

**DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING
(ARTIFICIAL INTELLIGENCE & MACHINE LEARNING)**

**T.E/SEM VI/CBCGS/AIML
Academic Year: 2022-23**

NAME	PRATHAMESH CHIKANKAR
BRANCH	CSE-(AI&ML)
ROLL NO.	11
SUBJECT	CRYPTOGRAPHIC AND SYSTEM SECURITY LAB
COURSE CODE	CSL602
PRACTICAL NO.	
DOP	
DOS	

Experiment No. 01

Aim - To Design and Implementation of a product cipher using Substitution and Transposition ciphers.

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 are 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.

- 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

- 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

Procedure / Program -

1. Substitution Encryption

- a. Accept plaintext, P from user
- b. Accept key, K from user.
- c. Generate ciphertext, $C=(P+K) \bmod 26$
- 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, 3x25, 5x15, 15x5, 25x3).
- 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, $P=(C-K) \bmod 26$
- b. Display plaintext, P and ciphertext, C.

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.

Experiment No. 02

Aim - To Implement and analyze RSA cryptosystem and Digital signature scheme using RSA/EI Gamal

Theory -

RSA Cryptosystem

This cryptosystem is one the initial systems. It remains the 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)
 1. Select two large primes, p and q .
 2. 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)
 1. Number e must be greater than 1 and less than $(p - 1)(q - 1)$.
 2. 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
 1. The pair of numbers (n, e) form the RSA public key and are made public.
 2. Interestingly, though n is part of the public key, difficulty in factoring a large prime number ensures that an attacker cannot find in finite time the two primes (p & q) used to obtain n . This is strength of RSA
- Generate the private key
 1. Private Key d is calculated from p , q , and e . For given n and e , there is a unique number d .
 2. 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 $(p - 1)(q - 1)$.
 3. This relationship is written mathematically as follows – $ed = 1 \pmod{(p - 1)(q - 1)}$

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

Example:

An example of generating an 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 a 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 $-de = 29 \times 5 = 145 = 1 \bmod 72$
- Hence, the public key is $(91, 5)$ and the private key 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 wishes 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 $C = 10^5 \bmod 91$

RSA Decryption

- The decryption process for RSA is also very straightforward. Suppose that the receiver of a 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			
<i>Public key: $n = 55, e = 3$</i>			<i>Primes: $p = 5, q = 11$</i>			
Message	Encryption $c = m^3 \bmod n$		Decryption $m = c^7 \bmod n$			
m	$m^2 \bmod n$	$m^3 \bmod n$	$c^2 \bmod n$	$c^3 \bmod n$	$c^6 \bmod n$	$c^7 \bmod n$
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 a 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.

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 $m=z$).

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.

Experiment No. 03

Aim - To Implement Diffie Hellman Key exchange algorithm

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^* 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 F^* 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}^* .	
Private Computations	
Alice	Bob
Choose a secret integer. Compute $A \equiv g^a \pmod{p}$.	Choose a secret integer. 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

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:

$$A = g^x \pmod{n}$$

- iii. Alice sends the number A to Bob.
- iv. Bob independently chooses another large random integer y and calculates B such that:

$$B = g^y \pmod{n}$$

- v. Bob sends the number B to Alice.
- vi. A now computes the secret key K_1 as follows:

$$K_1 = B^x \pmod{n}$$

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

$$K_2 = A^y \pmod{n}$$

Conclusion -

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

Experiment No. 04

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

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 32 bit 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 NOT operations respectively.

Procedure / Program -

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 low order 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.

Conclusion -

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

Experiment No. 05

Aim - To explore wireless security tools like Kismet, NetStumbler etc.

Theory - Wireless Security Tools

1. Kismet

Essential tools

- kismet – packet sniffer
- Spectrum analyzers: airview, wispy
- Netstumbler (windows)
- etherape (not a strong admin tool – just a quick visual overview)
- General networking tools: wireshark, ntop, mrtg, rrdtool, nmap
- WEP/WPA/WPA2 cracking: aircrack etc

What is kismet?

- Kismet is an 802.11 layer2 wireless network detector, sniffer, and intrusion detection system.
- Works in raw monitoring (rfmon) mode, and (with appropriate hardware) can sniff 802.11b, 802.11a, 802.11g, and 802.11n traffic.
- It is passively collecting packets and detecting standard named networks, detecting (and given time, decloaking) hidden networks, and presence of non beaconing networks via data traffic.

Strengths

Server – Client architecture

Drones: distributed kismet servers running on remote devices, reporting back to central server, allow for the building of distributed reporting and intrusion detection systems

Kismet is powerful - especially when combined with other tools like wireshark, nmap

Installing I

- The following guide assumes you are on Ubuntu 9.10 / GNU/Linux - but works for other systems accordingly.
- Get kismet via apt-get (or synaptic) \$ aptget install kismet
- edit /etc/kismet.conf - Definition of sources is a must. Sources are defined as: source=sourcetype,interface,name[,initialchannel] For the list of sourcetypes, see the README or online documentation.

Installing II

- \$ vi /ect/kismet.conf source=sourcetype,interface,name[,initialchannel] e.g.
source=ipw3945,wlan0,my_internal_card
- start kismet \$ kismet
Start screen


```
root@wirelessdefence:~ Network List (Autofit)
File Edit View Terminal Tabs Help
Name T W Ch Packts Flags IP Range Info
default A N 006 9 F  192.168.0.1 Ntwrks 16
! iyonder.net A N 005 42 U4  10.254.178.254 Pckts 228
! iyonder.net A N 001 22 A3  10.254.178.0  Cryptd 4
! eurosport A N 001 19 U4  204.26.5.166
! NETGEAR A O 006 5 0.0.0.0
.eurosport A N 011 14 0.0.0.0
! belkin54g A Y 011 17 0.0.0.0
! iyonder.net A N 011 16 A3  10.254.178.0  Weak
! tsunami A Y 007 17 0.0.0.0
! <no ssid>  A O 003 11 0.0.0.0  Noise 0
Probe Networks P N --- 3 0.0.0.0
! iyonder.net A N 008 35 0.0.0.0  Discrd 0
! <no ssid>  A Y 011 5 0.0.0.0  Pkts/s 8
NCDT_NET A Y 006 1 0.0.0.0
<no ssid> A Y 011 1 0.0.0.0  Elapsd 00:00:20
Status
Found new probed network "\012\003\031\034\012\013\023\007\027\003\033\033\036\011\030\005\023\011\004\022\013\010\027\030\031\001\011\027\003\003\bssid 00:0A:8A:A2:C8:7F
Found IP 10.254.178.254 for iyonder.net::00:50:8B:51:17:17 via UDP
Battery: AC 107%
```

What does Kismet show?

- List of SSIDs Note: it also shows networks with hidden SSIDs / no beacons - just blank! If a client associates with those, you will also see the SSID.

What does Kismet show?

- T = Type P Probe request - no associated connection yet
- A Access point - standard wireless network
- H Ad-hoc - point to point wireless network
- T Turbocell - Turbocell aka Karlnet or Lucent Router
- G Group - Group of wireless networks
- D Data - Data only network with no control packets

What does Kismet show?

- W = Encryption
- Colour = Network/Client Type: Yellow Unencrypted Network Red Factory default settings in use! Green Secure Networks (WEP, WPA etc..) Blue SSID cloaking on / Broadcast SSID disabled Options
- (Some of the) Options:
 - c Show clients in current network
 - h Help
 - i Detailed info about current network
 - s Sort network list
 - r Packet rate graph
 - a Statistics
 - p Dump packet type
 - Q Quit

Network info

Client info

Kismet scan USIU

Kismet scan USIU

Kismet scan USIU

Kismet scan USIU

What is Etherape?

- Etherape is not really a security tool, but it gives a very useful quick first view of traffic in your network.
- For example, in case you have a spam virus in your network, you will see this immediately.
- It also gives you a good feel for what various applications, such as skype or torrent clients, are doing to your network.

Etherape screenshot

2. NetStumbler

For a Swiss Army knife of wireless network diagnostics, “NetStumbler” is saddled with a somewhat unfortunate name. Although it implies a sort of blind luck, NetStumbler is actually most useful for pinpointing details of a wireless network, helping you configure, secure, optimize and discover.

NetStumbler calls itself “beggarware,” meaning that it is free (but not open source), although they request a \$50 donation from commercial and government users. The latest version (0.4.0 as of this writing) is available for download from netstumbler.com and stumbler dot net.

- The Right Hardware for the Job

Requiring Windows 2000, XP or newer, NetStumbler functions best with a supported wireless card. Determining precisely which cards are fully supported can take some sleuthing.

NetStumbler fully supports cards based on the Proxim 8410-WD and 8420-WD, which have most commonly been sold under the names Orinoco Classic Gold and Orinoco Gold. Other cards based around this chipset include the Dell TrueMobile 1150, Compaq WL110, and Avaya Wireless 802.11b PC Card. Also supported are cards based on the Intersil (now owned by Conexant) Prism and Prism2 wireless chipsets, such as the popular D-Link DWL-650.

Unfortunately, there is no single comprehensive source of information on wireless card chipsets and retail models. Seattle Wireless maintains a wiki, and NetStumbler hosts user-submitted compatibility reports, although they do not indicate which chipset a card uses.

Wireless cards which are fully supported in NetStumbler are able to report accurate noise and signal strength levels. The latest 0.4 version of NetStumbler partially supports most wireless cards, but those without full support will not be reliable for noise and strength readings, and may cause instability in NetStumbler itself.

- Getting Off the Ground

NetStumbler and Windows Wireless Zero Configuration service do not play well together. The 0.4 version of NetStumbler includes a feature called “Auto Reconfigure” which you can enable by clicking the “two gears” icon on the toolbar or through the View, Options menu. With Auto Reconfigure enabled, NetStumbler will make an effort to stop the WZC service upon launching, and restore it upon exit. Alternatively, you can take control of the situation by enabling and disabling WZC yourself (Windows Control Panel, Administrative Tools, Services, Wireless Zero Configuration).

Some wireless cards will not see all available access points unless their SSID is set to blank or “ANY.” Again, NetStumbler with Auto Reconfigure enabled will attempt to set your wireless card accordingly while running.

When NetStumbler launches, you may see two entries for your wireless card under the Device menu. The first entry includes the chipset name for your card (such as “Prism2”), whereas the second reads “NDIS.”

Which to use? The easiest way to tell is to run NetStumbler within reach of a known functioning access point. Choose the first device entry and see if the AP shows up in NetStumbler’ window. If yes, your card is fully supported by NetStumbler. Do not use the NDIS device.

If the first device entry does not detect the AP in a few seconds, try the NDIS entry. If this works, your card is partially supported, and will not return reliable data for noise and signal strength. You can continue to use NetStumbler’s other features in NDIS mode. If neither device driver detects the AP, try using your wireless card’s management utility to manually set its SSID to blank or “ANY”. If none of these combinations detect the AP under NetStumbler, you may have a funky wireless card which cannot be used with NetStumbler.

- Finding Access Points

While running NetStumbler, the right-hand pane shows APs currently detected and available under the current view filter. By default, you have no view filter set, so all detected APs are displayed.

Each AP listing is marked with a colored dot indicating the signal strength to that access point, alongside its MAC address, the unique identifier assigned to each network device. The colors range from red (signal too low) to yellow (marginal) to green (good). A grey dot marks an AP which had been detected but is now gone. A lock appears on the dot icon when the AP is operating with encryption enabled.

For many NetStumbler users, detecting available APs is the software's primary feature. Typically, the software is run on a mobile computer, which you either carry to some location or drive around within the car, scanning the air for detected access points. The practice of hunting for access points has come to be known as "war-driving," another unfortunate term, since detecting APs alone is not itself an aggressive or malicious act.

To clear the record, NetStumbler does not connect you to available access points. While NetStumbler can detect them, you still need to rely on either Windows or your wireless card's management software to join a wireless network. Since your connection software also displays available networks, you may wonder, why bother with NetStumbler?

NetStumbler may better disambiguate access points which share an SSID, for one example. But more often, NetStumbler can continuously scan for access points as you roam about an area, presenting a convenient log of its activity, including audio notification. This functionality is typically not available from Windows' or vendor-provided wireless client software.

- Exploring Access Points

The left pane of NetStumbler is an Explorer-like interface for navigating available wireless access points. Under the "Channels" heading, you will find all detected access points listed under their channel frequencies. Under "SSIDs," you will find all detected access points sorted by their network name. You may find two or more APs listed under the same SSID. This could indicate two separate wireless networks overlapping in range, which could cause problems for clients.

Alternatively, it may indicate one wireless network with multiple APs available from your current location.

In cases where you find multiple APs sharing the same SSID, look at the "Subnet" field in the right pane. Here you will see which IP network the APs are operating on.

Signal-to-Noise Graphs

NetstumblerClicking on an AP's MAC address in the left pane will replace the right pane with a live signal-to-noise graph. Note that this graph is accurate only if your network card is fully supported by NetStumbler. Signal-to-noise readings can be a powerful tool for troubleshooting your network and optimizing AP or antenna placement.

The graph overlays two sets of values – signal strength (green) and noise (red), measured in dBm. The “taller” your green plot, the stronger your signal; likewise, the taller your red plot, the more noise is present. For the best wireless performance, you want to maximize your signal and minimize your noise. Typical sources of noise in the Wi-Fi 2.4GHz range include microwave ovens, cordless phones, wireless video transmitters, and perhaps neighboring wireless networks.

You can also observe the consistency of your graph to determine the presence of sources of intermittent interference. Partially supported network cards will produce signal strength (green) plots which may or may not be accurate, along with no noise (red) plots.

- Access Point Filters

The “Filters” item in the left pane expands to a list of criteria for filtering the right pane list of available access points. If you click the “Encryption Off” filter, only open APs will be listed on the right. Some of the filters are quite technical, and are only useful in specialized situations. One thing to keep in mind – if you’re not seeing an AP on the right that you know is available, check that you have not selected a filter which may exclude it from appearing.

- Mobile Tracking with GPS

If your NetStumbling PC sports an attached GPS receiver, you can enable GPS support in NetStumbler to track the location of detected APs. Use the View, Options, GPS menu to configure your receiver. NetStumbler will fill in the latitude and longitude fields in the right pane, and will record GPS data in logs that you can output through the File, Export menu.

- Extending NetStumbler

NetStumbler exposes a small library of functions which can be accessed through active scripting languages under Windows, including VBScript, JScript, and ActiveState’s PerlScript and Python. You can connect NetStumbler to external scripts through the View, Options, Scripting menu.

One popular approach to scripting connects NetStumbler events to text-to-speech output, particularly valuable for so-called “war-driving.” More details are available in the NetStumbler support forum.

- Further Support

NetStumbler is supported through its online community. There are FAQs and newbie forums that veteran NetStumblers would strongly prefer you read. For whatever reason, NetStumblers are not the most welcoming of online communities, often handling newcomers’ questions with short, world-weary replies. But the support is free, and you don’t have to be roommates with them.

Conclusion -

We had successfully explored wireless security tools like Kismet, NetStumbler etc.

Experiment No. 06

Aim - To Study the use of network reconnaissance tools like WHOIS, dig, traceroute, nslookup to gather information about networks and domain registrars.

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 domain's 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.TIMELINE.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 the TTL field, this field describes how much hops a particular packet will take while traveling on the network. So, this effectively outlines the lifetime of the packet on the 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

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.

5. **nmap :** Nmap (Network Mapper) is a security scanner originally written by Gordon Lyon (also known by his pseudonym Fyodor Vaskovich) used to discover hosts and services on a computer network, thus creating a "map" of the network. To accomplish its goal, Nmap sends specially crafted packets to the target host and then analyzes the responses. Unlike many simple port scanners that just send packets at some predefined constant rate, Nmap accounts for the network conditions (latency fluctuations, network congestion, the target interference with the scan) during the run. Also, owing to the large and active user community providing feedback and contributing to its features, Nmap has been able to extend its discovery capabilities beyond simply figuring out whether a host is up or down and which ports are open and closed; it can

determine the operating system of the target, names and versions of the listening services, estimated uptime, type of device, and presence of a firewall.

Nmap features include:

- Host Discovery – Identifying hosts on a network. For example, listing the hosts which respond to pings or have a particular port open.
- Port Scanning – Enumerating the open ports on one or more target hosts.
- Version Detection – Interrogating listening network services listening on remote devices to determine the application name and version number.
- OS Detection – Remotely determining the operating system and some hardware characteristics of network devices.

Basic commands working in Nmap:

- For target specifications: nmap<target's URL or IP with spaces between them>
- For OS detection: nmap -O <target-host's URL or IP>
- For version detection: nmap -sV<target-host's URL or IP>

SYN scan is the default and most popular scan option for good reasons. It can be performed quickly, scanning thousands of ports per second on a fast network not hampered by restrictive firewalls. It is also relatively unobtrusive and stealthy since it never completes TCP connections

Algorithm\Implementation Steps\Installation Steps -

- Installing Nmap from the link.
sudo apt-get install nmap
- Obtaining Your IP addresses.
Use the ifconfig command in Linux.
- Performing a Scan of the Local Network.

- For the following steps, please use the nmap command line tool installed on Ubuntu.
- Scan your subnet to determine how many hosts can be found. For example, if you are on the 192.168.1.0 subnet, you would enter the following command: nmap -sP 192.168.1.*
 1. What is your subnet? _____
 2. How many hosts were found? _____
- Next perform a stealth scan (Please use the IP for your subnet): nmap -sS -P0 -p 192.169.1.*
- Now, you'll perform an OS identification. Use the Linux O/S to scan your Windows machine:
 1. nmap -O Windows_IP_ADDRESS
 2. OS Type 1:
 3. Now we want to use the Windows machine to scan the Linux O/S. Go to a Windows DOS prompt and enter the following command:
 4. nmap -O Linux_IP_ADDRESS
 5. Now we will perform a service selection scan. Let's scan for all computers with FTP running. We would do that as follows: nmap -p21 192.168.1.*
- List the IP addresses with that has the FTP open: _____

Input and Output -

- Installation of nmap:
sudo apt-get install nmap
- nmap -sP 10.0.0.0/24
Ping scans the network, listing machines that respond to ping.
- FIN scan (-sF)
Sets just the TCP FIN bit.
- -sV (Version detection).
Enables version detection, as discussed above. Alternatively, can use -A, which enables version detection among other things.
- -sO (IP protocol scan).
IP protocol scan allows you to determine which IP protocols (TCP, ICMP, IGMP, etc.) are supported by target machines. This isn't technically a port scan, since it cycles through IP protocol numbers rather than TCP or UDP port numbers.
- -O (Enable OS detection) .
Enables OS detection, as discussed above. Alternatively, you can use -A to enable OS detection along with other things.
- -p port ranges (Only scan specific ports).
This option specifies which ports you want to scan and overrides the default Individual port numbers are OK, as are ranges separated by a hyphen (e.g. 1-1023). The beginning and/or end values of a range may be omitted, causing Nmap to use 1 and 65535, respectively.
- --top-ports <integer of 1 or greater>
Scans the N highest-ratio ports found in nmap-services file.
- nmap --iflist
host interface and route information with nmap by using —iflistll option.

Conclusion -

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

Experiment No. 07

Aim - To Study packet sniffer tools wireshark, :-

1. Observer performance in promiscuous as well as non-promiscuous mode.
2. Show the packets can be traced based on different filters

Theory -

Wireshark, a network analysis tool formerly known as Ethereal, captures packets in real time and displays 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 libsmi2l0 libwireshark-data libwireshark1 libwireshark1
  libwsutil1 wireshark-common
Suggested packages:
  snmp-mibs-downloader wireshark-doc
The following NEW packages will be installed:
  libc-ares2 libsmi2l0 libwireshark-data libwireshark1 libwireshark1
  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 libsmi2l0 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.
```


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 1.6.7

Filter: Expression... Clear Apply

No.	Time	Source	Destination	Protocol	Length	Info
1274	6.326628	Dell_20:30:99	Broadcast	ARP	60	Who has 192.168.0.7? [ARP Who-has]
1275	6.335141	fe80::184a:a690:13ea:ff02::1:2		DHCPv6	153	Solicit XID: 0 [DHCPv6 Solicit]
1276	6.344004	192.168.0.17.5	192.168.255.255	NBNS	92	Name query NB [NBNS Name query]
1277	6.347714	192.168.0.1	192.168.0.7	Syslog	827	DAEMON.INFO: d [Syslog DAEMON.INFO]
1278	6.347900	192.168.0.1	192.168.0.7	Syslog	827	DAEMON.INFO: d [Syslog DAEMON.INFO]
1279	6.348092	192.168.0.1	192.168.0.7	Syslog	826	DAEMON.INFO: d [Syslog DAEMON.INFO]
1280	6.348279	192.168.0.1	192.168.0.7	Syslog	826	DAEMON.INFO: d [Syslog DAEMON.INFO]
1281	6.348443	192.168.0.1	192.168.0.7	Syslog	651	DAEMON.INFO: d [Syslog DAEMON.INFO]
1282	6.355551	192.168.0.1	192.168.0.7	Syslog	882	DAEMON.INFO: d [Syslog DAEMON.INFO]
1283	6.361338	192.168.0.1	192.168.0.7	Syslog	856	DAEMON.INFO: d [Syslog DAEMON.INFO]
1284	6.361520	192.168.0.1	192.168.0.7	Syslog	856	DAEMON.INFO: d [Syslog DAEMON.INFO]
1285	6.379200	192.168.0.1	192.168.0.7	Syslog	885	DAEMON.INFO: d [Syslog DAEMON.INFO]
1286	6.400305	192.168.0.1	192.168.0.7	Syslog	884	DAEMON.INFO: d [Syslog DAEMON.INFO]

Frame 1: 853 bytes on wire (6824 bits), 853 bytes captured (6824 bits)
Ethernet II, Src: Portwell_47:4b:d4 (00:90:fb:47:4b:d4), Dst: Dell_20:df:b3 (d0:67:e5:20:df)
Internet Protocol Version 4, Src: 192.168.0.1 (192.168.0.1), Dst: 192.168.0.7 (192.168.0.7)
User Datagram Protocol, Src Port: 43948 (43948), Dst Port: syslog (514)
[Truncated] Syslog message: DAEMON.INFO: date=2017-02-14 time=13:52:52 timezone="IST" device
0000 d0 67 e5 20 df b3 00 90 fb 47 4b d4 08 00 45 00 .g.GK...E.
0010 03 47 98 88 40 00 40 11 1d c5 c0 a8 00 01 c0 a8 .G.@@.
0020 00 07 ab ac 02 02 03 33 c0 99 3c 33 30 3e 64 613 ..<30>da
0030 74 65 3d 32 30 31 37 2d 30 32 2d 31 34 20 74 69 te=2017- 02-14 ti
File: "/tmp/wireshark_eth0_20170... Packets: 1286 Displayed: 1286 Ma... Profile: Default

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.

Wireshark 1.6.7

Filter: Expression... Clear Apply

No.	Time	Source	Destination	Protocol	Length	Info
1252	6.253257	192.168.0.1	192.168.0.7	Syslog	827	DAEMON.INFO: d
1253	6.253417	192.168.0.1	192.168.0.7	Syslog	651	DAEMON.INFO: d
1254	6.259505	192.168.0.1	192.168.0.7	Syslog	649	DAEMON.INFO: d
1255	6.260216	192.168.0.1	192.168.0.7	Syslog	856	DAEMON.INFO: d
1256	6.260224	192.168.15.6	239.255.255.250	SSDP	215	M-SEARCH * HTTP/1.1
1257	6.269932	169.254.240.70	169.254.255.255	NBNS	92	Name query NB
1258	6.270213	192.168.0.128	192.168.255.255	BROWSER	243	Browser Electra
1259	6.270332	192.168.0.1	192.168.0.7	Syslog	798	DAEMON.INFO: d
1260	6.271873	169.254.240.70	169.254.255.255	NBNS	92	Name query NB
1261	6.272254	192.168.0.1	192.168.0.7	Syslog	827	DAEMON.INFO: d
1262	6.272446	192.168.0.1	192.168.0.7	Syslog	827	DAEMON.INFO: d
1263	6.272632	192.168.0.1	192.168.0.7	Syslog	798	DAEMON.INFO: d
1264	6.290063	192.168.0.1	192.168.0.7	Syslog	886	DAEMON.INFO: d

Frame 1: 853 bytes on wire (6824 bits), 853 bytes captured (6824 bits)
Ethernet II, Src: Portwell_47:4b:d4 (00:90:fb:47:4b:d4), Dst: Dell_20:df:b3 (d0:67:e5:20:df)
Internet Protocol Version 4, Src: 192.168.0.1 (192.168.0.1), Dst: 192.168.0.7 (192.168.0.7)
User Datagram Protocol, Src Port: 43948 (43948), Dst Port: syslog (514)
[Truncated] Syslog message: DAEMON.INFO: date=2017-02-14 time=13:52:52 timezone="IST" device
0000 d0 67 e5 20 df b3 00 90 fb 47 4b d4 08 00 45 00 .g.GK...E.
0010 03 47 98 88 40 00 40 11 1d c5 c0 a8 00 01 c0 a8 .G.@@.
0020 00 07 ab ac 02 02 03 33 c0 99 3c 33 30 3e 64 613 ..<30>da
0030 74 65 3d 32 30 31 37 2d 30 32 2d 31 34 20 74 69 te=2017- 02-14 ti
File: "/tmp/wireshark_eth0_20170... Packets: 1286 Displayed: 1286 Ma... Profile: Default

❖ 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.

No.	Time	Source	Destination	Protocol	Length	Info
10	0.000339	192.168.10.4	224.0.0.251	MDNS	118	Standard query
18	0.040323	192.168.3.39	224.0.0.251	MDNS	164	Standard query
20	0.049742	192.168.8.34	224.0.0.251	MDNS	88	Standard query
124	0.714715	fe80::225:64ff:fe9c:eff0%2::fb		MDNS	249	Standard query
125	0.714861	192.168.0.161	224.0.0.251	MDNS	287	Standard query
126	0.715223	192.168.0.161	224.0.0.251	MDNS	115	Standard query
176	0.941068	192.168.4.144	192.168.0.1	DNS	76	Standard query
177	0.944465	192.168.0.1	192.168.4.144	DNS	188	Standard query
241	1.251589	192.168.4.144	192.168.0.1	DNS	83	Standard query
244	1.253725	192.168.0.1	192.168.4.144	DNS	135	Standard query
271	1.429198	fe80::2532:2453%7890%ff02%1::3		LLMNR	91	Standard query
272	1.429325	192.168.17.5	224.0.0.251	LLMNR	71	Standard query
274	1.431919	192.168.17.5	224.0.0.252	LLMNR	71	Standard query

Conclusion -

We Studied packet sniffer tools wireshark.

Detailed information about packets is explored by applying filters.

Experiment No. 08

Aim - To Download & install nmap. Use it with different options to scan open ports, perform OS fingerprinting, do a ping scan, tcp port scan, udp port scan, etc. .

Theory -

Nmap

Nmap (Network Mapper) is a security scanner originally written by Gordon Lyon (also known by his pseudonym Fyodor Vaskovich) used to discover hosts and services on a computer network, thus creating a "map" of the network. To accomplish its goal, Nmap sends specially crafted packets to the target host and then analyzes the responses. Unlike many simple port scanners that just send packets at some predefined constant rate, Nmap accounts for the network conditions (latency fluctuations, network congestion, the target interference with the scan) during the run. Also, owing to the large and active user community providing feedback and contributing to its features, Nmap has been able to extend its discovery capabilities beyond simply figuring out whether a host is up or down and which ports are open and closed; it can determine the operating system of the target, names and versions of the listening services, estimated uptime, type of device, and presence of a firewall.

Nmap features include:

- Host Discovery – Identifying hosts on a network. For example, listing the hosts which respond to pings or have a particular port open.
- Port Scanning – Enumerating the open ports on one or more target hosts.
- Version Detection – Interrogating listening network services listening on remote devices to determine the application name and version number.
- OS Detection – Remotely determining the operating system and some hardware characteristics of network devices.

Basic commands working in Nmap:

- For target specifications: nmap<target's URL or IP with spaces between them>
- For OS detection: nmap -O <target-host's URL or IP>
- For version detection: nmap -sV<target-host's URL or IP>

SYN scan is the default and most popular scan option for good reasons. It can be performed quickly, scanning thousands of ports per second on a fast network not hampered by restrictive firewalls. It is also relatively unobtrusive and stealthy since it never completes TCP connections

Algorithm\Implementation Steps\Installation Steps -

- Installing Nmap from the link.
sudo apt-get install nmap
- Obtaining Your IP addresses.
Use the ifconfig command in Linux.
- Performing a Scan of the Local Network.

- For the following steps, please use the nmap command line tool installed on Ubuntu.
- Scan your subnet to determine how many hosts can be found. For example, if you are on the 192.168.1.0 subnet, you would enter the following command: nmap -sP 192.168.1.*
 3. What is your subnet? _____
 4. How many hosts were found? _____
- Next perform a stealth scan (Please use the IP for your subnet): nmap -sS -P0 -p 192.169.1.*
- Now, you'll perform an OS identification. Use the Linux O/S to scan your Windows machine:
 6. nmap -O Windows_IP_ADDRESS
 7. OS Type 1:
 8. Now we want to use the Windows machine to scan the Linux O/S. Go to a Windows DOS prompt and enter the following command:
 9. nmap -O Linux_IP_ADDRESS
 10. Now we will perform a service selection scan. Let's scan for all computers with FTP running. We would do that as follows: nmap -p21 192.168.1.*
- List the IP addresses with that has the FTP open: _____

Input and Output -

- Installation of nmap:
sudo apt-get install nmap
- nmap -sP 10.0.0.0/24
Ping scans the network, listing machines that respond to ping.
- FIN scan (-sF)
Sets just the TCP FIN bit.
- -sV (Version detection).
Enables version detection, as discussed above. Alternatively, can use -A, which enables version detection among other things.
- -sO (IP protocol scan).
IP protocol scan allows you to determine which IP protocols (TCP, ICMP, IGMP, etc.) are supported by target machines. This isn't technically a port scan, since it cycles through IP protocol numbers rather than TCP or UDP port numbers.
- -O (Enable OS detection) .
Enables OS detection, as discussed above. Alternatively, you can use -A to enable OS detection along with other things.
- -p port ranges (Only scan specific ports).
This option specifies which ports you want to scan and overrides the default Individual port numbers are OK, as are ranges separated by a hyphen (e.g. 1-1023). The beginning and/or end values of a range may be omitted, causing Nmap to use 1 and 65535, respectively.
- --top-ports <integer of 1 or greater>
Scans the N highest-ratio ports found in nmap-services file.
- nmap --iflist
host interface and route information with nmap by using —iflistll option.

Conclusion -

Network mapper tool is studied and used to gather comprehensive system and network primary network information

Experiment No. 09

Aim - To Detect ARP spoofing using nmap and/or open source tool ARPWATCH & wireshark

Theory -

ARP spoofing is a technique used to intercept network traffic by forging ARP messages. To detect ARP spoofing, you can use tools like Nmap, ARPWATCH, and Wireshark.

- **Using Nmap:**

1. Open a terminal and type "sudo nmap -sP <ip address>" to scan the network.
2. Look for duplicate MAC addresses in the output.
3. If you find any duplicate MAC addresses, it could be an indication of ARP spoofing.

- **Using ARPWATCH:**

1. Install ARPWATCH on your system.
2. Configure ARPWATCH to monitor the network.
3. If ARPWATCH detects any ARP spoofing, it will log the event.

- **Using Wireshark:**

1. Start Wireshark and capture packets on the network interface.
2. Filter for ARP traffic by typing "arp" in the filter field.
3. Look for ARP requests and replies that do not match the expected MAC address for the IP address.
4. If you find any such packets, it could be an indication of ARP spoofing.

Nmap can be used to scan the entire network or a specific range of IP addresses to identify all the connected devices. Once you have a list of connected devices, you can use Nmap to scan for open ports and services on each device to identify any potential vulnerabilities.

ARPWATCH can be configured to send alerts when it detects ARP spoofing, which can help you respond quickly to potential security threats. Additionally, ARPWATCH can be used to track MAC address changes over time, which can help you identify patterns of behavior that may indicate malicious activity.

Wireshark is a powerful tool for capturing and analyzing network traffic. In addition to filtering for ARP traffic, Wireshark can also be used to filter for other types of traffic, such as HTTP, SMTP, and FTP. This can help you identify potential security threats and monitor network activity in real-time.

In addition to using these tools to detect ARP spoofing, it's also important to implement other security measures, such as using firewalls, implementing access controls, and regularly updating your software and security patches. By taking a comprehensive approach to network security, you can reduce the risk of ARP spoofing and other security threats.

Output -

Step 1 - Successful ARP Poisoning

```
Ethernet adapter Local Area Connection:  
  
 Connection-specific DNS Suffix . . . . .  
 IP Address . . . . . : 192.168.51.105  
 Subnet Mask . . . . . : 255.255.255.0  
 Default Gateway . . . . . : 192.168.51.1  
  
C:\Documents and Settings\rajesh>arp -a  
  
Interface: 192.168.51.105 --- 0x10004  
 Internet Address Physical Address Type  
 192.168.51.1 00-17-c5-09-c2-50  dynamic  
 192.168.51.110 00-1e-a6-25-a8-77  dynamic  
 192.168.51.201 7c-05-07-ad-43-67  dynamic  
  
C:\Documents and Settings\rajesh>arp -a  
  
Interface: 192.168.51.105 --- 0x10004  
 Internet Address Physical Address Type  
 192.168.51.1 00-24-e8-a3-0d-10  dynamic  
 192.168.51.204 00-24-e8-a3-0d-10  dynamic  
  
C:\Documents and Settings\rajesh>_
```

Step 2 - Wireshark Capture on Attacker's PC-ARP Packets

Step 3 - Wireshark Capture on Attacker PC-Sniffed packets from Victim PC and Router

Conclusion -

We have successfully detected ARP spoofing using nmap and/or open source tool ARPWATCH and wireshark.

Experiment No. 10

Aim - To Use the NESSUS/ISO Kali Linux tool to scan the network for vulnerabilities

Theory -

Vulnerability scanning is an essential aspect of modern-day cybersecurity and Nessus is a well-known tool that provides a comprehensive solution for vulnerability assessments. It is a popular choice among security professionals and enthusiasts, due to its compatibility with Windows, MacOS, and Linux.

So how can you download and install Nessus on Kali, a widely-used penetration testing platform? With this step-by-step guide, you'll be up and running with Nessus in no time, equipped to proactively identify and mitigate vulnerabilities in your network.

- **What Is Nessus?**

Nessus, developed by Tenable Inc, is a widely-used open-source vulnerability scanner. It offers a paid subscription, Nessus Professional, as well as a free version, Nessus Essentials, which is limited to 16 IP addresses per scanner.

Nessus provides a range of services, including vulnerability assessments, network scans, web scans, asset discovery, and more, to aid security professionals, penetration testers, and other cybersecurity enthusiasts in proactively identifying and mitigating vulnerabilities in their networks.

How to Install Nessus on Kali Linux -

Unlike many security tools, Nessus doesn't come installed on Kali Linux. But it is very easy to download and install. Follow these steps to install Nessus on your Kali:

- Step 1.** Download the Nessus package for Debian on the Nessus website and make sure you set the Platform to **Linux-Debian-amd64**.
- Step 2.** When it's finished downloading, open your Linux terminal and navigate to the location you downloaded the Nessus file too.
- Step 3.** Install Nessus using this command: **dpkg -i Nessus-10.4.1-debian9_amd64.deb**
- Step 4.** Start the Nessus service with this command: **systemctl start nessus**
- Step 5.** On your browser, go to **<https://kali:8834/>**. It would show a warning page.

Step 6. Click on Advanced. Then, click on Accept Risk and Continue.

Step 7. Choose the Nessus Product you prefer. If you want the free version of Nessus, click on Nessus Essentials.

Step 8. Enter your name and email address to receive an activation code by email. Paste the activation code into the space provided and choose a username and password.

Step 9. Allow Nessus to download the necessary plugins.

Step 10. Once the plugin downloads have completed, you can start using the Nessus service.

Conclusion -

We have successfully used the NESSUS/ISO Kali Linux tool to scan the network for vulnerabilities

Experiment No. 11

Aim - To a) Set up IPSEC under LINUX.
b) Set up Snort and study the logs.
c) Explore the GPG tool of linux to implement email security

Theory -

The **GNU Privacy Guard** (GPG or gpg) tool is a native/baseos security tool for encrypting files. According to the gpg man page: gpg is the OpenPGP (Pretty Good Privacy) part of the GNU Privacy Guard (GnuPG). It is a tool to provide digital encryption and signing services using the OpenPGP standard. gpg features complete key management and all the bells and whistles you would expect from a full OpenPGP implementation.

The gpg utility has a lot of options, but fortunately for us, encrypting and decrypting are easy to do and only require that you know three options for quick use: Create or encrypt (-c), decrypt (-d), and extract and decrypt (no option).

• Encrypting a file

The quick method for encrypting a file is to issue the **gpg** command with the **-c** (create) option:

Encrypting a file with gpg leaves the original file intact, **file1.txt**, and adds the telltale **.gpg** extension to the newly encrypted file. You should probably remove the original file, **file1.txt**, so that the encrypted one is the sole source of the information contained in it. Alternatively, if you're going to share the encrypted version, you can rename it before sharing.

The **.gpg** extension isn't required, but it does let the user know which decryption tool to use to read the file. You can rename the file to anything you want.

• Decrypting a file

Decrypting a file means that you remove the encryption to read the file's contents. There's no extraction of content or creation of the original file when you decrypt.

Decrypting and extracting a file

If you want to extract the original file while decrypting it, strangely enough, you issue the **gpg** command with no options.

gpg has many more options than I've shown here. But these three are easy-to-use encryption and decryption options that will get you started protecting your files right away.

Output -

- Encrypting a file:

- Decrypting a file:

```
S cat cfile.txt

This is an encryption and decryption test

S gpg -c cfile.txt

< Set passphrase and repeat passphrase >

S ls

S cfile.txt cfile.txt.gpg

S rm cfile.txt

S gpg -d cfile.txt.gpg
gpg: AES encrypted data
gpg: encrypted with 1 passphrase
This is an encryption and decryption test

S ls
cfile.txt.gpg

S cat cfile.txt.gpg
o@yAw?D??^a??!s?????;??!?v9-3, ??XA??!??v?)???
Z??m??1./fK?/?R???:j?F?|?AS?0
```

- Decrypting and extracting a file:

```
$ ls  
cfile.txt.gpg  
$ gpg cfile.txt.gpg  
< Passphrase prompt >  
gpg: WARNING: no command supplied. Trying to guess what you mean  
...  
gpg: AES encrypted data  
gpg: encrypted with 1 passphrase  
$ ls  
cfile.txt cfile.txt.gpg
```

Conclusion -

We have successfully a) set up IPSEC under LINUX. b) Setup up Snort and study the logs. & c) Explore the GPG tool of linux to implement email security.

Name:- Prathamesh S. Chikanekar

Roll No. :- AIML11 Branch :- CSE-(AI&ML)

Year:- T.E Subject:- Cryptography & System Security
(CSS)

Topic:- Assignment No. 01

Sign:- Prathy

Date:- March'23

Q. 1 Explain with example keyed and keyless transposition cipher.

Ans:- A transposition cipher does not substitute one symbol for another, instead it changes the location of the symbols i.e. it performs some permutation over the plaintext.

Keyed transposition cipher:

Keyed transposition cipher uses a specific key to rearrange the letters in the message. The key determined the patterns in which the letters are rearranged.

Example:

Plaintext: ENEMYATTACKTONIGHT

Encryption Key = 31452

Since key size is 5, we write the plaintext row by row into 5 columns

Given encrypm key is 31452. so arrange columns in key orders.

1	2	3	4	5	3	1	4	5	2
E	H	E	M	Y	E	B	E	Y	N
A	T	T	A	C	T	A	A	C	T
K	S	T	O	N	T	K	O	N	S
I	G	H	T	Z	H	I	T	Z	G

Now, read columns by column to get ciphertext

Ciphertext: ETTHEAKIMAOVTYCZNNTSG

Keyless Transposition Cipher:

A keyless transposition cipher does not use a specific key, but instead use a fixed pattern or algorithm to rearrange the letters in the message. Here is an example:

Example:

Plaintext: HAPPYBIRTHDAYTOYOU

In Rail-fence cipher, the plaintext is arranged in two lines in a zigzag pattern.

H	P	Y	I	T	D	Y	O	O
A	P	B	R	H	A	T	Y	N

The ciphertext is created reading the pattern row by row.

Ciphertext : "HPYI TDYOOAPBRHATYU".

Explain structure and its DES work:

i. Feistel structure and its significance

The feistel structure is a widely used structure for block ciphers.

The significance of the feistel structure is that it allows the same encryption algorithm to be used for both encryption and decryption.

The decryption process is essentially the same as the encryption process, but with the subkeys used in reverse order.

DES (Data Encryption Standard) is a symmetric-key block cipher used for encrypting electronic data. It uses a feistel cipher structure to encrypt the data. Here is how DES encryption process works.

ii. Significance of extra swap between left and right half blocks.

After each round of feistel structure, there is an extra step that swaps the left and right half blocks. This step is important because it ensures that each half of the block is involved in the encryption process.

Without this step, one half of the block would remain unchanged after each round, reducing the effectiveness of the encryption.

iii. Expansion :

In each round of feistel structure, the right half of the block is expanded from 32 bits to 48 bits using an expansion function. The purpose of this function is to introduce more complexity into the encryption process.

and increases the security of the encryption, cipher.

IV. Significance of S-box:

After the eight half of the block has been expanded, it is XORed with a subkey and then divided into eight 6-bit blocks. Each of these blocks is then passed through an S-box, which replaces the 6 bits with 4 bits using a lookup table. The significance of S-box is that it introduces non-linearity into the encryption process, making it more difficult to reverse engineer the encryption key.

V. DES function:

The DES function is the main part of each round of the feistel structure. It takes the eight half of the block, expands it using the expansion function, XORs it with a subkey, passes it through the S-Box, & then permutes the result using fixed permutation table.

The DES function is designed to be highly secure & resistant to a variety of attacks including differential cryptanalysis and linear cryptanalysis.

Q. If A and B wish to use RSA to communicate securely.

A chooses public key (e, n) as $(7, 247)$ and B chooses public key (e, n) as $(5, 221)$.

i. calculate A's private key:

ii. calculate B's private key:

iii. what will be cipher text sent by A to B, if A wishes to send $m=5$ to B.

for A, $e = 17$, $n = 247$, find private key, $d = ?$

The formula for n is: $n = p * q$

that means p and q should be a factor of 247. Two such numbers are 13 and 19.

Therefore, $p = 13$, $q = 19$.

$$\text{Now, } \phi(n) = (p-1)(q-1) = 12 * 18 = 216$$

To get apply, $d = (k + \phi(n) + 1)$ i.e. for some integer k

for $k=1$, 217 is not divisible by 17

for $k=2$, 233 is not divisible by 17

for $k=3$, 249 is not divisible by 17.

for $k=4$, 265 is divisible by 17 and value is d of 305.

therefore, $d=305$

let us encrypt $m=5$

$$\text{Thus, ciphertext } c = 5^e \pmod{n} = 5^{305} \pmod{265} = 213$$

for B, $e=5, n=221$, find private key $d=1$

The formula for n is : $n = p * q$

that means, p and q should be a factor of 221. Two such numbers are 13 and 17.

$$\therefore p=13 \text{ and } q=17.$$

$$\text{Now } \phi(n) = (p-1)(q-1) = 12 * 16 = 192.$$

To get apply, $d = (k + \phi(n) + 1)$ i.e. for some integer k

for $k=1$, 193 is not divisible by 5

for $k=2$, 385 is divisible by 5 and the value of d is 77

$$\therefore d=77$$

Q.4. Encrypt the given message using Autokey cipher, key = 7 and the message is: "The house is being sold tonight."

Autokey cipher!

$$\text{Rules: } 1) c_i = k_i + p_i \pmod{26}$$

$$2) p_i = c_i - k_i \pmod{26}$$

plain text : The house is being sold to night

Alphabetic no.: 19 7 4 7 14 20 18 4 8 18, 4 8 13 6 18 14 11 3 19 14 13 8 6 7 19 (pt)

Key, $k_i = 7$

Solving: the house is being sold tonight

(k)	Key stream	7 19 7 4 9 14 20 18 4 8 18 1 4 8 13 6 18 14 11 3 19 14 13 8 6 7
(p+k)	Cipher text	126 26 11 11 21 34 38 22 12 26 19 5 12 21 19 24 32 25 14 22 33 27 21 14 13 26
for word greatly		0 0 8 12 0 6 7 1 0

Encryption: a a d v i m w m a t f m v t y g z o w h b v o n a

So the cipher text for the plain text "thehouseisbeingsoldtonight", is:
 "aadavimwmatafmvtygzwthbvona".

Q.5. Use the playfair cipher with the keyword : "HEALTH" to encrypt the message "life is full of surprises".

SOLN:- playfair cipher: Algorithm

1) Create 5x5 matrix that's called grid of letters

2) matrix made by inserting values of key & remaining alphabets into matrix (in row we left to right) where, letter combined together

Keyword: "HEALTH"

message: "life is full of surprises".

h	e	a	i	t
b	c	d	f	g
j	k	m	n	o
p	q	r	s	u
v	w	x	y	z

3) Convert text into pair of alphabets.

a) pair cannot be made with same letters.

Break letters in single by add 'x' to the previous letter.

b) if the letter is standing alone in the process of pairing,

then add 'E' with the letter.

message: "Life is full of surprises"

\Rightarrow L f i s f u l o f s u r p r i s e s

4) code will be formed using 3 rules

a) if both the alphabets are in same row, replace them with alphabets to their immediate right

b) if both the alphabets are in same columns, replace them with alphabets to their immediate below them.

c) if not in same row/column, replace them with alphabets in same row respectively, but at other pair of corners.

L f i s f u l o f s u r p r i s e

\Rightarrow h n c l n p g s a y t n y p s q s n p l q

So, the encipher text for the given message is,

"hnclnpgsaytnyplsqsnpfq".

6.

Enlist security goals.

There are several security goals that are commonly used to evaluate the effectiveness of a security system.

1) Confidentiality \rightarrow Authentication

2) Integrity \rightarrow Authorization

3) Availability \rightarrow Non-repudiation

Discuss their significance:

CIA triad :- Benchmark model in information security... triad

- Confidentiality: Data should not be

accessed or read without authentication.

It ensures that only authorized parties have access.

Attacks against confidentiality are disclosure attacks.

- Integrity: Data should not be modified or compromised in anyway. It assumes that data remains in its intended state and can only be edited by authorized parties.

Attacks against integrity are tampering attacks.

- Availability: Data should be accessible upon legitimate request. It ensures that authorized parties have uninterrupted access to data when required. Attacks against availability are denial-of-service attacks.

Q. 7. Compare AES and DES.
which one is bit oriented? which one is byte oriented?

upcoming!	AES	DES
> AES stands for advanced Encryption standard	> DES stands for Data Encryption Standard.	
> Byte-oriented	> Bit-oriented	
> Key length can be 128-bits, 192-bits and 256-bits.	> Key length is 56-bits in DES	
> It is faster than DES	> It is slower than AES	
> It is flexible	> It is not flexible	
> It is efficient with both hardware and software	> It is efficient only with hardware	

→ AES and DES are both symmetric block ciphers, which means that they encrypt data in fixed-size blocks using a shared secret key.

→ Orientation:-

AES is byte-oriented, which means that it operates on individual bytes of the data.

DES is bit-oriented, which means that it operates on individual bits of the data.

- In terms of security, AES is generally considered to be more secure than DES, due to its larger key size and more efficient processing.
- Additionally, AES is now widely adopted as a standard encryption algorithm in various industries and applications.

Q. 8. Encrypt the plaintext message "SECURITY" using affine cipher with key pair (3, 7). Decrypt to get back original plaintext.

Ans:- We apply the encryption algorithm to the plaintext character by character. $c = (pk_1 \cdot k_2 + k_2) \bmod 26$

Given $k_1 = 3$ and $k_2 = 7$

Plaintext \rightarrow SECURITY Ciphertext \rightarrow JTNPGFMB

$$S \rightarrow 18 \quad \text{Encrypt} \rightarrow (18 \times 3 + 7) \bmod 26$$

$$9 \rightarrow J$$

$$E \rightarrow 4 \quad (4 \times 3 + 7) \bmod 26$$

$$19 \rightarrow T$$

$$C \rightarrow 2 \quad (2 \times 3 + 7) \bmod 26$$

$$13 \rightarrow N$$

$$U \rightarrow 20 \quad (20 \times 3 + 7) \bmod 26$$

$$15 \rightarrow P$$

$$R \rightarrow 17 \quad (17 \times 3 + 7) \bmod 26$$

$$6 \rightarrow G$$

$$I \rightarrow 8 \quad (8 \times 3 + 7) \bmod 26$$

$$5 \rightarrow F$$

$$T \rightarrow 19 \quad (19 \times 3 + 7) \bmod 26$$

$$12 \rightarrow M$$

$$Y \rightarrow 24 \quad (24 \times 3 + 7) \bmod 26$$

$$1 \rightarrow B$$

The result is "JTNPGFMB"

How decryption to get back the original plaintext

Ciphertext: JTNPGFMB Key = (3, 7)

$$\text{formula} = a^{-1} * (c - b) \bmod 26$$

$$a^{-1} = x \quad \text{if } 3x \equiv 1 \pmod{26}$$

x value should be like this such that, we do find

$$a \cdot x \bmod 26 = 1$$

$$3 \cdot x \bmod 26 = 1 ; 9 \cdot x \bmod 26 = 1 ; 3 \cdot 9 \bmod 26 = 1$$

$$\therefore \text{mod} \Rightarrow 27 \text{ mod } 26 = 1$$

$$a^{-1} = 9 \quad (\because x = a^{-1})$$

now to find plain (i.e. original text)

$$p = a^{-1} * ((c - b) \text{ mod } 26) \quad \text{plain text}$$

$$J \rightarrow 9 \times (9 - 7) \text{ mod } 26 \quad 18 \rightarrow S$$

$$T \rightarrow 9 \times (19 - 7) \text{ mod } 26 \quad 4 \rightarrow E$$

$$N \rightarrow 9 \times (13 - 7) \text{ mod } 26 \quad 2 \rightarrow C$$

$$P \rightarrow 9 \times (15 - 7) \text{ mod } 26 \quad 20 \rightarrow U$$

$$G \rightarrow 9 \times (6 - 7) \text{ mod } 26 \quad (-9) \Rightarrow 8 \Rightarrow 17 \rightarrow R$$

$$F \rightarrow 9 \times (5 - 7) \text{ mod } 26 \quad 8 \rightarrow I$$

$$M \rightarrow 9 \times (12 - 7) \text{ mod } 26 \quad 19 \rightarrow T$$

$$B \rightarrow 9 \times (1 - 7) \text{ mod } 26 \quad 24 \rightarrow Y$$

$$\therefore [9 \times (-6) \text{ mod } 26]$$

$$-54 \text{ mod } 26 \quad -2 \quad (\because 2 \text{ will take})$$

$$\begin{array}{r} 26 \overline{) -54} \\ -52 \\ \hline 2 \end{array}$$

the result is "SECURITY"

2.9. what are traditional ciphers?

Traditional cipher also known as monoalphabetic substitution, a character (or a symbol) in the plaintext is always replaced by the same character (or a symbol) in the ciphertext irrespective of its position in the plain text.

Discuss any one substitution & transposition ciphers with example.

Substitution cipher: Each character is replaced with other character/ numbers / symbol. Two forms are :- (1) mono alphabetic & (2) poly alphabetic.

Example: playfair is an example of substitution cipher :- (Algorithm)

1) Create 5x5 matrix that is filled grid of letters

2) Matrix made by inserting values of key & remaining alphabets.

Keyword: "HEAVY"; message: "life is full of surprises"

h	e	a	i	t
b	c	d	f	g
v	j	K	m	n
p	q	r	s	u
w	x	y	z	

3) convert text into pair of

alphabets

- cannot sume letters

- Break in single & add 'x'

- standing alone add 'z'

message: "life is full of surprises"

→ life is fu lu lo fs ur pr ts es

4) form code using 3 rules discussed,

→ hn cl np gs ay tn ny ps qj np iq.

Transposition Cipher: Each character is positioned differently from its original position. Two forms:- ① Key-less & ② Keyed Transposition Cipher.

Example: Rail fence is an example of Transposition cipher:-

Plain text: save the king from attack ; key size = 3

s		h			f		a		c
a	e	i	g	r	m	t	a	k	
v	n	o		t					

* cipher text created reading pattern row by row and today - P. 22

Ciphertext : "skfaeaeigrm takvn ot".

Advantages: ① rely on simple mathematical operation, easy to understand & implement.
 ② performed quickly, even with limited computational resources.
 ③ low probability of errors.
 ④ Educational value.

Disadvantages: ① vulnerability to modern attacks.

② lack of scalability ③ lack of authentication & integrity

④ limited algorithmic flexibility ⑤ lack of key agility & forward secrecy.

Name:- Prathamesh S. Chitkanikar

Roll No:- AIML11

Branch: CSE - (AIML11)

Year:- TE Subject:- Cryptography & System Security
(CSS)

Topic:- Assignment No. 02 Date:- April 23

Sign:- Prathy

1. What is the Need of SSL?

- > SSL (Secure Sockets Layer) is a protocol used to provide secure communication over the internet. It is used to ensure that the data exchanged between the client and server is encrypted and cannot be intercepted or tampered with by an unauthorized parties.
- > SSL protocol has been succeeded by the more secure TLS (Transport Layer Security) protocol, but SSL is still used as a fallback to both protocols.

Explain all phases of SSL Handshake protocol in detail?

Handshake protocol is used to establish sessions.

- Phase 1: Both Client and Server send hello-packets to each other. In this IP session, cipher suite & protocol version are exchanged.
- Phase 2: Server sends his certificate and Server-key exchange. Server ends phase 2 by sending server-hello-end packet.
- Phase 3: In this phase, Client responds to server by sending his certificate and Client-key exchange-key.
- Phase 4: In phase-4 change-cipher suite occurred & after this Handshake protocol ends.

2 Explain different types of Denial of Service attack.

- A Denial of service (DoS) attack is a cyber-attack that aims to disrupt the normal functioning of a targeted website or online service by overwhelming it with traffic or requests.
- DoS is of various types:
- > **① Browser redirect:** Happens when you are trying to access a webpage, however another page with different URL opens. You can view only the different directed page and are unable to view the contents of the original page. This is because the browser has redirected original page to different page.
- > **② Closing connection:** After closing connection, there can be no communication b/w sender (server) and the receiver (client). The hacker closes the open connection & prevents user from accessing resources.
- > **③ Data destruction:** This is when the hacker destroys the resources so that it becomes unavailable. He might delete the resources, erase, wipe, overwrite or drop table for data destruction.
- > **④ Resource exhaustion:** This is when the hacker repeatedly request access for a resource & eventually overloads the web application. The application slows down & finally crashes. In this case user is unable to get access to the web page.

3 what is authentication header (AH)?

- > **Authentication Header (AH)** is a protocol used in Internet protocol security (IPsec) to provide authentication & integrity protection for IP packets. AH is responsible for adding an authentication header to an IP packet to ensure the packet has not been tampered with during transit & it comes from trusted source.

How does it protect against replay attacks?

- > AH provides protection against replay attacks by including a sequence number in the authentication header. The sequence number is used to ensure that each packet is unique and has not been sent before.
- > If an attacker attempts to replay a packet that has already been sent, the recipient will detect duplicate sequence no. & discard packet.
- Additionally, AH includes timestamp in the authentication header which is used to protect against replay attacks that use delayed packet delivery. If an attacker captures a packet & tries to replay it at a later stage, the timestamp will be out of date, & the packet will be rejected.
- > In summary, AH provides protection against replay attacks by including a sequence no. & timestamp in the authentication header. These mechanisms ensure that ensure each packet is unique & has not been sent before, preventing an attacker from replaying captured packets to exploit vulnerabilities in the system.

4) Why digital signature and digital certificate are required?

- ⇒ Digital signature and digital certificates are required to ensure the authenticity and integrity of digital information in secure manners.
- > Digital signatures are a cryptographic technique that allows a agency to sign a digital message or document with a private key, which can then be verified by the receiver using the sender's public key. This ensures that message or document has not been tampered with during transit and that is come from trusted source. Digital signatures are widely used in e-commerce transactions, online banking, etc..
- ⇒ Digital certificates, also known as public key certificates, are used to establish trustworthiness of individuals, organization & device on the internet.
- > They contain information about the owner of certificate, such as their name, organization and public key. Digital certificates are issued by trusted third-party organization called Certificate Authorities (CA) and

are used to verify the authenticity of digital information. When a user visits a secure website, their browser checks the website's digital certificate against a list of trusted CAs to ensure that the website is genuine and not a fraudulent site.

- > In summary, digital signatures and digital certificate are required to ensure the authenticity & integrity of digital information. Digital signature provides a way for senders to sign message & documents to verify their authenticity, while digital certificate establishes the identity of individual & organization on the internet, ensuring that digital information comes from a trusted source.

5

Explain the following:

* IDS: In the context of cybersecurity, an intrusion detection system (IDS) is a security technology that monitors network traffic or system events to detect & respond to security threats. IDS is an important component of a comprehensive cybersecurity strategy that helps organizations detect & respond to security incidents, including cyberattacks, malware infections & other security threats. IDS can be classified into two types: Network-based & Host-based.

> ① Network-based IDS (NIDS): monitors network traffic in real-time & analyzes network packets to detect security threats.

> ② Host-based IDS (HIDS): monitors system events & activity on individual host or endpoint such as servers & workstations.

IDS uses various techniques to identify security threats, including signature-based detection, anomaly detection & behavior-based detection.

IDS can be used in conjunction with other security technologies.

* Firewalls (different types): In cybersecurity, firewalls is a Network security technology that monitors & controls incoming & outgoing Network traffic.

traffic based on predefined security rules. Firewalls are an essential component of any comprehensive cybersecurity strategy to help protect against cyber attacks, malware, viruses & other security threats.

- These are several types of firewalls, including:
 - > ① packet filtering firewall: packet filtering firewall is the most basic type of firewall that works at layer 3 of the OSI model. packet filtering firewalls are fast & efficient but have limited capabilities to detect and block advanced threats.
 - > ② stateful inspection firewall: operates at the transport layers of the OSI model and examines the state of network connection to determine whether to allow or block traffic. Unlike packet filtering firewalls, stateful inspection firewall maintains information about the connection.
 - > ③ Application firewall: Application firewall is a type of firewall that operates at the application layers of the OSI model & is designed to protect web applications from cyber threats. Application firewall monitors and filters traffic based on the content of the data.
 - > ④ Next Generation firewall (NGFW): Advanced type of firewall that combines the features of packet filtering, stateful inspection, & application firewall to provide a comprehensive security solution.
- In summary, firewalls are an essential network security technology that helps protect against cyber threats.

6. what is meant by DOS attack?

- > A DOS (Denial-of-service) attack is a type of cyber attack in which the attacker seeks to disrupt normal functioning of a targeted computer system or network by overwhelming it with a flood of traffic, messages, or requests. The goal of a DOS attack is to make the targeted system or network unavailable to its intended users, causing it to crash or become inaccessible. Can be carried out by individuals, groups or organizations.

What are the different ways mount Dos attack?

- > ① Flood attacks: flooding the target system or network with a large no. of requests or traffic. This can be done using a botnet or distributed denial-of-service (DDoS) attack.
 - > ② ping flood: overwhelming target system with flood of ping requests.
 - > ③ Amplication Attack: involves sending small no. of request to a vulnerable service, which response with large amount of traffic.
 - > ④ Application-layer attack: Target the application layers of the OSI model & aim to overwhelm the target app with large no. of requests.
 - > ⑤ Smurf attack: sending large no. of ICMP packets to new broadcast.
 - > ⑥ Slowloris: sending large no. of incomplete HTTP request to the target web browser/server keeping the connection open
- Dos attack can be carried out by individual, group or organization with malicious intent. Considered a serious threat to cyber security...

List various slw vulnerabilities:

- ① Buffer flow (overflow)
- ② SQL injection
- ③ Cross-site scripting (XSS)
- ④ Cross-site request forgery (CSRF)
- ⑤ Remote code execution (RCE)
- ⑥ Denial-of-service (DoS)
- ⑦ man-in-the-middle (MitM)
- ⑧ Unvalidated input
- ⑨ File inclusion vulnerabilities
- ⑩ Authentication vulnerabilities

How vulnerabilities are exploited to launch attack!

- some common techniques are:

- > ① Code injectors: attackers can exploit vulnerability that allow them to inject malicious code in the program, allowing them to execute arbitrarycmds...
- > ② Exploiting weak passwords: Attackers can exploit weak passwords or

easily guessable passwords to gain access to system or accounts.

- > ④ malware: Attacks can use malware, such as viruses, trojans or ransomware, to exploit vulnerability and gain access to the system.
 - > ⑤ Dos attack: Attackers can exploit vulnerabilities that allow them to flood a system with traffic, causing it to become unresponsive or crash.
 - > ⑥ Rqtm (attack): Attackers can exploit vulnerabilities that allow them to interrupt & modify communication b/w two parties.
- Above are the few examples of how vulnerabilities can be exploited to launch attack, which is important for organization.

8 what are the requirements of the cryptographic Hash function?

- > ① collision resistance: If it is computationally infeasible to find two different inputs that produce the same hash output.
- > ② pre-image resistance: A hash function is considered preimage-resistant if it is computationally infeasible to find an input producing given Hash o/p.
- > ③ second pre-image resistance: If it is computationally infeasible to find a 2nd (second o/p) that produces same hash o/p as a given o/p.
- > ④ efficient computation: Should be able to produce hash o/p quickly and with minimal computational resources.
- > ⑤ large o/p space: Should produce a sufficiently large o/p space to reduce the risk of the collision.

State real world app's of Hash function:

- > ① digital signature: Hash functions are used to generate digital signature which can be used to verify authenticity of digital doc. or msgs.
- > ② password storage: Hash functions are used to securely store passwords by hashing & storing their hash value instead of password itself.
- > ③ Integrity checking: Hash functions are used to verify the integrity of

fields or data by generating Hash of original data and then comparing it to Hash of the received data.

- > **④ Key derivation:** Hash function are used to derive encryption keys from passwords or other input data.
- > **⑤ Blockchain:** Hash function are used to create blocks in a block chain, which is a distributed ledger or used to record transactions in a secure and tamper-proof manner.

Compare MD5 and SHA Hash Function!

Feature	MD5	SHA (Secure Hash Function)
Algorithmic type	message-digest algorithm	Cryptographic Hash function
Collision risk	Susceptible to collision attacks	Resistant to collision attack
Output size	128 bits	SHA-1: 160 bits SHA-2: 224 256 384 512 bits
Cryptographic use	considered outdated & widely used	widely used
Speed	faster than SHA1 & SHA2 for the small data.	slower than MD5 for the small data.
Security	vulnerable to some attacks, considered weak	considered more secure than MD5
Status	no longer recommended for use	still widely used & recommended

- q) How does ESP header guarantee confidentiality & integrity of packet payload?
- > The Encapsulating security payload (ESP) header is a protocol used to provide confidentiality & integrity to the payload of IP packets.

- # Here's how the ESP header guarantees confidentiality & integrity.
- Confidentiality: The ESP header provides confidentiality by encrypting the payload of the IP packet. This is achieved through the use of encryption algorithms, such as AES or DES, which are specified in the ESP header.
 - When the packet is encrypted, the contents of the payload are protected from being read or intercepted by unauthorized parties.
 - Integrity: The ESP header provides integrity by adding a message authentication code (MAC) to the packet. The MAC is computed using a hash function, such as SHA-1 or SHA-2, and is appended to the encrypted payload.
 - The MAC allows the receiver to verify the integrity of the packet by computing MAC again and comparing it to the one in the header.
 - If the MACs match, the receiver can be sure that the packet has not been tampered with during transmission.
- > In summary, the ESP header guarantees confidentiality by encrypting payload of the IP packet, and guarantees integrity by adding a message authentication code to the packet.
- > Together, these mechanisms ensure that the contents of the packet remain confidential & haven't been tampered during transmission.

-
- 10 Explain Man in the middle attack on Diffie-Hellman.
- > A man in the middle (MITM) attack on the Diffie-Hellman key exchange protocol is a type of attack where an attacker intercepts the communication between two parties & replace the exchanged public keys with their own public keys. This allows attacker to establish a shared secret key with both of the parties, allowing them to eavesdrop on the communication and even modify it while being detected.

Explain How to overcome the songe!

- To overcome this type of attack, one solution is to use a technique called digital signatures. A digital signature is a mathematical scheme used to verify the authenticity of digital message or documents. In the context of the Diffie-Hellman key exchange, digital signatures can be used to verify the identity of public key owner and ensure that the public key has not been tampered with.
- > The following is a brief overview of how digital signatures can be used to protect the Diffie-Hellman key exchange from MITM attacks:
 - ① Alice & Bob each generate a public and private key pair
 - ② Alice sends her public key to Bob, and Bob sends his public key to Alice.
 - ③ Alice generates a signature for her public key using her private key
 - ④ Bob generates a signature for Alice's public key using his private key.
 - ⑤ Alice & Bob exchange their signature with each other.
 - ⑥ Alice verifies the signature on Bob's public key using his signature and vice versa.
 - ⑦ Alice & Bob can now safely use each other's public key to establish a shared secret key w/o risk of a MITM attack.
- > By using digital signatures, the Diffie-Hellman key exchange protocol can be protected from MITM attacks. Digital signatures allow each party to verify the identity of the public key owner and ensure that the public key has not been tampered with. This provides an attorney from intercepting & replacing public key during the exchange process, & ensure that only Alice & Bob can establish a shared secret key.