

Department of Computer Engineering

Lab Manual

Third Year Semester-VI

Subject: System Security Lab(SSL)

Vision

To foster and permeate higher and quality education with value added engineering, technology programs, providing all facilities in terms of technology and platforms for all round development with societal awareness and nurture the youth with international competencies and exemplary level of employability even under highly competitive environment so that they are innovative adaptable and capable of handling problems faced by our country and world at large.

Institute Vision, Mission & Quality Policy

Mission

The Institution is committed to mobilize the resources and equip itself with men and materials of excellence thereby ensuring that the Institution becomes pivotal center of service to Industry, academia, and society with the latest technology. RAIT engages different platforms such as technology enhancing Student Technical Societies, Cultural platforms, Sports excellence centers, Entrepreneurial Development Center and Societal Interaction Cell. To develop the college to become an autonomous Institution & deemed university at the earliest with facilities for advanced research and development programs on par with international standards. To invite international and reputed national Institutions and Universities to collaborate with our institution on the issues of common interest of teaching and learning sophistication.

Quality Policy

ज्ञानधीनं जगत् सर्वम् ।
Knowledge is supreme.

Our Quality Policy

It is our earnest endeavour to produce high quality engineering professionals who are innovative and inspiring, thought and action leaders, competent to solve problems faced by society, nation and world at large by striving towards very high standards in learning, teaching and training methodologies.

Our Motto: If it is not of quality, it is NOT RAIT!

Department Vision & Mission

Vision

To impart higher and quality education in computer science with value added engineering and technology programs to prepare technically sound, ethically strong engineers with social awareness. To extend the facilities, to meet the fast changing requirements and nuture the youths with international competencies and exemplary level of employability and research under highly competitive environments.

Mission

- To mobilize the resources and equip the institution with men and materials of excellence to provide knowledge and develop technologies in the thrust areas of computer science and Engineering.
- To provide the diverse platforms of sports, technical, co curricular and extracurricular activities for the overall development of student with ethical attitude.
- To prepare the students to sustain the impact of computer education for social needs encompassing industry, educational institutions and public service.
- To collaborate with IITs, reputed universities and industries for the technical and overall uplifment of students for continuing learning and entrepreneurship.

Departmental Program Educational Objectives (PEOs)

1. Learn and Integrate

To provide Computer Engineering students with a strong foundation in the mathematical, scientific and engineering fundamentals necessary to formulate, solve and analyze engineering problems and to prepare them for graduate studies.

2. Think and Create

To develop an ability to analyze the requirements of the software and hardware, understand the technical specifications, create a model, design, implement and verify a computing system to meet specified requirements while considering real-world constraints to solve real world problems.

3. Broad Base

To provide broad education necessary to understand the science of computer engineering and the impact of it in a global and social context.

4. Techno-leader

To provide exposure to emerging cutting edge technologies, adequate training & opportunities to work as teams on multidisciplinary projects with effective communication skills and leadership qualities.

5. Practice citizenship

To provide knowledge of professional and ethical responsibility and to contribute to society through active engagement with professional societies, schools, civic organizations or other community activities.

6. Clarify Purpose and Perspective

To provide strong in-depth education through electives and to promote student awareness on the life-long learning to adapt to innovation and change, and to be successful in their professional work or graduate studies.

Departmental Program Outcomes (POs)

PO1: Engineering knowledge: Apply the knowledge of mathematics, science, engineering fundamentals, and an engineering specialization to the solution of complex engineering problems.

PO2: Problem analysis: Identify, formulate, review research literature, and analyze complex engineering problems reaching substantiated conclusions using first principles of mathematics, natural sciences, and engineering sciences.

PO3: Design/development of solutions: Design solutions for complex engineering problems and design system components or processes that meet the specified needs with appropriate consideration for the public health and safety, and the cultural, societal, and environmental considerations.

PO4: Conduct investigations of complex problems: Use research-based knowledge and research methods including design of experiments, analysis and interpretation of data, and synthesis of the information to provide valid conclusions.

PO5: Modern tool usage: Create, select, and apply appropriate techniques, resources, and modern engineering and IT tools including prediction and modeling to complex engineering activities with an understanding of the limitations.

PO6: The engineer and society: Apply reasoning informed by the contextual knowledge to assess societal, health, safety, legal and cultural issues and the consequent responsibilities relevant to the professional engineering practice.

PO7: Environment and sustainability: Understand the impact of the professional engineering solutions in societal and environmental contexts, and demonstrate the knowledge of, and need for sustainable development.

PO8: Ethics: Apply ethical principles and commit to professional ethics and responsibilities and norms of the engineering practice.

PO9: Individual and team work: Function effectively as an individual, and as a member or leader in diverse teams, and in multidisciplinary settings.

P10: Communication: Communicate effectively on complex engineering activities with the engineering community and with society at large, such as, being able to comprehend and write effective reports and design documentation, make effective presentations, and give and receive clear instructions.

PO11: Project management and finance: Demonstrate knowledge and understanding of the engineering and management principles and apply these to one's own work, as a member and leader in a team, to manage projects and in multidisciplinary environments.

PO12: Life-long learning: Recognize the need for, and have the preparation and ability to engage in independent and life-long learning in the broadest context of technological change.

Departmental Program Specific Outcomes (PSOs)

PSO1: To build competencies towards problem solving with an ability to understand, identify, analyze and design the problem, implement and validate the solution including both hardware and software.

PSO2: To build appreciation and knowledge acquiring of current computer techniques with an ability to use skills and tools necessary for computing practice.

PSO3: To be able to match the industry requirements in the area of computer science and engineering. To equip skills to adopt and imbibe new technologies.

Index

Sr. No.	Contents	Page No.
1.	List of Experiments	1
2.	Course Objective, Course Outcome & Experiment Plan	2,3
3.	CO-PO ,CO-PSO Mapping	4
4.	Study and Evaluation Scheme	5
5.	Experiment No. 1	6
6.	Experiment No. 2	11
7.	Experiment No. 3	18
8.	Experiment No. 4	22
9.	Experiment No. 5	26
10.	Experiment No. 6	36
11.	Experiment No. 7	42
12.	Experiment No. 8	46
13.	Experiment No. 9	52
14.	Experiment No. 10	56
15.	Experiment No. 11	72
16.	Experiment No. 12	83

List of Experiments

Sr. No.	Experiments Name
1	Design and Implementation of a product cipher using Substitution and Transposition ciphers
2	Implementation and analysis of RSA cryptosystem and Digital signature scheme using RSA/El Gamal
3	Implementation of Diffie Hellman Key exchange algorithm
4	For varying message sizes, test integrity of message using MD-5, SHA-1, and analyse the performance of the two protocols. Use crypt APIs
5	Study the use of network reconnaissance tools like WHOIS, dig, traceroute, nslookup to gather information about networks and domain registrars.
6	Study of packet sniffer tools : wireshark, : 1. Download and install wireshark and capture icmp, tcp, and http packets in promiscuous mode. 2. Explore how the packets can be traced based on different filters.
7	Use wireshark to 1. Detect ARP spoofing using ARPWATCH 2. Simulate DOS attack using Hping3
8	Setting up personal Firewall using iptables
9	Set up IPSEC under LINUX.
10	Simulate buffer overflow attack using Ollydbg, Splint, Cppcheck etc
11	Explore the GPG tool of Linux to implement email security
12	Installation and study of password cracking tools (John the Ripper)

Course Objectives & Course Outcome

Course Outcomes:

CO1	To be able to apply the knowledge of symmetric cryptography to implement simple ciphers.
CO2	To be able to analyze and implement public key cryptosystem and Digital signature scheme like RSA and El Gamal.
CO3	To analyze and evaluate performance of hashing algorithms.
CO4	To explore the different network reconnaissance tools like sniffers, port scanners and other related tools to gather network related information.
CO5	To be able to set up firewalls and transport layer security using open source technologies.
CO6	To be able to explore various attacks like buffer-overflow, and web-application attacks.

Experiment Plan

Module No.	Week No.	Experiments Name	Course Outcome	Weightage
1	W1	Design and Implementation of a product cipher using Substitution and Transposition ciphers	CO1	10
2	W2	Implementation and analysis of RSA public key cryptosystem and Digital signature scheme.	CO2	5
3	W3	Implementation of Diffie Hellman Key exchange algorithm	CO2	5
4	W4	For varying message sizes, test integrity of message using MD-5, SHA-1, and analyse the performance of the two protocols. Use crypt APIs	CO3	10
5	W5	Study and use network reconnaissance tools like WHOIS, dig, traceroute, nslookup, nmap to gather information about networks and domain registrars.	CO4	2.5
6	W6	Study and install packet sniffer tool (Wireshark) to capture packets in promiscuous mode based on different filters.	CO4	2.5
7	W7	Detect ARP spoofing using ARPWATCH and Wireshark.	CO4	2.5
8	W8	Simulate DOS attack using Hping3 and Wireshark.	CO4	2.5
9	W9	Setting up personal Firewall using iptables	CO5	5
10	W10	Set up IPSEC under LINUX.	CO5	5
11	W11	Simulate buffer overflow attack using Ollydbg, Splint, Cppcheck etc	CO6	5
12	W12	Installation and study of password cracking tools (John the Ripper)	CO6	5

Mapping Course Outcomes (CO) - Program Outcomes (PO)

Subject Weight	Course Outcomes		Contribution to Program outcomes (PO)											
			1	2	3	4	5	6	7	8	9	10	11	12
PRATICAL 80%	CO1	To be able to apply the knowledge of symmetric cryptography to implement simple ciphers.	3	2	2	1								2
	CO2	To be able to analyze and implement public key cryptosystem and Digital signature scheme like RSA and El Gamal.		2	2	2		1	1	1	1			
	CO3	To analyze and evaluate performance of hashing algorithms.			3	2	2	1		1				1
	CO4	To explore the different network reconnaissance tools like sniffers, port scanners and other related tools to gather network related information.		2		3	3					1		1
	CO5	To be able to set up firewalls and transport layer security using open source technologies.		2		2	3					1	1	1
	CO6	To be able to explore various attacks like buffer-overflow, and web-application attacks.		2		2	2			1				

Mapping of Course outcomes with Program Specific outcomes:

Course Outcomes		Contribution to Program Specific outcomes		
		PSO1	PSO2	PSO3
CO1	To be able to apply the knowledge of symmetric cryptography to implement simple ciphers.	3		
CO2	To be able to analyze and implement public key cryptosystem and Digital signature scheme like RSA and El Gamal.	3		1
CO3	To analyze and evaluate performance of hashing algorithms.	3		
CO4	To explore the different network reconnaissance tools like sniffers, port scanners and other related tools to gather network related information.	2	3	1
CO5	To be able to set up firewalls and transport layer security using open source technologies.		3	2
CO6	To be able to explore various attacks like buffer-overflow, and web-application attacks.		3	1

Study and Evaluation Scheme

Course Code	Course Name	Teaching Scheme			Credits Assigned			
		Theory	Practical	Tutorial	Theory	Practical	Tutorial	Total
CSL602	System Security Lab	--	02	--	--	01	--	01

Course Code	Course Name	Examination Scheme		
		Term Work	Oral & practical	Total
CSL602	System Security Lab	25	25	50

Term Work: Laboratory work will be based on above syllabus with minimum 10 experiments to be incorporated.

Experiments ----- (15) Marks

Assignment----- (05) Marks

Attendance (Theory + Practical) ----- (05) Marks

Total ----- (25) Marks

Oral & practical examination will be based on the above and Cryptography and System Security (CSC604) syllabus.

System Security Lab

Experiment No.: 1

**Design and Implementation of a product cipher
using Substitution and Transposition ciphers**

Experiment No. 1

1. Aim: Design and Implementation of a product cipher using Substitution and Transposition ciphers

2. Objectives:

- To understand the encryption and decryption fundamentals.
- To apply the concepts of the product cipher.
- To understand the confusion and diffusion properties of a block cipher.

3. Outcomes: The learner will be able to

- Understand the principles and practices of cryptographic techniques

4. Hardware / Software Required: C/C++/JAVA

5. Theory:

Substitution cipher is a method of encryption by which units of plaintext are replaced with ciphertext according to a regular system; the "units" may be single letters (the most common), pairs of letters, triplets of letters, mixtures of the above, and so forth. The receiver deciphers the text by performing an inverse substitution.

Transposition cipher is a method of encryption by which the positions held by units of plaintext (which are commonly characters or groups of characters) are shifted according to a regular system, so that the ciphertext constitutes a permutation of the plaintext. That is, the order of the units is changed.

Substitution ciphers can be compared with Transposition ciphers. In a transposition cipher, the units of the plaintext are rearranged in a different and usually quite complex order, but the units themselves are left unchanged. By contrast, in a substitution cipher, the units of the plaintext are retained in the same sequence in the ciphertext, but the units themselves are altered.

1. Caesar Cipher: In cryptography, a Caesar cipher, also known as a Caesar's cipher, the shift cipher, Caesar's code or Caesar shift, is one of the simplest and most widely known encryption techniques. It is a type of substitution cipher in which each letter in the plaintext is replaced by a letter some fixed number of positions down the alphabet. For example, with a shift of 3, A would be replaced by D, B would become E, and so on. The method is named after Julius Caesar, who used it to communicate with his generals.

Example:

The transformation can be represented by aligning two alphabets; the cipher alphabet is the plain alphabet rotated left or right by some number of positions. For instance, here is a Caesar cipher using a left rotation of three places (the shift parameter, here 3, is used as the key):

Plain: ABCDEFGHIJKLMNOPQRSTUVWXYZ

Cipher: DEFGHIJKLMNOPQRSTUVWXYZABC

When encrypting, a person looks up each letter of the message in the "plain" line and writes down the corresponding letter in the "cipher" line. Deciphering is done in reverse.

Plaintext: the quick brown fox jumps over the lazy dog

Ciphertext: WKH TXLFN EURZQ IRA MXPSV RYHU WKH ODCB GRJ

2. Columnar Transposition: In a columnar transposition, the message is written out in rows of a fixed length, and then read out again column by column, and the columns are chosen in some scrambled order. Both the width of the rows and the permutation of the columns are usually defined by a keyword. For example, the word ZEBRAS is of length 6 (so the rows are of length 6), and the permutation is defined by the alphabetical order of the letters in the keyword. In this case, the order would be "6 3 2 4 1 5".

In a regular columnar transposition cipher, any spare spaces are filled with nulls; in an irregular columnar transposition cipher, the spaces are left blank. Finally, the message is read off in columns, in the order specified by the keyword. For example, suppose we use the keyword ZEBRAS and the message WE ARE DISCOVERED. FLEE AT ONCE. In a regular columnar transposition, we write this into the grid as:

6 3 2 4 1 5 W E A R E D I S C O V E R E D F L E E A T O N C E Q K J E U

The ciphertext is then read off as:

EVLNE ACDTK ESEAQ ROFOJ DEECU WIREE

6. Procedure/ Program:

1. Substitution Encryption-
 - a. Accept plaintext, P from user
 - b. Accept key, K from user.
 - c. Generate ciphertext, $C=(P+K)\text{mod } 26$
 - d. Display plaintext, P and ciphertext, C.
2. Transposition Encryption:
 - a. Count how many letters are in your ciphertext, C (for example, 75) and factor that number ($75 = 5*5*3$).
 - b. Create all of the possible matrices to fit this plaintext (in our case, 3×25 , 5×15 , 15×5 , 25×3).
 - c. Write the ciphertext, C row-wise into these matrices.
 - d. Permute the columns.(shuffle the columns)
 - e. Read the matrix in column-wise to get the new ciphertext, C1.
 - f. Display plaintext C and ciphertext C1.
3. Transposition Decryption:
 - a. Write the ciphertext, C1 column-by-column.
 - b. Permute the columns.
 - c. Read the matrix row-wise to recover text C.
 - d. Display plaintext,C and ciphertext,C1
4. Substitution decryption:
 - a. Generate plaintext, $P=(C-K)\text{mod } 26$
 - b. Display plaintext, P and ciphertext, C.

7. Conclusion :

A product cipher is a composite of two or more elementary ciphers with the goal of producing a cipher which is more secure than any of the individual components. In product cipher substitution and transposition are applied to create confusion and diffusion in the text message.

8. Viva Questions:

- What is product cipher?
- What makes a product cipher secure?
- What is difference between the diffusion and confusion?

9. References:

1. William Stallings, “*Cryptography and Network Security: Principles and Practice*”, Pearson education, Fifth edition.
2. Bernard Menezes, “*Network Security and Cryptography*”, Cengage Learning, Second Edition.
3. Behrouz A Forouzan, Debdeep Mukhopadhyay, “*Cryptography and Network Security*”, Tata McGraw Hill, Second edition
4. Behrouz A. Forouzan, “*Cryptography and Network Security*”, Tata McGraw Hill.
5. Charles P. Pfleeger, “*Security in Computing*”, Pearson Education.

System Security Lab

Experiment No.: 2

**Implementation and analysis of RSA public key
cryptosystem and Digital signature scheme.**

Experiment No. 2

1. Aim: Write a program to demonstrate strength of RSA.

2. Objectives:

- To understand the concept of public key cryptosystem.
- To implement and analyze the RSA cryptosystem.
- To understand and implement RSA digital signature.

3. Outcomes: The learner will be able to

To be able to analyze and implement public key cryptosystem and Digital signature scheme like RSA and El Gamal.

4. Hardware / Software Required: C/C++/JAVA.

5. Theory:

RSA Cryptosystem

This cryptosystem is one the initial system. It remains most employed cryptosystem even today. The system was invented by three scholars Ron Rivest, Adi Shamir, and Len Adleman and hence, it is termed as RSA cryptosystem. We will see two aspects of the RSA cryptosystem, firstly generation of key pair and secondly encryption-decryption algorithms.

Generation of RSA Key Pair

Each person or a party who desires to participate in communication using encryption needs to generate a pair of keys, namely public key and private key. The process followed in the generation of keys is described below –

- Generate the RSA modulus (n)
 - Select two large primes, p and q .
 - Calculate $n=p \cdot q$. For strong unbreakable encryption, let n be a large number, typically a minimum of 512 bits.
- Find Derived Number (e)
 - Number e must be greater than 1 and less than $(p - 1)(q - 1)$.
 - There must be no common factor for e and $(p - 1)(q - 1)$ except for 1. In other words two numbers e and $(p - 1)(q - 1)$ are coprime.

- Form the public key
 - The pair of numbers (n, e) form the RSA public key and is made public.
 - Interestingly, though n is part of the public key, difficulty in factorizing a large prime number ensures that attacker cannot find in finite time the two primes (p & q) used to obtain n. This is strength of RSA.
- Generate the private key
 - Private Key d is calculated from p, q, and e. For given n and e, there is unique number d.
 - Number d is the inverse of e modulo $(p - 1)(q - 1)$. This means that d is the number less than $(p - 1)(q - 1)$ such that when multiplied by e, it is equal to 1 modulo $(p - 1)(q - 1)$.
 - This relationship is written mathematically as follows –

$$ed = 1 \text{ mod } (p - 1)(q - 1)$$

The Extended Euclidean Algorithm takes p, q, and e as input and gives d as output.

Example

An example of generating RSA Key pair is given below. (For ease of understanding, the primes p & q taken here are small values. Practically, these values are very high).

- Let two primes be $p = 7$ and $q = 13$. Thus, modulus $n = pq = 7 \times 13 = 91$.
- Select $e = 5$, which is a valid choice since there is no number that is common factor of 5 and $(p - 1)(q - 1) = 6 \times 12 = 72$, except for 1.
- The pair of numbers $(n, e) = (91, 5)$ forms the public key and can be made available to anyone whom we wish to be able to send us encrypted messages.
- Input $p = 7$, $q = 13$, and $e = 5$ to the Extended Euclidean Algorithm. The output will be $d = 29$.
- Check that the d calculated is correct by computing –

$$de = 29 \times 5 = 145 = 1 \text{ mod } 72$$

- Hence, public key is $(91, 5)$ and private keys is $(91, 29)$.

Encryption and Decryption

Once the key pair has been generated, the process of encryption and decryption are relatively straightforward and computationally easy.

RSA Encryption

- Suppose the sender wish to send some text message to someone whose public key is (n, e) .
- The sender then represents the plaintext as a series of numbers less than n .
- To encrypt the first plaintext P , which is a number modulo n . The encryption process is simple mathematical step as –

$$C = P^e \bmod n$$

- In other words, the ciphertext C is equal to the plaintext P multiplied by itself e times and then reduced modulo n . This means that C is also a number less than n .
- Returning to our Key Generation example with plaintext $P = 10$, we get ciphertext C –

$$C = 105 \bmod 91$$

RSA Decryption

- The decryption process for RSA is also very straightforward. Suppose that the receiver of public-key pair (n, e) has received a ciphertext C .
- Receiver raises C to the power of his private key d . The result modulo n will be the plaintext P .

$$\text{Plaintext} = C^d \bmod n$$

- Returning again to our numerical example, the ciphertext $C = 82$ would get decrypted to number 10 using private key 29 –

$$\text{Plaintext} = 82^{29} \bmod 91 = 10$$

Key Pair			Key Pair Generation			
Public key: $n = 55$, $e = 3$			Primes: $p = 5$, $q = 11$			
Private key: $n = 55$, $d = 7$			Modulus: $n = pq = 55$			
Message			Decryption			
$c = m^3 \text{ mod } n$			$m = c^7 \text{ mod } n$			
m	$m^2 \text{ mod } n$	$m^3 \text{ mod } n$	$c^2 \text{ mod } n$	$c^3 \text{ mod } n$	$c^6 \text{ mod } n$	$c^7 \text{ mod } n$
0	0	0	0	0	0	0
1	1	1	1	1	1	1
2	4	8	9	17	14	2
3	9	27	14	48	49	3
4	16	9	26	14	31	4
5	25	15	5	20	15	5
6	36	51	16	46	26	6
7	49	13	4	52	9	7
8	9	17	14	18	49	8
9	26	14	31	49	36	9

RSA Digital Signature:

A digital signature is a mathematical scheme for demonstrating the authenticity of a digital message or documents. A valid digital signature gives a recipient reason to believe that the message was created by a known sender, that the sender cannot deny having sent the message (authentication and non-repudiation), and that the message was not altered in transit.

To sign: use a private signing algorithm

To verify: use a public verification algorithm

Alice wants to sign message m . She computes the signature of m (let's call it y) and sends the signed message (m, y) to Bob. Bob gets (m, y) , runs the verification algorithm on it. The algorithm returns "true" iff y is Alice's signature of m .

The basic protocol:

1. Alice encrypts the document with her private key.
2. Alice sends the signed document to Bob.
3. Bob decrypts the document with Alice's public key.

6. Procedure/ Program:

1. Take choice as an input
2. If choice=1
 - a. Choose two large prime numbers P and Q.
 - b. Calculate $N = P \times Q$.
 - c. Select the public key (i.e. the encryption key) E such that it is not a factor of $(P-1)$ and $(Q-1)$.
 - d. Select the private key (i.e. the decryption key) D such that the following equation is true:

$$(D \times E) \bmod (P-1) \times (Q-1) = 1$$
 - e. For encryption, calculate the ciphertext CT from the plain text PT as follows:

$$CT = PT^E \bmod N$$
 - f. Send CT as the cipher text to the receiver.
 - g. For decryption, calculate the plaintext PT from the ciphertext CT as follows:

$$PT = CT^D \bmod N.$$
3. If choice=2
 - a. Alice chooses secret odd primes p,q and computes $n=pq$.
 - b. Alice chooses e_A with $\gcd(e_A, \Phi(n))=1$.
 - c. Alice computes $d_A = e_A^{-1} \bmod \Phi(n)$.
 - d. Alice's signature is $y = m^{d_A} \bmod n$.
 - e. The signed message is (m,y) .
 - f. Bob can verify the signature by calculating $z = y^{e_A} \bmod n$. (The signature is valid iff $m=z$).

7. Conclusion:

RSA is a strong encryption algorithm. RSA implements a public-key cryptosystem that allows secure communications and “digital signatures”, and its security rests in part on the difficulty of factoring large numbers.

8. Viva Questions:

- What is RSA cryptosystem?
- What are the different attacks possible on RSA cryptosystem?

9. References:

1. William Stallings, “*Cryptography and Network Security: Principles and Practice*”, Pearson education, Fifth edition.
2. Bernard Menezes, “*Network Security and Cryptography*”, Cengage Learning, Second Edition.
3. Behrouz A Forouzan, Debdeep Mukhopadhyay, “*Cryptography and Network Security*”, Tata McGraw Hill, Second edition
4. Behrouz A. Forouzan, “*Cryptography and Network Security*”, Tata McGraw Hill.
5. Charles P. Pfleeger, “*Security in Computing*”, Pearson Education.

System Security Lab

Experiment No.: 3

**Implementation of Diffie Hellman Key
exchange algorithm**

Experiment No. 3

- 1. Aim:** Write a program to implement Diffie-Hellman Algorithm.
- 2. Objectives:**
 - To understand the principles of asymmetric key cryptography.
 - To understand the Diffie-Hellman Key exchange algorithm.
 - To understand the possible attacks on Diffie-Hellman.
- 3. Outcomes:** The learner will be able to
Apply the cryptosystem to ensure privacy and integrity of information.
- 4. Hardware / Software Required:** C/C++/JAVA.
- 5. Theory:**

The Diffie-Hellman Algorithm

Diffie–Hellman key exchange (D–H) is a specific method of securely exchanging cryptographic keys over a public channel and was one of the first public-key protocols as originally conceptualized by Ralph Merkle and named after Whitfield Diffie and Martin Hellman. D–H is one of the earliest practical examples of public key exchange implemented within the field of cryptography. Traditionally, secure encrypted communication between two parties required that they first exchange keys by some secure physical channel, such as paper key lists transported by a trusted courier. The Diffie–Hellman key exchange method allows two parties that have no prior knowledge of each other to jointly establish a shared secret key over an insecure channel. This key can then be used to encrypt subsequent communications using a symmetric key cipher.

The Diffie–Hellman key exchange algorithm solves the following dilemma. Alice and Bob want to share a secret key for use in a symmetric cipher, but their only means of communication is insecure. Every piece of information that they exchange is observed by their adversary Eve. How is it possible for Alice and Bob to share a key without making it available to Eve? At first glance it appears that Alice and Bob face an impossible task. It was a brilliant insight of Diffie and Hellman that the difficulty of the discrete logarithm problem for F_p^* provides a possible solution.

The first step is for Alice and Bob to agree on a large prime p and a nonzero integer g modulo p . Alice and Bob make the values of p and g public knowledge; for example, they might post

the values on their web sites, so Eve knows them, too. For various reasons to be discussed later, it is best if they choose g such that its order in \mathbb{F}_p^* is a large prime.

The next step is for Alice to pick a secret integer a that she does not reveal to anyone, while at the same time Bob picks an integer b that he keeps secret. Bob and Alice use their secret integers to compute

$$\underbrace{A \equiv g^a \pmod{p}}_{\text{Alice computes this}} \quad \text{and} \quad \underbrace{B \equiv g^b \pmod{p}}_{\text{Bob computes this}}.$$

They next exchange these computed values, Alice sends A to Bob and Bob sends B to Alice. Note that Eve gets to see the values of A and B , since they are sent over the insecure communication channel.

Finally, Bob and Alice again use their secret integers to compute

$$\underbrace{A' \equiv B^a \pmod{p}}_{\text{Alice computes this}} \quad \text{and} \quad \underbrace{B' \equiv A^b \pmod{p}}_{\text{Bob computes this}}.$$

The values that they compute, A' and B' respectively, are actually the same, since

$$A' \equiv B^a \equiv (g^b)^a \equiv g^{ab} \equiv (g^a)^b \equiv A^b \equiv B' \pmod{p}.$$

This common value is their exchanged key. The Diffie-Hellman key exchange algorithm is summarized in Table

Public Parameter Creation	
A trusted party chooses and publishes a (large) prime p and an integer g having large prime order in \mathbb{F}_p^* .	
Private Computations	
Alice	Bob
Choose a secret integer a . Compute $A \equiv g^a \pmod{p}$.	Choose a secret integer b . Compute $B \equiv g^b \pmod{p}$.
Public Exchange of Values	
Alice sends A to Bob	Bob sends B to Alice
Further Private Computations	
Alice	Bob
Compute the number $B^a \pmod{p}$. The shared secret value is $B^a \equiv (g^b)^a \equiv g^{ab} \equiv (g^a)^b \equiv A^b \pmod{p}$.	Compute the number $A^b \pmod{p}$.

Table 1. Diffie-Hellman Key Exchange

6. Procedure/ Program:

- i. Firstly, Alice and Bob agree on two large prime numbers, n and g . These two integers need not be kept secret. Alice and Bob can use an insecure channel to agree on them.

- ii. Alice chooses another large random number x , and calculates A such that:

$$A = g^x \bmod n$$

- iii. Alice sends the number A to Bob.

- iv. Bob independently chooses another large random integer y and calculates B such that:

$$B = g^y \bmod n$$

- v. Bob sends the number B to Alice.

- vi. A now computes the secret key K_1 as follows:

$$K_1 = B^x \bmod n$$

- vii. B now computes the secret key K_2 as follows:

$$K_2 = A^y \bmod n$$

7. Conclusion:

The Diffie-Hellman key exchange algorithm is used to make secure channel to share secret key between sender and receiver. But man in middle attack is possible on this algorithm as values of n and g are publically known.

8. Viva Questions:

- Is there any particular reason to use Diffie-Hellman over RSA for key exchange?
- Explain the Diffie-Hellman shared key exchange mechanism?

9. References:

1. William Stallings, “Cryptography and Network Security: Principles and Practice”, Pearson education, Fifth edition.
2. Bernard Menezes, “Network Security and Cryptography”, Cengage Learning, Second Edition.
3. Behrouz A Forouzan, Debdeep Mukhopadhyay, “Cryptography and Network Security”, Tata McGraw Hill, Second edition
4. Behrouz A. Forouzan, “Cryptography and Network Security”, Tata McGraw Hill.
5. Charles P. Pfleeger, “Security in Computing”, Pearson Education.

System Security Lab

Experiment No.: 4

For varying message sizes, test integrity of message using MD-5, SHA-1, and analyse the performance of the two protocols. Use crypt APIs

Experiment No. 4

1. Aim: For varying message sizes, test integrity of message using MD-5, SHA-1, and analyse the performance of the two protocols. Use crypt APIs

2. Objectives:

- To understand the applications of cryptographic hash functions.
- To distinguish between MD5 & SHA-1.
- To differentiate between hashing and encryption.

3. Outcomes: The learner will be able to

Apply security techniques and technologies to solve real-life security problems in practical systems.

4. Hardware / Software Required: C/C++/JAVA.

5. Theory:

MD5 (Message Digest algorithm 5) is a widely used cryptographic hash function with a 128 bit hash value. An MD5 hash is typically expressed as a 32 digit hexadecimal number. MD5 processes a variable length message into a fixed length output of 128 bits. The input message is broken up into chunks of 512 bit blocks (sixteen 32bit little endian integers) ; The message is padded so that its length is divisible by 512. The padding works as follows: first a single bit, 1, is appended to the end of the message. This is followed by as many zeros as are required to bring the length of the message up to 64 bits less than a multiple of 512. The remaining bits are filled up with a 64bit integer representing the length of the original message, in bits.

Figure 1: One MD5 operation. MD5 consists of 64 of these operations, grouped in four rounds of 16 operations. F is a nonlinear function; one function is used in each round. M_i denotes a 32bit block of the message input, and K_i denotes a 32bit constant, different for each

operation.

The main MD5 algorithm operates on a 128bit state, divided into four 32bit words, denoted A , B , C and D . These are initialized to certain fixed constants. The main algorithm then operates on each 512bit message block in turn, each block modifying the state. The processing of a message block consists of four similar stages, termed *rounds*; each round is composed of 16 similar operations based on a nonlinear function F , modular addition, and left rotation.

Figure 1 illustrates one operation within a round. There are four possible functions F ; a different one is used in each round:

$$F(X, Y, Z) = (X \wedge Y) \vee (\neg X \wedge Z)$$

$$G(X, Y, Z) = (X \wedge Z) \vee (Y \wedge \neg Z)$$

$$I(X, Y, Z) = Y \oplus (X \vee \neg Z)$$

$\oplus, \wedge, \vee, \neg$ denote the XOR, AND, OR and NOToperations respectively.

6. Procedure/Algorithm:

1. Append Padding Bits

The message is "padded" (extended) so that its length (in bits) is congruent to 448, modulo 512. That is, the message is extended so that it is just 64 bits shy of being a multiple of 512 bits long. Padding is always performed, even if the length of the message is already congruent to 448, modulo 512. Padding is performed as follows: a single "1" bit is appended to the message, and then "0" bits are appended so that the length in bits of the padded message becomes congruent to 448, modulo 512. In all, at least one bit and at most 512 bits are appended.

2. Append Length

A 64 bit representation of b (the length of the message before the padding bits were added) is appended to the result of the previous step. In the unlikely event that b is greater than 2^{64} , then only the low order 64 bits of b are used. (These bits are appended as two 32bit words and appended loworder word first in accordance with the previous conventions.) At this point the resulting message (after padding with bits and with b) has a length that is an exact multiple of 512 bits. Equivalently, this message has a length that is an exact multiple of 16 (32 bit) words. Let $M[0 \dots N]$ denote the words of the resulting message, where N is a multiple of 16.

3. Initialize MD Buffer

A fourword buffer (A, B, C, D) is used to compute the message digest. Here each of A ,

B, C, D is a 32bit register. These registers are initialized to the following values in hexadecimal, loworder bytes first):

4. Process Message in 16Word Blocks

We first define four auxiliary functions that each take as input three 32bit words and produce as output one 32bit word.

7. Conclusion:

The main aim of message digest algorithm is to ensure integrity of message. The strength of MD5 algorithm lies in the chaining function, because of which integrity of message cannot be compromised

8. Viva Questions:

- What is the MD5 algorithm? How it is works?
- What is SHA1 algorithm?

9. References:

1. William Stallings, “*Cryptography and Network Security: Principles and Practice*”, Pearson education, Fifth edition.
2. Bernard Menezes, “*Network Security and Cryptography*”, Cengage Learning, Second Edition.
3. Behrouz A Forouzan, Debdeep Mukhopadhyay, “*Cryptography and Network Security*”, Tata McGraw Hill, Second edition
4. Behrouz A. Forouzan, “*Cryptography and Network Security*”, Tata McGraw Hill.
5. Charles P. Pfleeger, “*Security in Computing*”, Pearson Education.

System Security Lab

Experiment No.: 5

Study and use network reconnaissance tools like WHOIS, dig, traceroute, nslookup, nmap to gather information about networks and domain registrars.

Experiment No. 5

1. Aim: Study and use network reconnaissance tools like WHOIS, dig, traceroute, nslookup, nmap to gather information about networks and domain registrars.

2. Objectives:

- To understand network information discovery.
- To study various basic network commands to gather network information.
- To understand passive attack technique.

3. Outcomes:

The learner will be able to Apply basic network command to gather basic network information

4. Hardware / Software Required: Unix/Linux

5. Theory:

1. WHOIS : WHOIS is the Linux utility for searching an object in a WHOIS database. The WHOIS database of a domain is the publicly displayed information about a domains ownership, billing, technical, administrative, and nameserver information. Running a WHOIS on your domain will look the domain up at the registrar for the domain information. All domains have WHOIS information. WHOIS database can be queried to obtain the following information via WHOIS:

- Administrative contact details, including names, email addresses, and telephone numbers
- Mailing addresses for office locations relating to the target organization
- Details of authoritative name servers for each given domain

Example: Querying Facebook.com

ssc@ssc-OptiPlex-380:~\$ whois facebook.com

Whois Server Version 2.0

Domain names in the .com and .net domains can now be registered with many different competing registrars. Go to <http://www.internic.net> for detailed information.

Server Name: FACEBOOK.COM.BRETLANDTRUSTMERCHANTISINGDEPART.COM

IP Address: 69.63.176.11

Registrar: GOOGLE INC.

Whois Server: whois.rrpproxy.net

Referral URL: <http://domains.google.com>

Server Name:

FACEBOOK.COM.DISABLE.YOUR.TIMELINE.NOW.WITH.THE.ORIGINAL.TIMELIN
E-REMOVE.NET

IP Address: 8.8.8.8

Registrar: ENOM, INC.

Whois Server: whois.enom.com

Referral URL: <http://www.enom.com>

Server Name:

FACEBOOK.COM.GET.ONE.MILLION.DOLLARS.AT.WWW.UNIMUNDI.COM

IP Address: 209.126.190.70

Registrar: PDR LTD. D/B/A PUBLICDOMAINREGISTRY.COM

Whois Server: whois.PublicDomainRegistry.com

Referral URL: <http://www.PublicDomainRegistry.com>

Server Name: FACEBOOK.COM.LOVED.BY.WWW.SHQIPHOST.COM

IP Address: 46.4.210.254

Registrar: ONLINENIC, INC.

Whois Server: whois.onlinenic.com

Referral URL: <http://www.OnlineNIC.com>

Server Name: FACEBOOK.COM.MORE.INFO.AT.WWW.BEYONDWHOIS.COM

IP Address: 203.36.226.2

Registrar: INSTRA CORPORATION PTY, LTD.

Whois Server: whois.instra.net

Referral URL: <http://www.instra.com>

Server Name:

FACEBOOK.COM.ZZZZZ.GET.LAID.AT.WWW.SWINGINGCOMMUNITY.COM

IP Address: 69.41.185.229

Registrar: TUCOWS DOMAINS INC.

Whois Server: whois.tucows.com

Referral URL: <http://www.tucowsdomains.com>

Domain Name: FACEBOOK.COM

Registrar: MARKMONITOR INC.

Sponsoring Registrar IANA ID: 292

Whois Server: whois.markmonitor.com

Referral URL: <http://www.markmonitor.com>

Name Server: A.NS.FACEBOOK.COM

Name Server: B.NS.FACEBOOK.COM

Status: clientDeleteProhibited <http://www.icann.org/epp#clientDeleteProhibited>

Status:clientTransferProhibited <http://www.icann.org/epp#clientTransferProhibited>

Status:clientUpdateProhibited <http://www.icann.org/epp#clientUpdateProhibited>

Status:serverDeleteProhibited

<http://www.icann.org/epp#serverDeleteProhibited>

Status:serverTransferProhibited <http://www.icann.org/epp#serverTransferProhibited>

Status:serverUpdateProhibited http://www.icann.org/epp#serverUpdateProhibited

Updated Date: 28-sep-2012

Creation Date: 29-mar-1997

Expiration Date: 30-mar-2020

>>> Last update of whois database: Fri, 17 Jul 2015 04:12:12 GMT <<<

The Registry database contains ONLY .COM, .NET, .EDU domains and Registrars.

For more information on Whois status codes, please visit

<https://www.icann.org/resources/pages/epp-status-codes-2014-06-16-en>.

Domain Name: facebook.com

Registry Domain ID: 2320948_DOMAIN_COM-VRSN

Registrar WHOIS Server: whois.markmonitor.com

Registrar URL: <http://www.markmonitor.com>

Updated Date: 2014-10-28T12:38:28-0700

Creation Date: 1997-03-28T21:00:00-0800

Registrar Registration Expiration Date: 2020-03-29T21:00:00-0700

Registrar: MarkMonitor, Inc.

Registrar IANA ID: 292

Registrar Abuse Contact Email: abusecomplaints@markmonitor.com

Registrar Abuse Contact Phone: +1.2083895740

Domain Status: clientUpdateProhibited (<https://www.icann.org/epp#clientUpdateProhibited>)

Domain Status: clientTransferProhibited (<https://www.icann.org/epp#clientTransferProhibited>)

Domain Status: clientDeleteProhibited (<https://www.icann.org/epp#clientDeleteProhibited>)

Registry Registrant ID:

Registrant Name: Domain Administrator

Registrant Organization: Facebook, Inc.

Registrant Street: 1601 Willow Road,

Registrant City: Menlo Park

Registrant State/Province: CA

Registrant Postal Code: 94025

Registrant Country: US

Registrant Phone: +1.6505434800

Registrant Phone Ext:

Registrant Fax: +1.6505434800

Registrant Fax Ext:

Registrant Email: domain@fb.com

Registry Admin ID:

Admin Name: Domain Administrator

Admin Organization: Facebook, Inc.

Admin Street: 1601 Willow Road,

Admin City: Menlo Park

Admin State/Province: CA

Admin Postal Code: 94025

Admin Country: US

Admin Phone: +1.6505434800

Admin Phone Ext:

Admin Fax: +1.6505434800

Admin Fax Ext:

Admin Email: domain@fb.com

Registry Tech ID:

Tech Name: Domain Administrator

Tech Organization: Facebook, Inc.

Tech Street: 1601 Willow Road,

Tech City: Menlo Park

Tech State/Province: CA

Tech Postal Code: 94025

Tech Country: US

Tech Phone: +1.6505434800

Tech Phone Ext:

Tech Fax: +1.6505434800

Tech Fax Ext:

Tech Email: domain@fb.com

Name Server: b.ns.facebook.com

Name Server: a.ns.facebook.com

DNSSEC: unsigned

URL of the ICANN WHOIS Data Problem Reporting System: <http://wdprs.internic.net/>

>>> Last update of WHOIS database: 2015-07-16T21:08:30-0700 <<<

The Data in MarkMonitor.com's WHOIS database is provided by MarkMonitor.com for information purposes, and to assist persons in obtaining information about or related to a domain name registration record. MarkMonitor.com does not guarantee its accuracy. By submitting a WHOIS query, you agree that you will use this Data only for lawful purposes and that, under no circumstances will you use this Data to:

- (1) allow, enable, or otherwise support the transmission of mass unsolicited, commercial advertising or solicitations via e-mail (spam); or
 - (2) enable high volume, automated, electronic processes that apply to
- MarkMonitor.com (or its systems).

MarkMonitor.com reserves the right to modify these terms at any time.

By submitting this query, you agree to abide by this policy.

MarkMonitor is the Global Leader in Online Brand Protection.

MarkMonitor Domain Management(TM)

MarkMonitor Brand Protection(TM)

MarkMonitor AntiPiracy(TM)

MarkMonitor AntiFraud(TM)

Professional and Managed Services

Visit MarkMonitor at <http://www.markmonitor.com>

Contact us at +1.8007459229

In Europe, at +44.02032062220

ssc@ssc-OptiPlex-380:~\$

2. **Dig** - Dig is a networking tool that can query DNS servers for information. It can be very helpful for diagnosing problems with domain pointing and is a good way to verify that your configuration is working. The most basic way to use dig is to specify the domain we wish to query:

Example:

\$ dig duckduckgo.com

```
; <>> DiG 9.8.1-P1 <>> duckduckgo.com
;; global options: +cmd
;; Got answer:
;; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 64399
;; flags: qr rd ra; QUERY: 1, ANSWER: 4, AUTHORITY: 0, ADDITIONAL: 0
;; QUESTION SECTION:
;duckduckgo.com. IN A
;; ANSWER SECTION:
duckduckgo.com. 99 IN A 107.21.1.61
duckduckgo.com. 99 IN A 184.72.106.253
duckduckgo.com. 99 IN A 184.72.106.52
duckduckgo.com. 99 IN A 184.72.115.86
;; Query time: 33 msec
;; SERVER: 8.8.8.8#53(8.8.8.8)
;; WHEN: Fri Aug 23 14:26:17 2013
;; MSG SIZE rcvd: 96
```

The lines above act as a header for the query performed. It is possible to run dig in batch mode,

so proper labeling of the output is essential to allow for correct analysis.

;; Got answer:

```
; >>>HEADER<<- opcode: QUERY, status: NOERROR, id: 64399
```

;; flags: qr rd ra; QUERY: 1, ANSWER: 4, AUTHORITY: 0, ADDITIONAL: 0

The next section gives us a technical summary of our query results. We can see that the query was successful, certain flags were used, and that 4 "answers" were received.

;; QUESTION SECTION:

;duckduckgo.com. IN A

;; ANSWER SECTION:

duckduckgo.com. 99 IN A 107.21.1.61

duckduckgo.com. 99 IN A 184.72.106.253

duckduckgo.com. 99 IN A 184.72.106.52

duckduckgo.com. 99 IN A 184.72.115.86

The above section of the output contains the actual results we were looking for. It restates the query and then returns the matching DNS records for that domain name.

Here, we can see that there are four "A" records for "duckduckgo.com". By default, "A" records

are returned. This gives us the IP addresses that the domain name resolves to.

The "99" is the TTL (time to live) before the DNS server rechecks the association between the

domain name and the IP address. The "IN" means the class of the record is a standard internet class.

;; Query time: 33 msec

;; SERVER: 8.8.8.8#53(8.8.8.8)

;; WHEN: Fri Aug 23 14:26:17 2013

;; MSG SIZE rcvd: 96

These lines simply provide some statistics about the actual query results. The query time can be

indicative of problems with the DNS servers.

- 3. Traceroute** - traceroute prints the route that packets take to a network host. Traceroute utility uses the TTL field in the IP header to achieve its operation. For users who are new to TTL field, this field describes how much hops a particular packet will take while traveling on network. So, this effectively outlines the lifetime of the packet on network. This field is usually set to 32 or 64. Each time the packet is held on an intermediate router, it decreases the TTL value by 1. When a router finds the TTL value of 1 in a received packet then that packet is not forwarded but instead discarded. After discarding the packet, router sends an ICMP error message of —Time exceeded|| back to the source from where packet generated. The ICMP packet that is sent back contains the IP address of the router. So now it can be easily understood that traceroute operates by sending packets with TTL value starting from 1 and then incrementing by one each time. Each time a router receives the packet, it checks the TTL field, if TTL field is 1 then it discards the packet and sends the ICMP error packet containing its IP address and this is what traceroute requires. So traceroute incrementally fetches the IP of all the routers between the source and the destination.

Example:

\$traceroute example.com

traceroute to example.com (64.13.192.208), 64 hops max, 40 byte packets

1 72.10.62.1 (72.10.62.1) 1.000 ms 0.739 ms 0.702 ms

2 10.101.248.1 (10.101.248.1) 0.683 ms 0.385 ms 0.315 ms

3 10.104.65.161 (10.104.65.161) 0.791 ms 0.703 ms 0.686 ms

4 10.104.65.161 (10.104.65.161) 0.791 ms 0.703 ms 0.686 ms

5 10.0.10.33 (10.0.10.33) 2.652 ms 2.260 ms 5.353 ms

6 acmkokeaig.gs01.gridserver.com (64.13.192.208) 3.384 ms 8.001 ms 2.439 ms

- 4. Nslookup** - The nslookup command is used to query internet name servers interactively for information. nslookup, which stands for "name server lookup", is a useful tool for finding out information about a named domain. By default, nslookup will translate a domain name to an IP address (or vice versa). For instance, to find out what the IP address of microsoft.com is, you could run the command:

Example:

\$nslookup microsoft.com

Server: 8.8.8.8

Address: 8.8.8.8#53

Non-authoritative answer:

Name:microsoft.com

Address: 134.170.185.46

Name: microsoft.com

Address: 134.170.188.221

Here, 8.8.8.8 is the address of our system's Domain Name Server. This is the server our system is configured to use to translate domain names into IP addresses. "#53" indicates that we are communicating with it on port 53, which is the standard port number domain name servers use to accept queries. Below this, we have our lookup information for microsoft.com. Our name server returned two entries, 134.170.185.46 and 134.170.188.221. This indicates that microsoft.com uses a round robin setup to distribute server load. When you accessmicrosoft.com, you may be directed to either of these servers and your packets will be routed to the correct destination. You can see that we have received a "Non-authoritative answer" to our query. An answer is "authoritative" only if our DNS has the complete zone file information for the domain in question. More often, our DNS will have a cache of information representing the last authoritative answer it received when it made a similar query, this information is passed on to you, but the server qualifies it as "non-authoritative": the information was recently received from an authoritative source, but the DNS server is not itself that authority.

6. Conclusion:

Various reconnaissance tools are studies and used to gather primary network information.

7. Viva Questions:

- What is the use of whois command?
- What kind of information is gathered using traceroute command?
- What is the use of nslookup command?

8. References:

1. William Stallings, “*Cryptography and Network Security: Principles and Practice*”, Pearson education, Fifth edition.
2. Bernard Menezes, “*Network Security and Cryptography*”, Cengage Learning, Second Edition.
3. Behrouz A Forouzan, Debdeep Mukhopadhyay, “*Cryptography and Network Security*”, Tata McGraw Hill, Second edition
4. Behrouz A. Forouzan, “*Cryptography and Network Security*”, Tata McGraw Hill.
5. Charles P. Pfleeger, “*Security in Computing*”, Pearson Education.

System Security Lab

Experiment No.: 6

Study and install packet sniffer tool (Wireshark) to capture packets in promiscuous mode based on different filters.

Experiment No. 6

1. Aim: Study and install packet sniffer tool (Wireshark) to capture packets in promiscuous mode based on different filters.

2. Objectives:

- Understand the need for traffic analysis.
- Understand the how packet sniffing is done using wireshark.
- Trace and understand various packets from dynamic traffic.

3. Outcomes:

The learner will be able to

- Sniff network packets and study insights of packets to get detail network information.

.

4. Hardware / Software Required: Unix/Linux/Windows, wireshark

5. Theory:

Wireshark, a network analysis tool formerly known as Ethereal, captures packets in real time and display them in human-readable format. Wireshark includes filters, color-coding and other features that let you dig deep into network traffic and inspect individual packets.

Features of Wireshark :

- Available for UNIX and Windows.
- Capture live packet data from a network interface.
- Open files containing packet data captured with tcpdump/WinDump, Wireshark, and a number of other packet capture programs.
- Import packets from text files containing hex dumps of packet data.
- Display packets with very detailed protocol information.
- Export some or all packets in a number of capture file formats.
- Filter packets on many criteria.
- Search for packets on many criteria.
- Colorize packet display based on filters.
- Create various statistics.

Capturing Packets

After downloading and installing wireshark, you can launch it and click the name of an interface under Interface List to start capturing packets on that interface. For example, if you want to capture traffic on the wireless network, click your wireless interface. You can configure advanced features by clicking Capture Options.

Installation of Wireshark:

sudo apt-get install wireshark


```
Nmap done: 1 IP address (1 host up) scanned in 0.41 seconds
root@IT-412-14:/home/acpce# sudo apt-get install wireshark
Reading package lists... Done
Building dependency tree
Reading state information... Done
The following extra packages will be installed:
  libc-ares2 libsmi2ldbl libwireshark-data libwireshark1 libwiretap1
  libwsutil1 wireshark-common
Suggested packages:
  snmp-mibs-downloader wireshark-doc
The following NEW packages will be installed:
  libc-ares2 libsmi2ldbl libwireshark-data libwireshark1 libwiretap1
  libwsutil1 wireshark wireshark-common
0 upgraded, 8 newly installed, 0 to remove and 320 not upgraded.
Need to get 12.8 MB of archives.
After this operation, 49.0 MB of additional disk space will be used.
Do you want to continue [Y/n]? y
Get:1 http://in.archive.ubuntu.com/ubuntu/ precise-updates/main libc-ares2 i386 1.7.5-1ubuntu0.1 [37.8 kB]
Get:2 http://in.archive.ubuntu.com/ubuntu/ precise/universe libsmi2ldbl i386 0.4.8+dfsg2-4build1 [319 kB]
Get:3 http://in.archive.ubuntu.com/ubuntu/ precise/universe libwireshark-data al
l 1.6.7-1 [1,155 kB]
Get:4 http://in.archive.ubuntu.com/ubuntu/ precise/universe libwsutil1 i386 1.6.5
```


After downloading and installing wireshark, you can launch it and click the name of an interface under Interface List to start capturing packets on that interface. For example, if you want to capture traffic on the wireless network, click your wireless interface. You can configure advanced features by clicking Capture Options.

As soon as you click the interface's name, you'll see the packets start to appear in real time. Wireshark captures each packet sent to or from your system. If you're capturing on

a wireless interface and have promiscuous mode enabled in your capture options, you'll also see other the other packets on the network

Click the stop capture button near the top left corner of the window when you want to stop capturing traffic.

Wireshark uses colors to help you identify the types of traffic at a glance. By default, green is TCP traffic, dark blue is DNS traffic, light blue is UDP traffic, and black identifies TCP packets with problems — for example, they could have been delivered out-of-order.

Filtering Packets

If you're trying to inspect something specific, such as the traffic a program sends when phoning home, it helps to close down all other applications using the network so you can narrow down the traffic. Still, you'll likely have a large amount of packets to sift through. That's where Wireshark's filters come in.

The most basic way to apply a filter is by typing it into the filter box at the top of the window and clicking Apply (or pressing Enter). For example, type `--dns` and you'll see only DNS packets. When you start typing, Wireshark will help you autocomplete your filter.

6. Conclusion:

Wireshark installation and network traffic analysis using packet sniffing is done. Detailed information about packets are explored by applying filters.

7. Viva Questions:

- What kind of information is gathered from packets?

8. References:

1. William Stallings, “Cryptography and Network Security: Principles and Practice”, Pearson education, Fifth edition.
2. Bernard Menezes, “Network Security and Cryptography”, Cengage Learning, Second Edition.
3. Behrouz A Forouzan, Debdeep Mukhopadhyay, “Cryptography and Network Security”, Tata McGraw Hill, Second edition
4. Behrouz A. Forouzan, “Cryptography and Network Security”, Tata McGraw Hill.
5. Charles P. Pfleeger, “Security in Computing”, Pearson Education.

System Security Lab

Experiment No.: 7

**Detect ARP spoofing using
ARPWATCH and Wireshark.**

Experiment No. 7

- 1. Aim:** Detect ARP spoofing using ARPWATCH and Wireshark.
- 2. Objectives:**
 - i. Understand ARP spoofing.
 - ii. Understand ARPWATCH and use it to detect ARP spoofing.
- 3. Outcomes:** The learner will be able to
 - Understand ARP spoofing and its detection using wireshark and other tools.
- 4. Hardware / Software Required:** Unix/Linux, ARPWATCH, wireshark
- 5. Theory:**

Arpwatch is an open source computer software program that helps you to monitor **Ethernet** traffic activity (like **Changing IP and MAC Addresses**) on your network and maintains a database of ethernet/ip address pairings. It produces a log of noticed pairing of IP and MAC addresses information along with a timestamps, so you can carefully watch when the pairing activity appeared on the network. It also has the option to send reports via email to an network administrator when a pairing added or changed.

This tool is especially useful for **Network administrators** to keep a watch on **ARP activity** to detect **ARP spoofing** or unexpected **IP/MAC addresses** modifications.

Installing Arpwatch in Linux

To watch a specific interface, type the following command with -i and device name.

```
# arpwatch -i eth0
```

So, whenever a new MAC is plugged or a particular IP is changing corresponding to MAC address on the network, you will notice syslog entries at **/var/log/syslog** or **/var/log/message** file.


```
acpce@IT-412-14:~$ sudo apt-get install arpwatch
[sudo] password for acpce:
Reading package lists... Done
Building dependency tree
Reading state information... Done
The following NEW packages will be installed:
  arpwatch
0 upgraded, 1 newly installed, 0 to remove and 320 not upgraded.
Need to get 183 kB of archives.
After this operation, 546 kB of additional disk space will be used.
Get:1 http://in.archive.ubuntu.com/ubuntu/ precise-updates/universe arpwatch i386 2.1a15-1.1+squeeze1build0.12.04.1 [183 kB]
Fetched 183 kB in 1s (114 kB/s)
Selecting previously unselected package arpwatch.
(Reading database ... 165297 files and directories currently installed.)
Unpacking arpwatch (from .../arpwatch_2.1a15-1.1+squeeze1build0.12.04.1_i386.deb)
) ...
Processing triggers for ureadahead ...
Processing triggers for man-db ...
```


```
acpce@IT-412-14:~$ Reading state information... Done
The following NEW packages will be installed:
  arpwatch
0 upgraded, 1 newly installed, 0 to remove and 320 not upgraded.
Need to get 183 kB of archives.
After this operation, 546 kB of additional disk space will be used.
Get:1 http://in.archive.ubuntu.com/ubuntu/ precise-updates/universe arpwatch i386 2.1a15-1.1+squeeze1build0.12.04.1 [183 kB]
Fetched 183 kB in 1s (114 kB/s)
Selecting previously unselected package arpwatch.
(Reading database ... 165297 files and directories currently installed.)
Unpacking arpwatch (from .../arpwatch_2.1a15-1.1+squeeze1build0.12.04.1_i386.deb)
) ...
Processing triggers for ureadahead ...
Processing triggers for man-db ...
Setting up arpwatch (2.1a15-1.1+squeeze1build0.12.04.1) ...
Starting Ethernet/FDDI station monitor daemon: (chown arpwatch /var/lib/arpwatch
/arp.dat) arpwatch.
acpce@IT-412-14:~$ arpwatch -i eth0
acpce@IT-412-14:~$ tail -f /var/log/messages
tail: cannot open `/var/log/messages' for reading: No such file or directory
acpce@IT-412-14:~$ arp -a
? (192.168.0.1) at 00:90:fb:47:4b:d4 [ether] on eth0
acpce@IT-412-14:~$
```

6. Conclusion:

ARP spoofing is common attack launched in the network. It can be detected using ARPWATCH and some other network monitoring tools.

7. Viva Questions:

- What is ARP spoofing ?
- How to used ARP spoofing in Linux?

8. References:

1. William Stallings, “*Cryptography and Network Security: Principles and Practice*”, Pearson education, Fifth edition.
2. Bernard Menezes, “*Network Security and Cryptography*”, Cengage Learning, Second Edition.
3. Behrouz A Forouzan, Debdeep Mukhopadhyay, “*Cryptography and Network Security*”, Tata McGraw Hill, Second edition
4. Behrouz A. Forouzan, “*Cryptography and Network Security*”, Tata McGraw Hill.
5. Charles P. Pfleeger, “*Security in Computing*”, Pearson Education.

System Security Lab

Experiment No.: 8

**Simulate DOS attack using Hping3 and
Wireshark.**

Experiment No. 8

1. Aim: Simulate DOS attack using Hping3 and Wireshark.

2. Objectives:

- Understand the concept of DOS attacks.
- Launch DOS attack using Hping3 and observe it using wireshark.

3. Outcomes: The learner will be able to

Analyze DOS attack and its effect on the network using Hping3 and wireshark.
practical systems.

4. Hardware / Software Required: Unix/Linux, Hping3, wireshark

5. Theory:

Denial-of-service (DoS) attack is an attempt to make a machine or network resource unavailable to its intended users, such as to temporarily or indefinitely interrupt or suspend services. A distributed denial-of-service (DDoS) is where the attack source is more than one, often thousands of, unique IP addresses. It is analogous to a group of people crowding the entry door or gate to a shop or business, and not letting legitimate parties enter into the shop or business, disrupting normal operations.

A DoS attack tries to make a web resource unavailable to its users by flooding the target URL with more requests than the server can handle. That means that during the attack period, regular traffic on the website will be either slowed down or completely interrupted.

A Distributed Denial of Service (DDoS) attack is a DoS attack that comes from more than one source at the same time. A DDoS attack is typically generated using thousands (potentially hundreds of thousands) of unsuspecting zombie machines. The machines used in such attacks are collectively known as “botnets” and will have previously been infected with malicious software, so they can be remotely controlled by the attacker. According to research, tens of millions of computers are likely to be infected with botnet programs worldwide.

Cybercriminals use DoS attacks to extort money from companies that rely on their websites being accessible. But there have also been examples of legitimate businesses having paid underground elements of the Internet to help them cripple rival websites. In addition, cybercriminals combine DoS attacks and phishing to target online bank customers. They use a DoS attack to take down the bank's website and then send out phishing e-mails to direct customers to a fake emergency site instead.

Installation Steps:

- Install Hping3 and wireshark
- Flood the victim with TCP/ICMP/UDP packet using Hping3 (-- flood option)
- Observe the Dos attack and DDos attack using Wireshark

Output

```
student@project-OptiPlex-360: ~
len=46 ip=192.168.0.220 ttl=64 DF id=59844 sport=0 flags=RA seq=259 win=0 rtt=4.
4 ms
^C
--- 192.168.0.220 hping statistic ---
260 packets transmitted, 260 packets received, 0% packet loss
round-trip min/avg/max = 0.2/2.6/4.4 ms
student@project-OptiPlex-360:~$ ifconfig
eth1 Link encap:Ethernet HWaddr 00:25:64:92:fb:82
 inet addr:192.168.0.211 Bcast:192.168.255.255 Mask:255.255.0.0
 inet6 addr: fe80::225:64ff:fe92:fb82/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:58352 errors:0 dropped:66 overruns:0 frame:0
 TX packets:1612 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:6002472 (6.0 MB) TX bytes:115578 (115.5 KB)
 Interrupt:16

lo Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:65536 Metric:1
 RX packets:245 errors:0 dropped:0 overruns:0 frame:0
 TX packets:245 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
```

```
student@project-OptiPlex-360: ~
ms
len=46 ip=192.168.0.220 ttl=64 DF id=59858 sport=0 flags=RA seq=13 win=0 rtt=2.1
ms
len=46 ip=192.168.0.220 ttl=64 DF id=59859 sport=0 flags=RA seq=14 win=0 rtt=2.1
ms
len=46 ip=192.168.0.220 ttl=64 DF id=59860 sport=0 flags=RA seq=15 win=0 rtt=2.2
ms
len=46 ip=192.168.0.220 ttl=64 DF id=59861 sport=0 flags=RA seq=16 win=0 rtt=2.1
ms
len=46 ip=192.168.0.220 ttl=64 DF id=59862 sport=0 flags=RA seq=17 win=0 rtt=2.1
ms
len=46 ip=192.168.0.220 ttl=64 DF id=59863 sport=0 flags=RA seq=18 win=0 rtt=2.1
ms
len=46 ip=192.168.0.220 ttl=64 DF id=59864 sport=0 flags=RA seq=19 win=0 rtt=2.1
ms
len=46 ip=192.168.0.220 ttl=64 DF id=59865 sport=0 flags=RA seq=20 win=0 rtt=2.1
ms
len=46 ip=192.168.0.220 ttl=64 DF id=59866 sport=0 flags=RA seq=21 win=0 rtt=2.1
ms
len=46 ip=192.168.0.220 ttl=64 DF id=59867 sport=0 flags=RA seq=22 win=0 rtt=2.1
ms
len=46 ip=192.168.0.220 ttl=64 DF id=59868 sport=0 flags=RA seq=23 win=0 rtt=2.1
ms
```

```
student@acpce-OptiPlex-380: ~
1 ms
len=46 ip=192.168.0.220 ttl=64 DF id=56651 sport=0 flags=RA seq=664 win=0 rtt=1.
1 ms
len=46 ip=192.168.0.220 ttl=64 DF id=56652 sport=0 flags=RA seq=665 win=0 rtt=1.
1 ms
len=46 ip=192.168.0.220 ttl=64 DF id=56653 sport=0 flags=RA seq=666 win=0 rtt=1.
1 ms
^[[2;3~len=46 ip=192.168.0.220 ttl=64 DF id=56654 sport=0 flags=RA seq=667 win=0
rtt=4.4 ms
len=46 ip=192.168.0.220 ttl=64 DF id=56655 sport=0 flags=RA seq=668 win=0 rtt=4.
4 ms
len=46 ip=192.168.0.220 ttl=64 DF id=56656 sport=0 flags=RA seq=669 win=0 rtt=4.
4 ms
len=46 ip=192.168.0.220 ttl=64 DF id=56657 sport=0 flags=RA seq=670 win=0 rtt=4.
5 ms
len=46 ip=192.168.0.220 ttl=64 DF id=56658 sport=0 flags=RA seq=671 win=0 rtt=4.
3 ms
len=46 ip=192.168.0.220 ttl=64 DF id=56659 sport=0 flags=RA seq=672 win=0 rtt=4.
3 ms
len=46 ip=192.168.0.220 ttl=64 DF id=56660 sport=0 flags=RA seq=673 win=0 rtt=4.
3 ms
len=46 ip=192.168.0.220 ttl=64 DF id=56661 sport=0 flags=RA seq=674 win=0 rtt=3.
9 ms
```


```
student@acpce-OptiPlex-380: ~
student@acpce-OptiPlex-380:~$ ifconfig
eth0 Link encap:Ethernet HWaddr b8:ac:6f:1f:b9:6a
 inet addr:192.168.0.213 Bcast:192.168.255.255 Mask:255.255.0.0
 inet6 addr: fe80::baac:6fff:fe1f:b96a/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:3528 errors:0 dropped:0 overruns:0 frame:0
 TX packets:218 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:419904 (419.9 KB) TX bytes:23592 (23.5 KB)
 Interrupt:16

lo Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:65536 Metric:1
 RX packets:201 errors:0 dropped:0 overruns:0 frame:0
 TX packets:201 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:14634 (14.6 KB) TX bytes:14634 (14.6 KB)

student@acpce-OptiPlex-380:~$
```

No.	Time	Source	Destination	Protocol	Length/Info
868	8.674683	192.168.0.219	192.168.0.220	TCP	60 event-port > 0 [<None>] Seq=1 Win=512 Len=0
869	8.674704	192.168.0.220	192.168.0.219	TCP	54 0 > event-port [RST, ACK] Seq=1 Ack=1 Win=0 Len=0
956	9.674744	192.168.0.219	192.168.0.220	TCP	60 ah-esp-encap > 0 [<None>] Seq=1 Win=512 Len=0
957	9.674762	192.168.0.220	192.168.0.219	TCP	54 0 > ah-esp-encap [RST, ACK] Seq=1 Ack=1 Win=0 Len=0
1140	10.674810	192.168.0.219	192.168.0.220	TCP	60 acp-port > 0 [<None>] Seq=1 Win=512 Len=0
1141	10.674831	192.168.0.220	192.168.0.219	TCP	54 0 > acp-port [RST, ACK] Seq=1 Ack=1 Win=0 Len=0
1236	11.674870	192.168.0.219	192.168.0.220	TCP	60 msync > 0 [<None>] Seq=1 Win=512 Len=0
1237	11.674888	192.168.0.220	192.168.0.219	TCP	54 0 > msync [RST, ACK] Seq=1 Ack=1 Win=0 Len=0
1339	12.674930	192.168.0.219	192.168.0.220	TCP	60 gxs-data-port > 0 [<None>] Seq=1 Win=512 Len=0
1340	12.674948	192.168.0.220	192.168.0.219	TCP	54 0 > gxs-data-port [RST, ACK] Seq=1 Ack=1 Win=0 Len=0
1436	13.674992	192.168.0.219	192.168.0.220	TCP	60 vrtl-vmf-sa > 0 [<None>] Seq=1 Win=512 Len=0
1437	13.675010	192.168.0.220	192.168.0.219	TCP	54 0 > vrtl-vmf-sa [RST, ACK] Seq=1 Ack=1 Win=0 Len=0
1540	14.675052	192.168.0.219	192.168.0.220	TCP	60 newlixengine > 0 [<None>] Seq=1 Win=512 Len=0
1541	14.675064	192.168.0.220	192.168.0.219	TCP	54 0 > newlixengine [RST, ACK] Seq=1 Ack=1 Win=0 Len=0
1622	15.675115	192.168.0.219	192.168.0.220	TCP	60 newlixconfig > 0 [<None>] Seq=1 Win=512 Len=0
1623	15.675137	192.168.0.220	192.168.0.219	TCP	54 0 > newlixconfig [RST, ACK] Seq=1 Ack=1 Win=0 Len=0
1691	16.675176	192.168.0.219	192.168.0.220	TCP	60 tsrmagt > 0 [<None>] Seq=1 Win=512 Len=0
1692	16.675193	192.168.0.220	192.168.0.219	TCP	54 0 > tsrmagt [RST, ACK] Seq=1 Ack=1 Win=0 Len=0
1764	17.675240	192.168.0.219	192.168.0.220	TCP	60 tpccrvr > 0 [<None>] Seq=1 Win=512 Len=0
1765	17.675263	192.168.0.220	192.168.0.219	TCP	54 0 > tpccrvr [RST, ACK] Seq=1 Ack=1 Win=0 Len=0
1849	18.675300	192.168.0.219	192.168.0.220	TCP	60 idware-router > 0 [<None>] Seq=1 Win=512 Len=0
1850	18.675318	192.168.0.220	192.168.0.219	TCP	54 0 > idware-router [RST, ACK] Seq=1 Ack=1 Win=0 Len=0
1931	19.675365	192.168.0.219	192.168.0.220	TCP	60 autodesk-nim > 0 [<None>] Seq=1 Win=512 Len=0
1932	19.675387	192.168.0.220	192.168.0.219	TCP	54 0 > autodesk-nim [RST, ACK] Seq=1 Ack=1 Win=0 Len=0
2036	20.675433	192.168.0.219	192.168.0.220	TCP	60 kme-trap-port > 0 [<None>] Seq=1 Win=512 Len=0
2037	20.675459	192.168.0.220	192.168.0.219	TCP	54 0 > kme-trap-port [RST, ACK] Seq=1 Ack=1 Win=0 Len=0
2133	21.675485	192.168.0.219	192.168.0.220	TCP	60 infowave > 0 [<None>] Seq=1 Win=512 Len=0
2134	21.675504	192.168.0.220	192.168.0.219	TCP	54 0 > infowave [RST, ACK] Seq=1 Ack=1 Win=0 Len=0
2208	22.675545	192.168.0.219	192.168.0.220	TCP	60 radsec > 0 [<None>] Seq=1 Win=512 Len=0
2209	22.675562	192.168.0.220	192.168.0.219	TCP	54 0 > radsec [RST, ACK] Seq=1 Ack=1 Win=0 Len=0
2297	23.675611	192.168.0.219	192.168.0.220	TCP	60 sunclustergeo > 0 [<None>] Seq=1 Win=512 Len=0
2298	23.675630	192.168.0.220	192.168.0.219	TCP	54 0 > sunclustergeo [RST, ACK] Seq=1 Ack=1 Win=0 Len=0
2408	24.675673	192.168.0.219	192.168.0.220	TCP	60 ada-cip > 0 [<None>] Seq=1 Win=512 Len=0
2409	24.675685	192.168.0.220	192.168.0.219	TCP	54 0 > ada-cip [RST, ACK] Seq=1 Ack=1 Win=0 Len=0

6. Conclusion:

DoS attacks affects availability of resources. DoS attack is simulated using Hping3 and resources are monitored using wireshark.

7. Viva Questions:

- What is DoS Attack?
- How can you prevent DoS?

8. References:

1. William Stallings, “*Cryptography and Network Security: Principles and Practice*”, Pearson education, Fifth edition.
2. Bernard Menezes, “*Network Security and Cryptography*”, Cengage Learning, Second Edition.
3. Behrouz A Forouzan, Debdeep Mukhopadhyay, “*Cryptography and Network Security*”, Tata McGraw Hill, Second edition
4. Behrouz A. Forouzan, “*Cryptography and Network Security*”, Tata McGraw Hill.
5. Charles P. Pfleeger, “*Security in Computing*”, Pearson Education.

System Security Lab

Experiment No.: 9

**Setting up personal Firewall using
iptables**

Experiment No. 9

1. Aim: Setting up personal Firewall using iptables

2. Objectives:

- Understand the need for personal firewall.
- Learn how to use iptables to set firewall rules.

3. Outcomes: The learner will be able to

Design their own rule and set up personal firewall at desktop using iptables.
security problems with current research issues.

4. Hardware / Software Required: Unix/Linux, iptables

5. Theory:

All packets inspected by iptables pass through a sequence of built-in tables (queues) for processing. Each of these queues is dedicated to a particular type of packet activity and is controlled by an associated packet transformation/filtering chain.

There are three tables in total. The first is the mangle table which is responsible for the alteration of quality of service bits in the TCP header. This is hardly used in a home or SOHO environment.

The second table is the filter queue which is responsible for packet filtering. It has three built-in chains in which you can place your firewall policy rules. These are the:

- **Forward chain:** Filters packets to servers protected by the firewall.
- **Input chain:** Filters packets destined for the firewall.
- **Output chain:** Filters packets originating from the firewall.

ACCEPT : iptables stops further processing.

The packet is handed over to the end application or the operating system for processing.

DROP : iptables stops further processing.

The packet is blocked

REJECT : Works like the DROP target, but will also return an error message to the host sending the packet that the packet was blocked

How To Start iptables

You can start, stop, and restart iptables after booting by using the commands:

`$service iptables start`

`$service iptables stop`

`$service iptables restart`

Determining The Status of iptables

You can determine whether iptables is running or not via the service iptables status command. Fedora Core will give a simple status message. For example

`$service iptables status`

Firewall is stopped.

Iptables commands

iptables command Switch	Description
-L	Listing of rules present in the chain
-n	Numeric output of addresses and ports
-v	Displays the rules in verbose mode
-t <-table->	If you don't specify a table, then the filter table is assumed. As discussed before, the possible built-in tables include: filter, nat, mangle
-j <target>	Jump to the specified target chain when the packet matches the current rule.
-A	Append rule to end of a chain
-F	Flush. Deletes all the rules in the selected table
-p <protocol-type>	Match protocol. Types include, icmp, tcp, udp, and all
-s <ip-address>	Match source IP address
-d <ip-address>	Match destination IP address
-i <interface-name>	Match "input" interface on which the packet enters.
-o <interface-name>	Match "output" interface on which the packet exits

Setting Firewall Rules using iptables

1. Enabling traffic on localhost

```
$iptables -A INPUT -i eth0 -j ACCEPT
```

2. Drop the ICMP Packet coming from source

```
$iptables -I INPUT -p icmp -icmp-type 8 -j DROP -s (10.0.204.15) -d (10.0.0.16)
```

3. ICMP packet going from source are not allowed

```
$iptables -I OUTPUT -p icmp -j DROP -s (10.0.0.16) -d (10.0.204.15)
```

4. To drop all kind of packets

```
$iptables -I INPUT -p all
```

6. Conclusion:

Firewall plays an important role on security architecture of a medium size or large organizations. Personal firewall is implemented using ruleset in iptables.

7. Viva Questions:

- What is the role of firewall?
- How to implement personal firewall using iptables?

8. References:

1. William Stallings, “*Cryptography and Network Security: Principles and Practice*”, Pearson education, Fifth edition.
2. Bernard Menezes, “*Network Security and Cryptography*”, Cengage Learning, Second Edition.
3. Behrouz A Forouzan, Debdeep Mukhopadhyay, “*Cryptography and Network Security*”, Tata McGraw Hill, Second edition
4. Behrouz A. Forouzan, “*Cryptography and Network Security*”, Tata McGraw Hill.
5. Charles P. Pfleeger, “*Security in Computing*”, Pearson Education.

System Security Lab

Experiment No.: 10

Set up IPSEC under LINUX.

Experiment No. 10

1. Aim: Set up IPSEC under LINUX.

2. Objectives:

- Understand the security at IP layer.
- Understand Intrusion detection system.
- Understand how IPsec and Snort works to ensure security.

3. Outcomes: The learner will be able to

Explore tools for IPsec and Snort- IDS tool.

4. Hardware / Software Required: Unix/Linux, IPsec, Snort

5. Theory:

Set up IPSEC under LINUX

Internet Protocol Security (IPsec) is a protocol suite for securing Internet Protocol (IP) communications by authenticating and encrypting each IP packet of a communication session. IPsec includes protocols for establishing mutual authentication between agents at the beginning of the session and negotiation of cryptographic keys to be used during the session. IPsec can be used in protecting data flows between a pair of hosts (*host-to-host*), between a pair of security gateways (*network-to-network*), or between a security gateway and a host (*network-to-host*)

Internet Protocol security (IPsec) uses cryptographic security services to protect communications over Internet Protocol (IP) networks. IPsec supports network-level peer authentication, data origin authentication, data integrity, data confidentiality (encryption), and replay protection.

IPsec is an end-to-end security scheme operating in the Internet Layer of the Internet Protocol Suite, while some other Internet security systems in widespread use, such as Transport Layer Security (TLS) and Secure Shell (SSH), operate in the upper layers at Application layer. Hence, only IPsec protects any application traffic over an IP network. Applications can be automatically secured by IPsec at the IP layer.

Here ipsec is implemented using **strongSwan** tool. strongSwan is a IPsec implementation. It uses openSSL plugin (Elliptic Curve Cryptography).

Let two servers be red server (192.168.4.144) and blue server (192.168.4.145)

Installation and configuration on red server

Step 1: Installation of strongswan

```
$ sudo apt-get install ipsec-tools strongswan-starter
```

[sudo] password for project:

Reading package lists... Done

Building dependency tree

Reading state information... Done

ipsec-tools is already the newest version (1:0.8.2+20140711-5).

The following packages were automatically installed and are no longer required:

geoip-database-extra libjs-openlayers libllvm5.0 libqcustomplot1.3

libqt5scintilla2-12v5 libqt5scintilla2-110n libwireshark10 libwireshark8

libwiretap6 libwiretap7 libwscodecs1 libwsutil7 libwsutil8

linux-headers-4.10.0-38 linux-headers-4.10.0-38-generic

linux-headers-4.13.0-32 linux-headers-4.13.0-32-generic

linux-headers-4.13.0-33 linux-headers-4.13.0-33-generic

linux-headers-4.13.0-37 linux-headers-4.13.0-37-generic

linux-image-4.10.0-38-generic linux-image-4.13.0-32-generic

linux-image-4.13.0-33-generic linux-image-4.13.0-37-generic

linux-image-extra-4.10.0-38-generic linux-image-extra-4.13.0-32-generic

linux-image-extra-4.13.0-33-generic linux-image-extra-4.13.0-37-generic

Use 'sudo apt autoremove' to remove them.

The following additional packages will be installed:

libstrongswan libstrongswan-standard-plugins strongswan-charon

strongswan-libcharon

Suggested packages:

libstrongswan-extra-plugins libcharon-extra-plugins

The following packages will be REMOVED:

racoon

The following NEW packages will be installed:

libstrongswan libstrongswan-standard-plugins strongswan-charon

strongswan-libcharon strongswan-starter

0 upgraded, 5 newly installed, 1 to remove and 51 not upgraded.

Need to get 3,563 kB of archives.

After this operation, 13.3 MB of additional disk space will be used.

Do you want to continue? [Y/n] y

Get:1 http://in.archive.ubuntu.com/ubuntu xenial-updates/main i386 libstrongswan i386
5.3.5-

1ubuntu3.5 [1,337 kB]

Get:2 http://in.archive.ubuntu.com/ubuntu xenial-updates/main i386 strongswan-libcharon
i386 5.3.5-1ubuntu3.5 [1,191 kB]

Get:3 http://in.archive.ubuntu.com/ubuntu xenial-updates/main i386 strongswan-starter i386
5.3.5-1ubuntu3.5 [720 kB]

Get:4 http://in.archive.ubuntu.com/ubuntu xenial-updates/main i386 strongswan-charon
i386 5.3.5-1ubuntu3.5 [54.5 kB]

Get:5 http://in.archive.ubuntu.com/ubuntu xenial-updates/main i386 libstrongswan-
standard-plugins i386 5.3.5-1ubuntu3.5 [260 kB]

Fetched 3,563 kB in 34s (104 kB/s)

Preconfiguring packages ...

(Reading database ... 406558 files and directories currently installed.)

Removing racoon (1:0.8.2+20140711-5) ...

Processing triggers for man-db (2.7.5-1) ...

Selecting previously unselected package libstrongswan.

(Reading database ... 406492 files and directories currently installed.)

Preparing to unpack .../libstrongswan_5.3.5-1ubuntu3.5_i386.deb ...

Unpacking libstrongswan (5.3.5-1ubuntu3.5) ...

Selecting previously unselected package strongswan-libcharon.

Preparing to unpack .../strongswan-libcharon_5.3.5-1ubuntu3.5_i386.deb ...

Unpacking strongswan-libcharon (5.3.5-1ubuntu3.5) ...

Selecting previously unselected package strongswan-starter.

Preparing to unpack .../strongswan-starter_5.3.5-1ubuntu3.5_i386.deb ...

Unpacking strongswan-starter (5.3.5-1ubuntu3.5) ...

Selecting previously unselected package strongswan-charon.

Preparing to unpack .../strongswan-charon_5.3.5-1ubuntu3.5_i386.deb ...

Unpacking strongswan-charon (5.3.5-1ubuntu3.5) ...

Selecting previously unselected package libstrongswan-standard-plugins.

Preparing to unpack .../libstrongswan-standard-plugins_5.3.5-1ubuntu3.5_i386.deb ...

Unpacking libstrongswan-standard-plugins (5.3.5-1ubuntu3.5) ...

Processing triggers for man-db (2.7.5-1) ...

Setting up libstrongswan (5.3.5-1ubuntu3.5) ...

Setting up strongswan-libcharon (5.3.5-1ubuntu3.5) ...

Setting up strongswan-starter (5.3.5-1ubuntu3.5) ...

Configuration file '/etc/ipsec.conf'

==> File on system created by you or by a script.

==> File also in package provided by package maintainer.

What would you like to do about it ? Your options are:

Y or I : install the package maintainer's version

N or O : keep your currently-installed version

D : show the differences between the versions

Z : start a shell to examine the situation

The default action is to keep your current version.

```
*** ipsec.conf (Y/I/N/O/D/Z) [default=N] ? y
```


Installing new version of config file /etc/ipsec.conf ...

Setting up strongswan-charon (5.3.5-1ubuntu3.5) ...

Setting up libstrongswan-standard-plugins (5.3.5-1ubuntu3.5) ...

Step 2: Configuration of ipsec.conf

\$ sudo gedit /etc/ipsec.conf


```
# ipsec.conf - strongSwan IPsec configuration file
# basic configuration
config setup
 # strictcrlpolicy=yes
 # uniqueids = no
# Add connections here.
# Sample VPN connections
#conn sample-self-signed
# leftsubnet=10.1.0.0/16
# leftcert=selfCert.der
# leftsendcert=never
# right=192.168.0.2
# rightsubnet=10.2.0.0/16
# rightcert=peerCert.der
# auto=start
#conn sample-with-ca-cert
# leftsubnet=10.1.0.0/16
# leftcert=myCert.pem
# right=192.168.0.2
# rightsubnet=10.2.0.0/16
# rightid="C=CH, O=Linux strongSwan CN=peer name"
# auto=start
conn red-to-blue
 authby=secret
 auto=route
 keyexchange=ike
 left=192.168.4.144
 right=192.168.4.145
 type=transport
 esp=aes128gcm16!
```

Step 3: Configuration of ipsec.secrets

\$ sudo gedit /etc/ipsec.secrets


```
# This file holds shared secrets or RSA private keys for authentication.
# RSA private key for this host, authenticating it to any other host
# which knows the public part.
192.168.4.144 192.168.4.145 : PSK "Your password here!"
```

Step 4: Start ipsec

\$ sudo ipsec restart

Stopping strongSwan IPsec...

Starting strongSwan 5.3.5 IPsec [starter]...

Step 5: Checking status information of ipsec

\$ sudo ipsec statusall

Status of IKE charon daemon (strongSwan 5.3.5, Linux 4.15.0-24-generic, i686):

uptime: 29 seconds, since Jul 12 16:04:50 2018

malloc: sbrk 1212416, mmap 0, used 178752, free 1033664

worker threads: 11 of 16 idle, 5/0/0/0 working, job queue: 0/0/0/0, scheduled: 0

loaded plugins: charon test-vectors aes rc2 sha1 sha2 md4 md5 random nonce x509
 revocation constraints pubkey pkcs1 pkcs7 pkcs8 pkcs12 pgp dnskey sshkey pem openssl

fips-prf gmp agent xcbc hmac gcm attr kernel-netlink resolve socket-default connmark
stroke updown

Listening IP addresses:

192.168.4.144

Connections:

red-to-blue: 192.168.4.144...192.168.4.145 IKEv1/2

red-to-blue: local: [192.168.4.144] uses pre-shared key authentication

red-to-blue: remote: [192.168.4.145] uses pre-shared key authentication

red-to-blue: child: dynamic === dynamic TRANSPORT

Routed Connections:

red-to-blue{1}: ROUTED, TRANSPORT, reqid 1

red-to-blue{1}: 192.168.4.144/32 === 192.168.4.145/32

Security Associations (0 up, 0 connecting):

None

Installation and configuration on blue server

Step 1: Installation of strongswan

\$ sudo apt-get install ipsec-tools strongswan-starter

[sudo] password for project:

Reading package lists... Done

Building dependency tree

Reading state information... Done

ipsec-tools is already the newest version (1:0.8.2+20140711-5).

The following packages were automatically installed and are no longer required:

geoip-database-extra libjs-openlayers libwireshark8 libwiredtap6 libwscodecs1
libwsutil7 libwsutil8 linux-headers-4.13.0-32

linux-headers-4.13.0-32-generic linux-headers-4.13.0-36
linux-headers-4.13.0-36-generic linux-headers-4.13.0-37
linux-headers-4.13.0-37-generic linux-image-4.13.0-32-generic
linux-image-4.13.0-36-generic linux-image-4.13.0-37-generic
linux-image-extra-4.13.0-32-generic linux-image-extra-4.13.0-36-generic
linux-image-extra-4.13.0-37-generic

Use 'sudo apt autoremove' to remove them.

The following additional packages will be installed:

libstrongswan libstrongswan-standard-plugins strongswan-charon
strongswan-libcharon

Suggested packages:

libstrongswan-extra-plugins libcharon-extra-plugins

The following packages will be REMOVED:

racoon

The following NEW packages will be installed:

libstrongswan libstrongswan-standard-plugins strongswan-charon
strongswan-libcharon strongswan-starter

0 upgraded, 5 newly installed, 1 to remove and 54 not upgraded.

Need to get 3,563 kB of archives.

After this operation, 13.3 MB of additional disk space will be used.

Do you want to continue? [Y/n] y

Get:1 http://in.archive.ubuntu.com/ubuntu xenial-updates/main i386 libstrongswan i386
5.3.5-1ubuntu3.5 [1,337 kB]

Get:2 http://in.archive.ubuntu.com/ubuntu xenial-updates/main i386 strongswan-libcharon
i386 5.3.5-1ubuntu3.5 [1,191 kB]

Get:3 http://in.archive.ubuntu.com/ubuntu xenial-updates/main i386 strongswan-starter i386
5.3.5-1ubuntu3.5 [720 kB]

Get:4 http://in.archive.ubuntu.com/ubuntu xenial-updates/main i386 strongswan-charon i386
5.3.5-1ubuntu3.5 [54.5 kB]

Get:5 http://in.archive.ubuntu.com/ubuntu xenial-updates/main i386 libstrongswan-standard-plugins i386 5.3.5-1ubuntu3.5 [260 kB]

Fetched 3,563 kB in 12s (278 kB/s)

Preconfiguring packages ...

(Reading database ... 370690 files and directories currently installed.)

Removing racoon (1:0.8.2+20140711-5) ...

Processing triggers for man-db (2.7.5-1) ...

Selecting previously unselected package libstrongswan.

(Reading database ... 370624 files and directories currently installed.)

Preparing to unpack .../libstrongswan_5.3.5-1ubuntu3.5_i386.deb ...

Unpacking libstrongswan (5.3.5-1ubuntu3.5) ...

Selecting previously unselected package strongswan-libcharon.

Preparing to unpack .../strongswan-libcharon_5.3.5-1ubuntu3.5_i386.deb ...

Unpacking strongswan-libcharon (5.3.5-1ubuntu3.5) ...

Selecting previously unselected package strongswan-starter.

Preparing to unpack .../strongswan-starter_5.3.5-1ubuntu3.5_i386.deb ...

Unpacking strongswan-starter (5.3.5-1ubuntu3.5) ...

Selecting previously unselected package strongswan-charon.

Preparing to unpack .../strongswan-charon_5.3.5-1ubuntu3.5_i386.deb ...

Unpacking strongswan-charon (5.3.5-1ubuntu3.5) ...

Selecting previously unselected package libstrongswan-standard-plugins.

Preparing to unpack .../libstrongswan-standard-plugins_5.3.5-1ubuntu3.5_i386.deb ...

Unpacking libstrongswan-standard-plugins (5.3.5-1ubuntu3.5) ...

Processing triggers for man-db (2.7.5-1) ...

Setting up libstrongswan (5.3.5-1ubuntu3.5) ...
Setting up strongswan-libcharon (5.3.5-1ubuntu3.5) ...
Setting up strongswan-starter (5.3.5-1ubuntu3.5) ...

Configuration file '/etc/ipsec.conf'

==> File on system created by you or by a script.
==> File also in package provided by package maintainer.

What would you like to do about it ? Your options are:

Y or I : install the package maintainer's version
N or O : keep your currently-installed version
D : show the differences between the versions
Z : start a shell to examine the situation

The default action is to keep your current version.

*** ipsec.conf (Y/I/N/O/D/Z) [default=N] ? y

Installing new version of config file /etc/ipsec.conf ...

Setting up strongswan-charon (5.3.5-1ubuntu3.5) ...

Setting up libstrongswan-standard-plugins (5.3.5-1ubuntu3.5) ...

Step 2: Configuration of ipsec.conf

\$ sudo gedit /etc/ipsec.conf


```
ipsec.conf (/etc) - gedit
Open ▾ ipsec.conf
# ipsec.conf - strongSwan IPsec configuration file
# basic configuration
config setup
 # strictcrlpolicy=yes
 # uniqueids = no
# Add connections here.
# Sample VPN connections
#conn sample-self-signed
# leftsubnet=10.1.0.0/16
# leftcert=selfCert.der
# leftsendcert=never
# right=192.168.0.2
# rightsubnet=10.2.0.0/16
# rightcert=peerCert.der
# auto=start
#conn sample-with-ca-cert
# leftsubnet=10.1.0.0/16
# leftcert=myCert.pem
# right=192.168.0.2
# rightsubnet=10.2.0.0/16
# rightid="C=cH, O=Linux strongSwan CN=peer name"
# auto=start
conn blue-to-red
 authby=secret
 auto=route
 keyexchange=ike
 left=192.168.4.145
 right=192.168.4.144
 type=transport
 esp=aes128gcm16!
```

Step 3: Configuration of ipsec.secrets

\$ sudo gedit /etc/ipsec.secrets


```
ipsec.secrets (/etc) - gedit
Open ▾ ipsec.secrets
# This file holds shared secrets or RSA private keys for authentication.
#
# RSA private key for this host, authenticating it to any other host
# which knows the public part.
192.168.4.144 192.168.4.145 : PSK "Your password here!"
```

Step 4: Start ipsec

\$ sudo ipsec restart

Stopping strongSwan IPsec...

Starting strongSwan 5.3.5 IPsec [starter]...

Testing the Tunnel

Step 1: On red server (192.168.4.144), run following command

\$ ping -s 4048 192.168.4.145

PING 192.168.4.145 (192.168.4.145) 4048(4076) bytes of data.

4056 bytes from 192.168.4.145: icmp_seq=2 ttl=64 time=1.63 ms

4056 bytes from 192.168.4.145: icmp_seq=3 ttl=64 time=1.63 ms

4056 bytes from 192.168.4.145: icmp_seq=4 ttl=64 time=1.50 ms

4056 bytes from 192.168.4.145: icmp_seq=5 ttl=64 time=1.49 ms

4056 bytes from 192.168.4.145: icmp_seq=6 ttl=64 time=1.54 ms

4056 bytes from 192.168.4.145: icmp_seq=7 ttl=64 time=1.41 ms

4056 bytes from 192.168.4.145: icmp_seq=8 ttl=64 time=1.44 ms

4056 bytes from 192.168.4.145: icmp_seq=9 ttl=64 time=1.61 ms

4056 bytes from 192.168.4.145: icmp_seq=10 ttl=64 time=1.44 ms

4056 bytes from 192.168.4.145: icmp_seq=11 ttl=64 time=1.48 ms

4056 bytes from 192.168.4.145: icmp_seq=12 ttl=64 time=1.43 ms

4056 bytes from 192.168.4.145: icmp_seq=13 ttl=64 time=1.57 ms

4056 bytes from 192.168.4.145: icmp_seq=14 ttl=64 time=1.46 ms

4056 bytes from 192.168.4.145: icmp_seq=15 ttl=64 time=1.47 ms

4056 bytes from 192.168.4.145: icmp_seq=16 ttl=64 time=1.49 ms

4056 bytes from 192.168.4.145: icmp_seq=17 ttl=64 time=1.48 ms

Step 2: Checking working of ipsec

\$ sudo tcpdump esp

```
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on enp1s0, link-type EN10MB (Ethernet), capture size 262144 bytes
16:13:18.288011 IP 192.168.4.144 > 192.168.4.145: ESP(spi=0xc6c1b87d,seq=0x80), length
1440
16:13:18.288037 IP 192.168.4.144 > 192.168.4.145: esp
16:13:18.288042 IP 192.168.4.144 > 192.168.4.145: esp
16:13:18.288304 IP 192.168.4.145 > 192.168.4.144: ESP(spi=0xca32160f,seq=0x80), length
1440
16:13:18.288309 IP 192.168.4.145 > 192.168.4.144: esp
16:13:18.288312 IP 192.168.4.145 > 192.168.4.144: esp
16:13:19.289705 IP 192.168.4.144 > 192.168.4.145: ESP(spi=0xc6c1b87d,seq=0x81), length
1440
16:13:19.289732 IP 192.168.4.144 > 192.168.4.145: esp
16:13:19.289736 IP 192.168.4.144 > 192.168.4.145: esp
16:13:19.290026 IP 192.168.4.145 > 192.168.4.144: ESP(spi=0xca32160f,seq=0x81), length
1440
16:13:19.290035 IP 192.168.4.145 > 192.168.4.144: esp
16:13:19.290038 IP 192.168.4.145 > 192.168.4.144: esp
16:13:20.291361 IP 192.168.4.144 > 192.168.4.145: ESP(spi=0xc6c1b87d,seq=0x82), length
1440
16:13:20.291386 IP 192.168.4.144 > 192.168.4.145: esp
16:13:20.291471 IP 192.168.4.144 > 192.168.4.145: esp
16:13:20.291802 IP 192.168.4.145 > 192.168.4.144: ESP(spi=0xca32160f,seq=0x82), length
1440
16:13:20.291812 IP 192.168.4.145 > 192.168.4.144: esp
```

16:13:20.291815 IP 192.168.4.145 > 192.168.4.144: esp

16:13:21.293353 IP 192.168.4.144 > 192.168.4.145: ESP(spi=0xc6c1b87d,seq=0x83), length 1440

16:13:21.293379 IP 192.168.4.144 > 192.168.4.145: esp

16:13:21.293384 IP 192.168.4.144 > 192.168.4.145: esp

16:13:21.293820 IP 192.168.4.145 > 192.168.4.144: ESP(spi=0xca32160f,seq=0x83), length 1440

16:13:21.293832 IP 192.168.4.145 > 192.168.4.144: esp

16:13:21.293834 IP 192.168.4.145 > 192.168.4.144: esp

16:13:22.295418 IP 192.168.4.144 > 192.168.4.145: ESP(spi=0xc6c1b87d,seq=0x84), length 1440

16:13:22.295444 IP 192.168.4.144 > 192.168.4.145: esp

16:13:22.295452 IP 192.168.4.144 > 192.168.4.145: esp

16:13:22.295741 IP 192.168.4.145 > 192.168.4.144: ESP(spi=0xca32160f,seq=0x84), length 1440

16:13:22.295750 IP 192.168.4.145 > 192.168.4.144: esp

16:13:22.295753 IP 192.168.4.145 > 192.168.4.144: esp

16:13:23.297317 IP 192.168.4.144 > 192.168.4.145: ESP(spi=0xc6c1b87d,seq=0x85), length 1440

16:13:23.297343 IP 192.168.4.144 > 192.168.4.145: esp

16:13:23.297348 IP 192.168.4.144 > 192.168.4.145: esp

16:13:23.297760 IP 192.168.4.145 > 192.168.4.144: ESP(spi=0xca32160f,seq=0x85), length 1440

16:13:23.297772 IP 192.168.4.145 > 192.168.4.144: esp

16:13:23.297775 IP 192.168.4.145 > 192.168.4.144: esp

16:13:24.299255 IP 192.168.4.144 > 192.168.4.145: ESP(spi=0xc6c1b87d,seq=0x86), length 1440

16:13:24.299281 IP 192.168.4.144 > 192.168.4.145: esp

16:13:24.299286 IP 192.168.4.144 > 192.168.4.145: esp

16:13:24.299684 IP 192.168.4.145 > 192.168.4.144: ESP(spi=0xca32160f,seq=0x86), length 1440

16:13:24.299696 IP 192.168.4.145 > 192.168.4.144: esp

16:13:24.299699 IP 192.168.4.145 > 192.168.4.144: esp

16:13:25.301028 IP 192.168.4.144 > 192.168.4.145: ESP(spi=0xc6c1b87d,seq=0x87), length 1440

16:13:25.301050 IP 192.168.4.144 > 192.168.4.145: esp

16:13:25.301204 IP 192.168.4.144 > 192.168.4.145: esp

16:13:25.301537 IP 192.168.4.145 > 192.168.4.144: ESP(spi=0xca32160f,seq=0x87), length 1440

16:13:25.301560 IP 192.168.4.145 > 192.168.4.144: esp

16:13:25.301562 IP 192.168.4.145 > 192.168.4.144: esp

6. Conclusion:

IPSec Internet security protocol is implemented using Strongswan. The red and blue servers are installed and then tested tunnel to check working of IPSec protocol.

7. Viva Questions:

- What is IpSec?

8. References:

1. Bernard Menezes, “*Network Security and Cryptography*”, Cengage Learning, Second Edition.
2. Behrouz A Forouzan, Debdeep Mukhopadhyay, “*Cryptography and Network Security*”, Tata McGraw Hill, Second edition
3. Behrouz A. Forouzan, “*Cryptography and Network Security*”, Tata McGraw Hill.
4. Charles P. Pfleeger, “*Security in Computing*”, Pearson Education.

System Security Lab

Experiment No.: 11

Simulate buffer overflow attack using

Ollydbg, Splint, Cppcheck etc

Experiment No. 11

1. Aim: Simulate buffer overflow attack using Ollydbg, Splint, Cppcheck etc

2. Objectives:

- Understand the concept of buffer overflow.
- Understand and use Ollydbg, Splint and cppcheck to detect buffer overflow.

3. Outcomes: The learner will be able to

Install and use Ollydbg, Splint and cppcheck tools to check source code to detect various vulnerabilities causing buffer overflow attack.

4. Hardware / Software Required: Unix/Linux/Windows, Ollydbg, Splint, cppcheck

5. Theory:

1. Cppcheck : Cppcheck is a tool for static C/C++ code analysis (CLI). Cppcheck is a command-line tool that tries to detect bugs that your C/C++ compiler doesn't see. It is versatile, and can check non-standard code including various compiler extensions, inline assembly code, etc. Its internal preprocessor can handle includes, macros, and several pre-processor commands. While Cppcheck is highly configurable, you can start using it just by giving it a path to the source code.

It includes checks for:

- * pointers to out-of-scope auto variables;
- * assignment of auto variables to an effective parameter of a function;
- * out-of-bounds errors in arrays and STL;
- * missing class constructors;
- * variables not initialized by a constructor;
- * use of memset, memcpy, etcetera on a class;
- * non-virtual destructors for base classes;
- * operator= not returning a constant reference to itself;
- * use of deprecated functions (mktemp, gets, scanf);
- * exceptions thrown in destructors;

- * memory leaks in class or function variables;
- * C-style pointer cast in C++ code;
- * redundant if;
- * misuse of the strtol or sprintf functions;
- * unsigned division or division by zero;
- * unused functions and struct members;
- * passing parameters by value;
- * misuse of signed char variables;
- * unusual pointer arithmetic (such as "abc" + 'd');
- * dereferenced null pointers;
- * incomplete statements;
- * misuse of iterators when iterating through a container;
- * dereferencing of erased iterators;
- * use of invalidated vector iterators/pointers;

Step 1: Installation of cppcheck

```
$sudo apt-get install cppcheck
```


Step 2: Checking Vulnerability

Sample2.c

```
char firstChar1 /*@null@*/(char *s)
{
 return *s;
}

char firstChar2 /*@null@*/(char *s)
{
 if (s == NULL) return '\0';
 return *s;
}
```

\$ cppcheck sample2.c


```
student@lab52linuxprinter: ~
student@lab52linuxprinter: ~$ cppcheck sample2.c
Checking sample2.c...
[sample2.c:16]: (error) The code contains unhandled characters (character code = 0xe2). Checking continues, but do not expect valid results.
[sample2.c:16]: (error) The code contains unhandled characters (character code = 0x80). Checking continues, but do not expect valid results.
[sample2.c:16]: (error) The code contains unhandled characters (character code = 0x98). Checking continues, but do not expect valid results.
[sample2.c:16]: (error) The code contains unhandled characters (character code = 0x99). Checking continues, but do not expect valid results.
student@lab52linuxprinter: ~$
```

2. **Splint** : Splint is a tool for statically checking C programs for security vulnerabilities and programming mistakes. Splint does many of the traditional lint checks including unused declarations, type inconsistencies, use before definition, unreachable code, ignored return values, execution paths with no return, likely infinite loops, and fall through cases. More powerful checks are made possible by additional information given in source code annotations. Annotations are stylized comments that document assumptions about functions, variables, parameters and types. In addition to the checks specifically enabled by annotations, many of the traditional lint checks are improved by exploiting this additional information.

Splint is designed to be flexible and allow programmers to select appropriate points on the effort-benefit curve for particular projects. As different checks are turned on and more information is given in code annotations the number of bugs that can be detected increases dramatically. Problems detected by Splint include:

- Dereferencing a possibly null pointer
- Using possibly undefined storage or returning storage that is not properly defined
- Type mismatches, with greater precision and flexibility than provided by C compilers

- Violations of information hiding
- Memory management errors including uses of dangling references and memory leaks
- Dangerous aliasing
- Modifications and global variable uses that are inconsistent with specified interfaces
- Problematic control flow such as likely infinite loops, fall through cases or incomplete switches and suspicious statements
- Buffer overflow vulnerabilities
- Dangerous macro implementations or invocations
- Violations of customized naming conventions

Examples1 :

\$ splint sample2.c

```
student@lab522linuxprinter:~$ splint sample2.c
Splint 3.1.2 --- 03 May 2009
student@lab522linuxprinter:~$ splint sample2.c
Splint 3.1.2 --- 03 May 2009
sample2.c: (in function firstchar)
sample2.c:6:11: Dereference of possibly null pointer s: *s
  A possibly null pointer is dereferenced. Value is either the result of a
  function which may return null (in which case, code should check it is not
  null) or a global, parameter or structure field declared with the null
  qualified pointer modifier (use -Wnull to inhibit warning)
  sample2.c:3:5: Storage s may become null
sample2.c: (in function firstchar)
sample2.c:16:27: Invalid character (ascii: -30), skipping character
  Code cannot be parsed. For help on parse errors, see splint -help
  parseerror: cannot convert to C
sample2.c:16:28: Invalid Character (ascii: -128), skipping character
sample2.c:16:29: Invalid character (ascii: -104), skipping character
sample2.c:16:32: Invalid character (ascii: -30), skipping character
sample2.c:16:33: Invalid character (ascii: -128), skipping character
sample2.c:16:34: Invalid character (ascii: -103), skipping character
sample2.c:16:36: Return value type int does not match declared type char: 0
  Types are incompatible. (Use -type to inhibit warning)
Finished checking --- 8 code warnings
student@lab522linuxprinter:~$
```

Example 2:

Sample3.c

```
#include <stdio.h>
#include <string.h>

int main(void)
{
 char buff[15];
 int pass = 0;

 printf("\n Enter the password : \n");
 gets(buff);

 if(strcmp(buff, "thegeekstuff"))
 {
 printf ("\n Wrong Password \n");
 }
 else
 {
 printf ("\n Correct Password \n");
 pass = 1;
 }

 if(pass)
 {
 /* Now Give root or admin rights to user*/
 printf ("\n Root privileges given to the user \n");
 }

 return 0;
}
```

\$splint sample3.c


```
student@lab52linuxprinter:~  
student@lab52linuxprinter:~$ splint sample3.c  
Splint 3.1.2 --- 03 May 2009  
sample3.c: (in function main)  
 sample3.c:10:5: Use of gets leads to a buffer overflow vulnerability. Use  
 fgets instead: gets  
 Use of function that may lead to buffer overflow. (Use -bufferoverflowhigh to  
 inhibit warning)  
 sample3.c:10:5: Return value (type char *) ignored: gets(buff)  
 Result returned by function call is not used. If this is intended, can cast  
 result to (void) to eliminate message. (Use -retvalother to inhibit warning)  
 sample3.c:11:8: Test expression if not boolean, type int:  
 strcmp(buff, "thekeekstuf")  
 Test expression type is not boolean or int. (Use -predboolint to inhibit  
 warning)  
 sample3.c:22:8: Test expression for if not boolean, type int: pass  
Finished checking --- 4 code warnings  
student@lab52linuxprinter:~$
```

Example 3:

Sample4.c

```
#include <stdio.h>  
#include <string.h>  
char password[] = "password";  
int get_password() {  
 int auth_ok = 0;  
 char buff[16];  
 printf("Enter password: ");  
 scanf("%s", buff);  
 if(strncmp(buff, password, sizeof(password)) == 0)  
 auth_ok = 1;  
 return auth_ok;  
}  
void success() {  
 printf("Success!\n");  
}  
int main(int argc, char** argv) {  
 int res = get_password();  
 if (res == 0) {  
 printf("Failure\n");  
 return 0;  
 }  
 success();  
 return 0;  
}
```

\$splint sample4.c


```
student@lab52linuxprinter:~$ splint sample4.c
splint 3.1.2 --- 03 May 2009

sample4.c: (in function get_password)
 student@lab52linuxprinter:~$ splint sample4.c
 sample4.c:14:5: Return value (type int) ignored: scanf("%s", buff)
 sample4.c:14:5: If the function call is not used, if this is intended, can cast
 result to (void) to eliminate message. (Use -retvalint to inhibit warning)
 sample4.c: (in function main)
 sample4.c:26:14: Parameter argc not used
 A function parameter is not used in the body of the function. If the argument
 is needed for compatibility with future plans, use /*@unused@*/ in the
 argument declaration. (Use -paramuse to inhibit warning)
 sample4.c:26:27: Parameter argv not used
 sample4.c:26:6: Variable exported but not used outside sample4: password
 A declaration is exported, but not used outside this module. Declaration can
 use static linkage. (Use -exportlocal to inhibit warning)
 sample4.c:26:5: Function exported but not used outside sample4: get_password
 sample4.c:20:1: Definition of get_password
 sample4.c:22:6: Function exported but not used outside sample4: success
 sample4.c:24:1: Definition of success


 Finished Checking --- 6 code warnings
student@lab52linuxprinter:~$
```


3. **Ollydbg:** OllyDbg is a 32-bit assembler level analysing debugger for Windows. It emphasizes binary code analysis, which is useful when source code is not available. It traces registers, recognizes procedures, API calls, switches, tables, constants and strings, as well as locates routines from object files and libraries. It has a user friendly interface, and its functionality can be extended by third-party plugins.

Installation: Download Ollydbg from ollydbg.org and install it on windows. Make executable of following C program rtrace.c and open it in ollydbg for debugging.

rtrace.c

```
#include <stdio.h>
void f1(void) { printf("a"); }
void f2(void) { printf("b"); }
void f3(void) { printf("c"); }
void (*f[3])() = { f1,f2,f3 }
void main(void) {
 int i,j,k;
 for (i=0; i<100; i++) {
 for (j=0; j<1000000; j++) ; // Long code
 k=i/33;
 if (k>3) continue;
 f[k](); // Here error (when i==99)!
 }
 printf("\n");
}
```


6. Conclusion:

We have simulated and studied different tools like Ollydbg, splint and cppcheck to detect software vulnerability causing buffer overflow attack.

7. Viva Questions:

- What do you mean by buffer overflow?

8. References:

1. William Stallings, “*Cryptography and Network Security: Principles and Practice*”, Pearson education, Fifth edition.
2. Bernard Menezes, “*Network Security and Cryptography*”, Cengage Learning, Second Edition.
3. Behrouz A Forouzan, Debdeep Mukhopadhyay, “*Cryptography and Network Security*”, Tata McGraw Hill, Second edition
4. Behrouz A. Forouzan, “*Cryptography and Network Security*”, Tata McGraw Hill.
5. Charles P. Pfleeger, “*Security in Computing*”, Pearson Education.

System Security Lab

Experiment No.: 12

**Installation and study of password cracking
tools (John the Ripper)**

Experiment No. 12

1. Aim: Installation and study of password cracking tools (John the Ripper)

2. Objectives:

- To learn the fundamentals of password storing, encrypting and cracking.
- To evaluate the performance of password cracking using ophcrack tool.
- To realize the importance of choosing a password that is resistant to these kinds of attacks

3. Outcomes: The learner will be able to

Apply security techniques and technologies to solve real-life security problems in practical systems.

4. Hardware / Software Required: Linux, John the Ripper tool

5. Theory:

Password Cracking

Password cracking refers to various measures used to discover computer passwords. This is usually accomplished by recovering passwords from data stored in, or transported from, a computer system. Password cracking is done by either repeatedly guessing the password, usually through a computer algorithm in which the computer tries numerous combinations until the password is successfully discovered.

Password cracking can be done for several reasons, but the most malicious reason is in order to gain unauthorized access to a computer without the computer owner's awareness. This results in cybercrime such as stealing passwords for the purpose of accessing banking information.

Other, non-malicious, reasons for password cracking occur when someone has misplaced or forgotten a password. Another example of non-malicious password cracking may take place if a system administrator is conducting tests on password strength as a form of security so that hackers cannot easily access protected systems.

In cryptanalysis and computer security, password cracking is the process of recovering passwords from data that have been stored in or transmitted by a computer system. A common approach (brute-force attack) is to try guesses repeatedly for the password and check them against an available cryptographic hash of the password.

The purpose of password cracking might be to help a user recover a forgotten password (installing an entirely new password is less of a security risk, but it involves System Administration privileges), to gain unauthorized access to a system, or as a preventive measure by system administrators to check for easily crackable passwords. On a file-by-file basis, password cracking is utilized to gain access to digital evidence for which a judge has allowed access but the particular file's access is restricted.

Installation Steps:

1. Download the software John the Ripper from openwall.com. On some ununtu distribution it is readily available so no need to download.

2. Install john

```
# sudo apt-get install john
```

3. Create a hash file.

4. Go to sherylcanter.com/encrypt.php

5. Password hashes are created as:

Username:Password Creator for HTPASSWD

DES-encrypted username:password entry:

sangita:F.1/W2Oi5km0g

md5-encrypted username:password entry:

sangita:\$1\$7dpNMieb\$PtCq74DxM7WPNjAYxc/GG1

6. Copy the username and password in a file and name it as pass1.txt

7. Run John

```
#john pass1.txt
```

It will give you username and cracked password.

8. You can see cracked password using

```
# john --show pass1.txt
```

It will display :

Sangita:abc

6. Conclusion:

We have studied and implemented the password crack tool John the Ripper. It is a free open source password cracker tool and is very efficient and easy to use.

7. Viva Questions:

- What is password cracking?
- How many tools are there for password cracking?

8. References:

6. William Stallings, “*Cryptography and Network Security: Principles and Practice*”, Pearson education, Fifth edition.
7. Bernard Menezes, “*Network Security and Cryptography*”, Cengage Learning, Second Edition.
8. Behrouz A Forouzan, Debdeep Mukhopadhyay, “*Cryptography and Network Security*”, Tata McGraw Hill, Second edition
9. Behrouz A. Forouzan, “*Cryptography and Network Security*”, Tata McGraw Hill.
10. Charles P. Pfleeger, “*Security in Computing*”, Pearson Education.