti (certificate),

Lähteitä

- Sähköposti:
 - SMTP, RFC 5321, 2008 (alkuperäinen RFC 821, 1982) (<http://tools.ietf.org/search/rfc5321>)
 - Internet message format, RFC 5322, 2008
 - POP3, RFC 1939,
 - IMAP, RFC 3501, 2003
 - RFC 2045 MIME Part One: Format of Internet Message Bodies.
 - RFC 2046 MIME Part Two: Media Types. N. Freed, Nathaniel Borenstein. November 1996.
 - RFC 2047 MIME Part Three: Message Header Extensions for Non-ASCII Text. Keith Moore. November 1996.
 - RFC 4288 Media Type Specifications and Registration Procedures.
 - RFC 4289 MIME Part Four: Registration Procedures. N. Freed, J. Klensin. December 2005.
 - RFC 2049 MIME Part Five: Conformance Criteria and Examples. N. Freed, N. Borenstein. November 1996.

Lähteitä

- Web
 - HyperText Transfer Protocol HTTP/1.1, RFC 2616, 1999
 - HyperText Transfer Protocol HTTP/1.0, RFC 1945, 1996
- DNS
 - www.root-servers.org ja www.iana.org/domains/root/db
 - Internet Assigned Numbers Authority (IANA) www.iana.org
 - Domain names – concepts and facilities, RFC 1034, 1987
 - Domain names – implementation and specification, RFC 1035