

EX.No:1	IMPLEMENT SYMMETRIC KEY ALGORITHMS
----------------	---

AIM:

To use Data Encryption Standard (DES) Algorithm for a practical application like User MessageEncryption.

ALGORITHM:

1. Create a DESKey.
2. Create a Cipher instance from Cipherclass, specify the following information and separated by aslash(/).
 - a. Algorithmname
 - b. Mode(optional)
 - c. Paddingscheme(optional)
3. Convert String into *Byte[]* array format.
4. Make Cipher in encrypt mode, and encrypt it with *Cipher.doFinal()* method.
5. Make Cipher in decrypt mode, and decrypt it with *Cipher.doFinal()* method.

PROGRAM:***DES.java***

```
Importjava.security.InvalidKeyException;
importjava.security.NoSuchAlgorithmException;
importjavax.crypto.BadPaddingException;
import javax.crypto.Cipher;
importjavax.crypto.IllegalBlockSizeException;
import javax.crypto.KeyGenerator;
importjavax.crypto.NoSuchPaddingException;
import javax.crypto.Secretey;
```

```
public class DES
{
 public static void main(String[] args)
 {
 try{
 System.out.println("MessageEncryptionUsingDESAlgorithm\n ----- ");
 KeyGenerator keygenerator=KeyGenerator.getInstance("DES");SecretKey myDesKey=keygenerator.generateKey();
 Cipher desCipher;
 desCipher=Cipher.getInstance("DES/ECB/PKCS5Padding");desCipher.init(Cipher.ENCRYPT_MODE,myDesKey);byte[] text = "Secret Information ".getBytes();System.out.println("Message [Byte Format] : " + text);System.out.println("Message :" + new String(text));
 byte[] textEncrypted = desCipher.doFinal(text);System.out.println("EncryptedMessage:" + textEncrypted);desCipher.init(Cipher.DECRYPT_MODE, myDesKey);byte[] textDecrypted=desCipher.doFinal(textEncrypted);
 System.out.println("Decrypted Message:" + new String(textDecrypted));
 }catch(NoSuchAlgorithmException e){
 e.printStackTrace();
 }catch(NoSuchPaddingException e){
 e.printStackTrace();
 }catch(InvalidKeyException e){
 e.printStackTrace();
 }catch(IllegalBlockSizeException e){
 e.printStackTrace();
 }catch(BlockPaddingException e){
 e.printStackTrace();
 }
 }
}
```

OUTPUT:

MessageEncryptionUsingDESAlgorithm

Message[ByteFormat]:[B@4dcbadb4

Message:SecretInformation

EncryptedMessage:[B@504bae78

DecryptedMessage:SecretInformation

RESULT:

Thus the java program for DES Algorithm has been implemented and the output verified successfully.

EX.No:2a	IMPLEMENT ASYMMETRIC KEY ALGORITHMS AND KEY EXCHANGE ALGORITHMS - RSAALGORITHM
-----------------	---

AIM:

To implement RSA(Rivest–Shamir–Adleman) algorithm by using HTML and Javascript.

ALGORITHM:

1. Choose two prime numbers p and q
2. Compute the value of n and p
3. Find the value of e (public key)
4. Compute the value of d (private key) using gcd()
5. Do the encryption and decryption
 - a. Encryption is given as,

$$c = t^e \pmod{n}$$

- b. Decryption is given as,

$$t = c^d \pmod{n}$$

PROGRAM:rsa.html

```

<html>
  <head>
 <title>RSAEncryption</title>
 <meta name="viewport" content="width=device-width,initial-scale=1.0">
  </head>

  <body>
 <center>
 <h1>RSAAlgorithm</h1>
 <h2>Implemented Using HTML & Javascript</h2>
 <hr>
 <table>
 
```

```
<tr>
 <td>Enter FirstPrimeNumber:</td>
 <td><input type="number" value="53" id="p"></td>
</tr>
<tr>
 <td>EnterSecondPrimeNumber:</td>
 <td><input type="number" value="59" id="q"></td>
</td>
</tr>
<tr>
 <td>EntertheMessage(ciphertext):<br>[A=1,B=2,...]</td>
 <td><input type="number" value="89" id="msg"></td>
</td>
</tr>
<tr>
 <td>PublicKey:</td>
 <td>
 <pid="publickey"></p>
 </td>
</tr>
<tr>
 <td>Exponent:</td>
 <td>
 <pid="exponent"></p>
 </td>
</tr>
<tr>
 <td>PrivateKey:</td>
 <td>
 <pid="privatekey"></p>
 </td>
</tr>
```

```
</td>
</tr>
<tr>
 <td>CipherText:</td>
 <td>
 <pid="ciphertext"></p>
 </td>
</tr>
<tr>
 <td><buttononclick="RSA();">ApplyRSA</button></td>
</tr>
</table>
</center>
</body>
<scripttype="text/javascript">
functionRSA(){
varcd,p,q, no,n, t,e,i,x;
gcd = function (a, b) { return (!b) ? a : gcd(b, a % b); };
p= document.getElementById('p').value;
q=document.getElementById('q').value;
no=document.getElementById('msg').value;
n = p * q;
t= (p - 1) * (q- 1);
for(e=2;e<t;e++){
if(gcd(e,t)==1){
break;
}
}
for(i=0;i<10;i++){
x = 1 +i* t
}
```

```

if (x % e == 0) {
 d = x / e;
 break;
}
}

ctt=Math.pow(no,e).toFixed(0);
ct =ctt% n;
dtt=Math.pow(ct,d).toFixed(0);
dt= dtt% n;
document.getElementById('publickey').innerHTML =
n;document.getElementById('exponent').innerHTML =
e;document.getElementById('privatekey').innerHTML=d;document.getElementById('cipherText').innerHTML=ct;
}
</script>
</html>

```

OUTPUT:

RSA Algorithm

Implemented Using HTML & Javascript

Enter First Prime Number:	<input type="text" value="53"/>
Enter Second Prime Number:	<input type="text" value="59"/>
Enter the Message(cipher text): [A=1, B=2,...]	<input type="text" value="89"/>
Public Key:	3127
Exponent:	3
Private Key:	2011
Cipher Text:	1394
<input type="button" value="Apply RSA"/>	

RESULT:

Thus the RSA algorithm has been implemented using HTML&CSS and the output has been verified successfully.

EX.No:2b	IMPLEMENT ASYMMETRIC KEY ALGORITHMS AND KEY EXCHANGE ALGORITHMS – DIFFIE-HELLMANKEYEXCHANGEALGORITHM
-----------------	---

AIM:

To implement the Diffie-Hellman Key Exchange algorithm for a given problem.

ALGORITHM:

1. Alice and Bob publicly agree to use a modulus $p=23$ and base $g=5$ (which is a primitive root modulo 23).
2. Alice chooses a secret integer $a=4$, then sends Bob $A = g^a \bmod p$
 - o $A=5^4 \bmod 23=4$
3. Bob chooses a secret integer $b=3$, then sends Alice $B = g^b \bmod p$
 - o $B=5^3 \bmod 23=10$
4. Alice computes $s=B^a \bmod p$
 - o $s=10^4 \bmod 23=18$
5. Bob computes $s=A^b \bmod p$
 - o $s=4^3 \bmod 23=18$
6. Alice and Bob now share a secret (the number 18).

PROGRAM: DiffieHellman.java

```
class DiffieHellman{
 public static void main(String args[]){
 int p=23; /* publicly known(prime number)*/
 int g = 5; /* publicly known (primitive root) */
 int x=4; /* only Alice knows this secret*/
 int y = 3; /* only Bob knows this secret */
 double aliceSends = (Math.pow(g, x))%p;
 double bobComputes=(Math.pow(aliceSends,y))%p;
 double bobSends = (Math.pow(g,y)) %p;
 }
}
```

```

 doublealiceComputes =(Math.pow(bobSends,x))%p;
 doublesharedSecret =(Math.pow(g,(x*y)))%p;
 System.out.println("simulationofDiffie-Hellman keyexchangealgorithm\
n-----");
 System.out.println("Alice Sends : " + aliceSends);
 System.out.println("Bob Computes : " + bobComputes);System.out.println("Bob Sends : " + bobSends);
 System.out.println("AliceComputes:"+aliceComputes);System.out.println("SharedSecret :" + sharedSecret);
 /*sharedsecretsshould matchandequalityistransitive*/
 if((aliceComputes==sharedSecret)&&(aliceComputes==bobComputes))System.out.println("Success:SharedSecretsMatches!" + sharedSecret);
 else
 System.out.println("Error:SharedSecretsdoesnotMatch");
 }
}

```

OUTPUT:

Simulation of Diffie-Hellman key exchange algorithm

AliceSends:4.0

BobComputes:18.0

BobSends:10.0

AliceComputes:18.0

SharedSecret :18.0

Success:SharedSecretsMatches!18.0

RESULT:

Thus the Diffie-Hellman key exchange algorithm has been implemented using Java Program and the output has been verified successfully.

EX.No:3	IMPLEMENT DIGITAL SIGNATURE SCHEMES

AIM:

To implement the SIGNATURESCHEME -DigitalSignatureStandard.

ALGORITHM:

1. Create a KeyPairGenerator object.
2. Initialize the KeyPairGenerator object.
3. Generate the KeyPairGenerator.
4. Get the private key from the pair.
5. Create a signature object.
6. Initialize the Signature object.
7. Add data to the Signature object.
8. Calculate the Signature

PROGRAM:

```
import java.security.KeyPair;
import java.security.KeyPairGenerator;
import java.security.PrivateKey;
import java.security.Signature;
import java.util.Scanner;
public class CreatingDigitalSignature{
 public static void main(String args[]) throws Exception{
 Scanner sc = new Scanner(System.in); System.out.println("Enter some
text"); String msg = sc.nextLine();
 KeyPairGenerator keyGen = KeyPairGenerator.getInstance("DSA"); keyGen
 .initialize(2048);
 KeyPair pair = keyGen.generateKeyPair();
```

```
PrivateKeyprivKey=pair.getPrivate();
Signature sign=Signature.getInstance("SHA256withDSA");sign.initSign(privKey);
byte[]bytes=msg.getBytes();
sign.update(bytes);
byte[]signature=sign.sign();
System.out.println("Digital signatureforgiventext:"+newString(signature,
"UTF8"));
}
}
```

OUTPUT:

Entersometext

Hihoware you

Digital signatureforgiventext:0=@gRD???-?.????/yGL?i??a!?

RESULT:

Thus the Digital Signature Standard Signature Scheme has been implemented and the output has been verified successfully

EX.No:4

**INSTALLATION OF WIRE SHARK, TCPDUMP AND OBSERVE
DATA TRANSFERRED IN CLIENT-SERVER COMMUNICATION
USING UDP/TCP AND IDENTIFY THE UDP/TCP DATAGRAM**

AIM:

To install Wireshark, tcpdump and observe data transferred in client-server communication using UDP/TCP and identify the UDP/TCP datagram.

PROCEDURE:

The first part of the lab introduces packet sniffer, Wireshark. Wireshark is a free open-source network protocol analyzer. It is used for network troubleshooting and communication protocol analysis. Wireshark captures network packets in real time and displays them in a human-readable format. It provides many advanced features including live capture and offline analysis, three-pane packet browser, coloring rules for analysis. This document uses Wireshark for the experiments, and it covers Wireshark installation, packet capturing, and protocol analysis.

Figure1: Wireshark in KaliLinux

Background

TCP/IP Network Stack

Figure 2: Encapsulation of Data in the TCP/IP Network Stack

Packet Sniffer

Packet sniffer is a basic tool for observing network packet exchanges in a computer. As the name suggests, a packet sniffer captures (“sniffs”) packets being sent/received from/by your computer; it will also typically store and/or display the contents of the various protocol fields in these captured packets. A packet sniffer itself is passive. It observes messages being sent and received by applications and protocols running on your computer, but never sends packets itself.

Getting Wireshark

The Kali Linux has Wireshark installed. You can just launch the Kali Linux VM and open Wireshark from here.

Wireshark can also be downloaded from here: <https://www.wireshark.org/download.html>

Starting Wireshark:

When you run the Wireshark program, the Wireshark graphic user interface

Figure: Currently, the program is not capturing the packets

Then, you need to choose an interface. If you are running the Wireshark on your laptop,

you need to select WiFi interface. If you are at a desktop, you need to select the Ethernet interface being used. Note that there could be multiple interfaces. In general, you can select any interface but that does not mean that traffic will flow through that interface. The

network interfaces (i.e., the physical connections) that your computer has to the network are shown.

After you select the interface, you can click start to capture the packets as below.

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.

TestRun

Do the following steps:

1. Startup the Wireshark program (select an interface and press start to capture packets).
2. Startup your favourite browser (e.g. weaselin Kali Linux).
3. In your browser, go to Wayne State home page by typing www.wayne.edu.
4. After your browser has displayed the <http://www.wayne.edu>, stop Wireshark packet capture by selecting stop in the Wireshark capture window. This will cause the Wireshark capture window to disappear and the main Wireshark window to display all packets captured since you began packet capture see image below:

RESULT:

Installation of Wireshark, tcpdump and observe datatransfer redinclient-server communication using UDP/TCP and identify the UDP/TCP datagram.

EX.No:5	CHECK MESSAGE INTEGRITY AND CONFIDENTIALITY USING SSL
----------------	--

AIM:

To check the Message Integrity and Confidentiality using SSL.

PROCEDURE:

SSLSessioninDetails

Handshaking-Cipher	suit	Negotiation
---------------------------	-------------	--------------------

Client sends a plaintext Client_Hello message and suggests some cryptographic parameters (collectively called cipher suit) to be used for their communication session. The Client_Hello message also contains a 32-byte random number denoted as client_random. For example,,

Client_Hello:

Protocol Version: TLSv1 if you can, else SSLv3.

Key Exchange: RSA if you can, else Diffe-Hellman.

Secret Key Cipher Method: 3DES if you can, else DES.

Message Digest: SHA-1 if you can, else MD5.

Data Compression Method: PKZip if you can, else gzip.

Client Random Number: 32 bytes

The stronger method (in terms of security) shall precede the weaker one, e.g. RSA (1024-bit) precedes DH, 3DES precedes DES, SHA-1 (160-bit) precedes MD5 (128-bit).

Server responds with a plaintext Server_Hello to state the ciphersuit of choice (server decides on the ciphersuit). The message also contains a 32-byte random number denoted as server_random.

For example,

Server_Hello:

ProtocolVersion:TLSv1

KeyExchange:RSA.

SecretKeyCipherMethod:DES.

Message Digest:SHA-1

DataCompressionMethod:PKZip.

ServerRandomNumber: 32bytes

Handshaking-KeyExchange

The server sends its digital certificate to the client, which is supposedly signed by a root CA. The client uses the root CA's public key to verify the server's certificate (trusted root-CAs' public keys are pre-installed inside the browser). It then retrieves the server's public key from the server's certificate. (If the server's certificate is signed by a sub-CA, the client has to build a digital certificate chain, leading to a trusted root CA, to verify the server's certificate.)

The next step is to establish the Session Key:

1. The client generates a 48-byte (384-bit) random number called pre_master_secret, encrypts it using the verified server's public key and sends it to the server.
2. Server decrypts the pre_master_secret using its own private key. Eavesdroppers cannot decrypt the pre_master_secret, as they do not possess the server's private key.
3. Client and server then independently and simultaneously create the session key, based on the pre_master_secret, client_random and server_random. Notice that both the server and client contribute to the session key, through the inclusion of the random number exchange in the hello messages. Eavesdroppers can intercept client_random and server_random as they are sent in plaintext, but cannot decrypt the pre_master_secret.
4. In an SSL/TLS session, the session key consists of 6 secret keys (to thwart crypto-analysis). 3 secret keys are used for client-to-server messages, and the other 3 secret keys are used for server-to-client messages. Among the 3 secret keys, one is used for encryption (e.g.,

DESsecret key), one is used for message integrity (e.g., HMAC) and one is used for cipherinitialization. (Cipher initialization uses a random plaintext called Initial Vector (IV) toprime thecipherpump.)

5. Client and server use the pre_master_secret (48-byte random number created by the clientandexchangesecurely),client_random,server_random, andapseudo-randomfunction(PRF)togenerateamaster_secret.Theycanusethemaster_secret,client_rando m,server_random, and the pseudo-random function (PRF) to generate all the 6 shared secretkeys. Once the secret keys are generated, the pre_master_secret is no longer needed andshould bedeleted.

6. Fromthispointonwards,alltheexchanges areencryptedusingthesessionkey.

7. The client sends Finished handshake message using their newly created session key. Serverrespondswith aFinishedhandshakemessage.

MessageExchange

Clientandservercanusetheagreed-uponsessionkey(consistsof6secretkeys)forsecureexchange of messages

Sendingmessages:

1. The sender compresses the message using the agreed upon compression method(e.g.,PKZip,gzip).
2. The sender has hes the compressed data and the secret HMAC key to make an HMAC, to assur e message integrity.
3. The sender encrypts the compressed data and HMAC using encryption/ decryption secret key, to assure message confidentiality.

ASSLSessionTrace

We coulduseOpenSSL'ss_client(with debugoption)toproduceaSSLsession trace

> **openssls_client?**

(Displaytheavailableoptions)

Thefollowingcommandturnsonthedebugoptionandforcestheprotocol to beTLSv1:

> **openssls_client -connectlocalhost:443-CAfile ca.crt-debug-tls1**

Loading'screen'intorandomstate—done

CONNECTED(00000760)

writeto00988EB0[009952C8](102bytes=>102 (0x66))

0000- 16 03 01 00 61 01 00 00-5d03 01 40 44 35 27 5c....a...].@D5"\

0010-5ae8 74 26e9 49 37 e2-063b 1c6d 7737 d1aeZ.t&.I7..;.mw7..

0020- 44 07 86 47 98 fa 84 1a-8d f472 00 00 3600 39D..Gr..6.9

0030 - 00 38 00 35 00 16 00 13-00 0a00 33 00 32 00 2f.8.5.....3.2./

0040- 00 07 00 66 0005 00 04-00 63 00 6200 61 00 15...f....c.b.a..

0050- 00 12 00 09 00 65 00 64-00 60 00 14 00 11 00 08e.d.`.....

0060 - 00 06 00 03 01

.....

0066-<SPACES/NULS>

read from 00988EB0 [00990AB8] (5 bytes => 5 (0x5))

0000 - 16 03 01 00 2a *

TraceAnalysis

The data to be transmitted is broken up into series of fragments. Each fragment is protected for integrity using HMAC.

Each SSL record begins with a 5-byte header:

Byte 0: Record ContentType. Four Content Types are defined, as follows:

Content Type	HexCode	Description
Handshake	0x16	The record carries a handshaking
messageApplication_Data	0x17	Encrypted Application Data
Change_Cipher_Spec	0x14	To indicate a change in encryption methods.
Alert	0x15	To signal various types of errors

Byte 1 & 2: SSL version (0x0301 for TLSv1, 0x0300 for SSLv3).

Byte 3 & 4: The record length, excluding the 5-byte header.

Client_Hello

The first handshake message is always sent by the client, called client_hello message. In this message, the client tells the server its preferences in terms of protocol version,

ciphersuit, andcompression method. The client also includes a 32-byte random number (client_random) in themessage, which is made up of a 4-byte GMT Unix time (seconds since 1970), plus another 28randombytes.

Server_Hello

In response to the client_hello message, the server returns a server_hello message to tell theclientits

choiceofprotocolversion,ciphersuitandcompressionmethod.Theserveralsoincludes a32-byterandomnumber(server_random) inthemessage.

Certificate

The certificate message consists of a chain of X.509 certificates in the correct order. The firstcertificate belongs to the server, and the next certificate contains the key that certifies the firstcertificate (i.e., the server's certificate), and so on. The client uses the server's public key

(containedinsidetheserver'scertificate)toeitherencryptthepre_master_secretorverifytheserve r_key_exchange, dependingonwhichciphersuitis used.

Server_Key_Exchange

Server_Hello_Done

This is an empty message indicating that the server has sent all the handshaking messages.

This isneededbecausethe servercansendsomeoptionalmessagesafter thecertificatemessage

Client_Key_Exchange

The client_key_exchange message contains the pre_master_secret when RSA key exchangeis used. The pre_master_secret is 48-byte, consists of protocol version (2 bytes) and 46 randombytes.

Certificate_Verify

Change_Cipher_Spec

UnknownHandshakingMessage(D4) -tocheck

Application_Data

Client-to-Server-theHTTPrequestmessage:GET/test.htmlHTTP/1.0

Server-to-Client -theHTTPresponsemessage

RESULT:

Thus the confidentiality and Integrity using SSL was verified.

EX.No:6	EXPERIMENT EAVESDROPPING, DICTIONARY ATTACKS, MITM ATTACKS
----------------	---

AIM:

To experiment eavesdropping, Dictionary attacks, MITM attacks.

PROCEDURE:

Password cracking is a term used to describe the penetration of a network, system, or resource with or without the use of tools to unlock a resource that has been secured with a password. Password cracking tools may seem like powerful decryptors, but in reality are little more than fast, sophisticated guessing machines.

Types of password breaking

Dictionary attack

A simple *dictionary attack* is usually the fastest way to break into a machine. A dictionary file (a text file full of dictionary words) is loaded into a cracking application, which is run against user accounts located by the application.

Brute force attack

A *brute force* attack is a very powerful form of attack, though it may often take a long time to work depending on the complexity of the password. The program will begin trying any and every combination of numbers and letters and running them against the hashed passwords.

Hybrid attack

Another well-known form of attack is the *hybrid* attack. A hybrid attack will add numbers or symbols to the search words to successfully crack a password. Many people change their passwords by simply adding a number to the end of their current password. Therefore, this type of attack is the most versatile, while it takes longer than a standard dictionary attack it does not take as long as a brute force attack.

Task1—MicrosoftOfficePassword Recovery

Many applications require you to establish an ID and password that may be saved and automatically substituted for future authentication. The password will usually appear on the screen as a series of asterisks. This is fine as long as your system remembers the password for you but what if it "forgets" or you need it for use on another system. Fortunately, many utilities have been written to recover such passwords. In this task, you will use OfficeKey to recover the password for a MSWord document.

Step1: Find the folder "Lab1" on your desktop, and open it.

You will find OfficeKey and a MS document in the folder.

Step2: Open the OfficeKey—Password Recovery tool

Step3: Press the "Recover" button in the upper left corner, or select File Recover

Step4: Choose the password protected MS Office File you have saved to the Desktop.

Step 5: After running the first password auditing session, check to see if Office key has cracked the password. If the password has not been cracked press the Settings button on the upper toolbar.

Step6: Once in the Settings menu you will be able to modify the search parameters and customize a more targeted search

Step7: Repeat steps 3 and 4 until the password has been cracked and open the MS Office File.

Step8: Write down the contents of the MS word document and the password into your lab report and submit it to your TA

RESULT:

Thus the experiment for Eavesdropping, Dictionaryattacks, MITM attacks was done successfully.

EX.No:7	EXPERIMENT WITH SNIFF TRAFFIC USING ARP POISONING
---------	--

AIM

Perform an Experiment to Sniff Traffic using ARP Poisoning

PROCEDURE:

ARP is the acronym for Address Resolution Protocol. It is used to convert IP address to physical addresses [MAC address] on a switch. The host sends an ARP broadcast on the network, and the recipient computer responds with its physical address [MAC Address]. The resolved IP/MAC address is then used to communicate. **ARP poisoning is sending fake MAC addresses to the switch so that it can associate the fake MAC addresses with the IP address of a genuine computer on a network and hijack the traffic.**

ARP Poisoning Countermeasures:

Static ARP entries: these can be defined in the local ARP cache and the switch configured to ignore all auto ARP reply packets. The disadvantage of this method is, it's difficult to maintain on large networks. IP/MAC address mapping has to be distributed to all the computers on the network.

ARP poisoning detection software: these systems can be used to cross-check the IP/MAC address resolution and certify them if they are authenticated. Uncertified IP/MAC address resolutions can then be blocked.

What is network sniffing?

Computers communicate by broadcasting messages on a network using IP addresses. Once a message has been sent on a network, the recipient computer with the matching IP address responds with its MAC address.

Network sniffing is the process of intercepting data packets sent over a network.

Passive and Active Sniffing

Before we look at passive and active sniffing, let's look at two major devices used to connect computers; hubs and switches.

A hub works by sending broadcast messages to all output ports on it except the one that sent the broadcast.

A switch works differently; it maps IP/MAC addresses to physical ports on it.

Passive sniffing is intercepting packages transmitted over a network that uses a hub.

It is called passive sniffing because it is difficult to detect. It is also easy to perform as the hub sends broadcast messages to all the computers on the network.

Active sniffing is intercepting packages transmitted over a network that uses a switch.

There are two main methods used to sniff switch-linked networks, ARP Poisoning, and MAC flooding.

Sniffing the network using Wireshark

Download Wireshark from this link <http://www.wireshark.org/download.html>

- Open Wireshark
- You will get the following screen

Select the network interface you want to sniff. Note for this demonstration, we are using a wireless network connection. If you are on a local area network, then you should select the local area network interface.

- Click on start button as shown above

- Open your web browser and type in <http://www.techpanda.org/>

- The login email is admin@google.com and the password is **Password2010**
- Click on submit button
- A successful logon should give you the following dashboard

- Go back to Wireshark and stop the live capture

- Filter for HTTP protocol results only using the filter textbox

- Locate the Info column and look for entries with the HTTP verb POST and click on it

- Just below the log entries, there is a panel with a summary of captured data. Look for the summary that says Line-based text, data, application/x-www-form-urlencoded encoded
- You should be able to view the plaintext values of all the POST variables submitted to the server via HTTP protocol.

Result:

Thus the experiment to Sniff Traffic using ARP Poisoning was performed.

EX.No:8	DEMONSTRATE INTRUSION DETECTION SYSTEM USING ANY TOOL

DEMONSTRATE INTRUSION DETECTION SYSTEM USING ANY TOOL

AIM:

To demonstrate Intrusion Detection System (IDS) using Snort software tool.

STEPS ON CONFIGURING AND INTRUSION DETECTION:

1. Download Snort from the Snort.org website. (<http://www.snort.org/snort-downloads>)
2. Download Rules (<https://www.snort.org/snort-rules>). You must register to get the rules.
(You should download these often)
3. Double click on the .exe to install snort. This will install snort in the “C:\Snort” folder. It is important to have WinPcap (<https://www.winpcap.org/install/>) installed
4. Extract the Rules file. You will need WinRAR for the .gz file.
5. Copy all files from the “rules” folder of the extracted folder. Now paste the rules into “C:\Snort\rules” folder.
6. Copy “snort.conf” file from the “etc” folder of the extracted folder. You must paste it into “C:\Snort\etc” folder. Overwrite any existing file. Remember if you modify your snort.conf file and download a new file, you must modify it for Snort to work.
7. Open a command prompt (cmd.exe) and navigate to folder “C:\Snort\bin” folder.
8. To start (execute) snort in sniffer mode use following command:

```
snort -dev-i 3
```


-i indicates the interface number. You must pick the correct interface number.

In my case, it is 3.

-d is used to run snort to capture packets on your network.

To check the interface list, use the following command:

```
snort -W
```


```
Total Memory Allocated: 0
=====
Snort exiting

C:\$nort\bin>snort -W

 -> Snort! <-
 Version 2.9.6.0-WIN32 GRE <Build 47>
 By Martin Roesch & The Snort Team: http://www.snort.org/snort/snort-team
 Copyright (C) 2014 Cisco and/or its affiliates. All rights reserved.
 Copyright (C) 1998-2013 Sourcefire, Inc., et al.
 Using PCRE version: 8.10 2010-06-25
 Using ZLIB version: 1.2.3

Index Physical Address IP Address Device Name Description
_____
 1  00:00:00:00:00:00  0000:0000:fe80:0000:0000:78d2:6299 \Device\NPF_{45D4C1EF-70A2-4C33-B712-AE311620EB7A} VMware Virtual Ethernet Adapter
 2  00:00:00:00:00:00  0000:0000:fe80:0000:0000:bca3:2f66 \Device\NPF_{C355D233-3D77-484F-A344-65626159980E} VMware Virtual Ethernet Adapter
 3  00:00:00:00:00:00  0000:0000:fe80:0000:0000:ada3:46c9 \Device\NPF_{3264BC0F-4BF2-49C5-B5D9-A12EFE40F17C} Microsoft

C:\$nort\bin>
```

Finding an interface

You can tell which interface to use by looking at the Index number and finding Microsoft. As you can see in the above example, the other interfaces are for VMWare.

To run snort in IDS mode, you will need to configure the file "snort.conf" according to your network environment.

To specify the network address that you want to protect in snort.conf file, look for the following line.
var HOME_NET 192.168.1.0/24 (You will normally see anywhere)

You may also want to set the addresses of DNS_SERVERS, if you have some on your network.

examplesnort

Change the RULE_PATH variable to the path of rules folder.
var RULE_PATH c:\

snort\rules

pathtorules

Change the path of all library files with the name and path on your system. And you must change the path of snort_dynamic preprocess or variable.

C:\Snort\lib\snort_dynamicccpreprocessor

You need to do this to all library files in the “C:\Snort\lib” folder. The old path might be: “/usr/local/lib/...”. You will need to replace that path with your system path. Using C:\Snort\lib Change the path of the “dynamicengine” variable value in the “snort.conf” file..

dynamicengineC:\Snort\lib\snort_dynamicengine\sf_engine.dll

Add the paths for “include classification.config” and “include reference.config” files. include c:\snort\etc\classification.config

include c:\snort\etc\reference.config

Remove the comment (#) on the line to allow ICMP rules, if it is commented with a#.include \$RULE_PATH/icmp.rules

You can also remove the comment of ICMP-info rules comment, if it is commented. include \$RULE_PATH/icmp-info.rules

To add log files to store alerts generated by snort, search for the “output log” test in snort.conf and add the following line:

output alert_fast:snort-alerts.ids

Comment (add a #) the whitelist \$WHITE_LIST_PATH/white_list.rules and the blacklist

Change the nested_ip inner, \tonested_ip inner#, \Comment out (#) following lines:

#preprocessor normalize_ip4

#preprocessor normalize_tcp:ipsecnstream

#preprocessor normalize_icmp4

#preprocessor normalize_ip6

#preprocessor normalize_icmp6

Save the “snort.conf” file.

To start snort in IDS mode, run the following command:

snort -c c:\snort\etc\snort.conf -l c:\snort\log -i 3 (Note: 3 is used for my interface card)
If a log is created, select the appropriate program to open it. You can use WordPad or NotePad+ + to read the file.

To generate Log files in ASCII mode, you can use following command while running snort in IDS mode:

snort -A console -i 3 -c c:\Snort\etc\snort.conf -l c:\Snort\log -K ascii
Scan the computer that is running snort from another computer by using PING or NMap (ZenMap).
After scanning or during the scan you can check the snort-alerts.ids file in the log folder to ensure it is logging properly. You will see IP address folders appear.

Snort monitoring traffic –

```
Administrator: C:\Windows\system32\cmd.exe - snort -A console -i3 -c c:\Snort\etc\snort.conf -l c:\snort.log
Rules Engine: SF_SNORT_DETECTION_ENGINE Version 2.1 <Build 1>
Preprocessor Object: SF_SSLPP Version 1.1 <Build 4>
Preprocessor Object: SF_SSH Version 1.1 <Build 3>
Preprocessor Object: SF_SMTP Version 1.1 <Build 9>
Preprocessor Object: SF_SIP Version 1.1 <Build 1>
Preprocessor Object: SF_SDF Version 1.1 <Build 1>
Preprocessor Object: SF_REPUTATION Version 1.1 <Build 1>
Preprocessor Object: SF_POP Version 1.0 <Build 1>
Preprocessor Object: SF_MODBUS Version 1.1 <Build 1>
Preprocessor Object: SF_IMAP Version 1.0 <Build 1>
Preprocessor Object: SF_GTP Version 1.1 <Build 1>
Preprocessor Object: SF_FTPTELNET Version 1.2 <Build 13>
Preprocessor Object: SF_DNS Version 1.1 <Build 4>
Preprocessor Object: SF_DNP3 Version 1.1 <Build 1>
Preprocessor Object: SF_DCERPC2 Version 1.0 <Build 3>
Commencing packet processing (pid=2164)
03/29-23:53:16.033913 [**] [120:3:1] <http_inspect> NO CONTENT-LENGTH OR TRANSFER-ENCODING IN HTTP RESPONSE [**] [Classification: Unknown Traffic] [Priority: 3]
J <TCP> 192.168.1.1:80 -> 192.168.1.20:56506
03/29-23:53:16.035372 [**] [120:3:1] <http_inspect> NO CONTENT-LENGTH OR TRANSFER-ENCODING IN HTTP RESPONSE [**] [Classification: Unknown Traffic] [Priority: 3]
J <TCP> 192.168.1.1:80 -> 192.168.1.20:56507
03/29-23:53:16.036479 [**] [120:3:1] <http_inspect> NO CONTENT-LENGTH OR TRANSFER-ENCODING IN HTTP RESPONSE [**] [Classification: Unknown Traffic] [Priority: 3]
J <TCP> 192.168.1.1:80 -> 192.168.1.20:56508
03/29-23:53:16.037093 [**] [120:3:1] <http_inspect> NO CONTENT-LENGTH OR TRANSFER-ENCODING IN HTTP RESPONSE [**] [Classification: Unknown Traffic] [Priority: 3]
J <TCP> 192.168.1.1:80 -> 192.168.1.20:56509
03/29-23:53:16.142921 [**] [120:3:1] <http_inspect> NO CONTENT-LENGTH OR TRANSFER-ENCODING IN HTTP RESPONSE [**] [Classification: Unknown Traffic] [Priority: 3]
J <TCP> 192.168.1.1:80 -> 192.168.1.20:302
03/29-23:53:16.194409 [**] [120:3:1] <http_inspect> NO CONTENT-LENGTH OR TRANSFER-ENCODING IN HTTP RESPONSE [**] [Classification: Unknown Traffic] [Priority: 3]
J <TCP> 192.168.1.1:80 -> 192.168.1.20:56510
03/29-23:53:16.577078 [**] [120:3:1] <http_inspect> NO CONTENT-LENGTH OR TRANSFER-ENCODING IN HTTP RESPONSE [**] [Classification: Unknown Traffic] [Priority: 3]
J <TCP> 192.168.1.1:80 -> 192.168.1.20:56512
03/29-23:53:16.808301 [**] [120:3:1] <http_inspect> NO CONTENT-LENGTH OR TRANSFER-ENCODING IN HTTP RESPONSE [**] [Classification: Unknown Traffic] [Priority: 3]
J <TCP> 192.168.1.1:80 -> 192.168.1.20:56513
03/29-23:53:16.944237 [**] [120:3:1] <http_inspect> NO CONTENT-LENGTH OR TRANSFER-ENCODING IN HTTP RESPONSE [**] [Classification: Unknown Traffic] [Priority: 3]
J <TCP> 192.168.1.1:80 -> 192.168.1.20:56514
03/29-23:53:16.948012 [**] [120:3:1] <http_inspect> NO CONTENT-LENGTH OR TRANSFER-ENCODING IN HTTP RESPONSE [**] [Classification: Unknown Traffic] [Priority: 3]
J <TCP> 192.168.1.1:80 -> 192.168.1.20:56515
03/29-23:53:16.953992 [**] [120:3:1] <http_inspect> NO CONTENT-LENGTH OR TRANSFER-ENCODING IN HTTP RESPONSE [**] [Classification: Unknown Traffic] [Priority: 3]
J <TCP> 192.168.1.1:80 -> 192.168.1.20:56516
03/29-23:53:16.967744 [**] [120:3:1] <http_inspect> NO CONTENT-LENGTH OR TRANSFER-ENCODING IN HTTP RESPONSE [**] [Classification: Unknown Traffic] [Priority: 3]
J <TCP> 192.168.1.1:80 -> 192.168.1.20:56517
03/29-23:53:16.982649 [**] [120:3:1] <http_inspect> NO CONTENT-LENGTH OR TRANSFER-ENCODING IN HTTP RESPONSE [**] [Classification: Unknown Traffic] [Priority: 3]
J <TCP> 192.168.1.1:80 -> 192.168.1.20:56518
```

RESULT:

Thus the Intrusion Detection System(IDS) has been demonstrated by using the Open Source Snort Intrusion Detection Tool.

EX.No:9	EXPLORE NETWORK MONITORING TOOLS

EXPLORE NETWORK MONITORING TOOLS

AIM:

To explore about Network monitoring tools

Network monitoring is an essential part of network management. It involves using various tools to monitor a system's network and determine slowness and weak connections, among other issues. Knowing more about these tools can help you understand them better and use the right ones that suit your requirements.

PROCEDURE:

What Are Network Monitoring Tools?

Network monitoring tools are software that you can use to evaluate network connections. These software programs can help you monitor a network connection and identify network issues, which may include failing network components, slow connection speed, network outage or unidentified connections. Network management and monitoring tools can also help you resolve these issues, establish solutions that prevent specific issues from occurring in the future.

Network Monitoring Tools

Here are eight monitoring tools along with their descriptions and features:

1. SolarWinds Network Performance Monitor

SolarWinds Network Performance Monitor is a multi-vendor monitoring tool. It allows users to monitor multiple vendors' networks at the same time. It also provides network insights for thorough visibility into the health of the networks. Some prominent features include network availability monitoring, intelligent network mapping, critical path visualisation, performance analysis and advanced alerting. SolarWinds also allows users to track VPN tunnel status. It prompts when a VPN tunnel is available to help users ensure a stable connection between sites. SolarWinds provides a seven-day free trial, after which users can choose a preferred subscription plan.

2. DatadogNetworkMonitoring

DatadogNetworkMonitoringoffersservicesforon-premisesdevicesandcloudnetworks.Ahighlighting feature of this tool is the visualisations. It offers various graphical representationsof allthe network connections on a system. It also allows users to track key metrics like network latency,connection churn and transmission control protocol (TCP) retransmits. Users can monitor the health ofa network connection at different endpoints at the application, IP address, port or process ID layers.Otherprominentfeaturesinclude automatedlogcollectionand user interfacemonitoring.

3. PaesslerPRTGNetworkMonitor

Paessler's network connection monitoring tool provides a clean user interface and network visibility onmultiple devices. Users can track the health of different connection types like local area networks(LAN),wideareanetwork(WAN),servers,websites,applicationsandservices.Thetool salsointegrate with various technologies, which makes it easier to use it for different types of applications. Itprovides distribute monitoring, allowing users to track network connections on devices in differentlocations. The tool also provides apps for mobile platforms that can help users to track network healthonmobilephones.

4. ManageEngineOpManager

ManageEngine OpManager is a good network monitoring and managing tool for users that prefer in-depth view of network health and issues. This tool provides over 2000 network performancemonitors thatallowuserstotrackandmonitortheirconnectionsandperformdetailedanalysison issues.Italsoprovides over 200 dashboard widgets that can help users customise their dashboard to their ownsuitability. Other features include CPU, memory and disk utilisation monitoring on local and virtualmachines. It also allows setting network performance threshold and notifies the user in case of aviolation.

5. Domotz

Domotz is an expansive tool that provides a list of features for monitoring network

connections. It allows users to customise their network monitoring preferences. Users can write scripts to retrieve the data they wish to evaluate. It also allows connection to open ports on remote devices while ensuring network security. Users can also scan and monitor network connections globally. Domotz also allows to backup and restore network configuration for switches, firewalls and access points and alerts when there is a change in the configuration.

6. Checkmk

Checkmk is a tool that allows users to automate it completely. You can customise its operations and enable it to perform tasks automatically. It also identifies network and security components without the user requiring manual set up. For example, the tool can identify a firewall even if the user has not set it up. Its Agent Bakery feature enables users to manage agents and automate agent updating. This reduces manual effort to monitor network connections. The tool also includes over 2000 plug-ins for enhancing network monitoring.

7. Progress Whatsup Gold

Progress Whatsup Gold is a basic network monitoring software. It provides a minimal user interface with essential features like device monitoring, application monitoring, analysing network traffic and managing configurations. The tool allows users to monitor cloud devices, inspect suspicious connections, automate configuration backups and identify and resolve bandwidth issues.

Other Tools For Network Monitoring

Here are three additional tools for network monitoring:

- **FortraInterMapper:** This tool enables users to monitor network connections using network maps, allowing them to get a holistic view of all the connections. It also provides various colour codes for different network status, along with real-time notifications through text, email and sound.

Nagios Core: Nagios Core is a monitoring engine that works as the primary application for all Nagios projects, including the Nagios Network Analyser. It integrates with other Nagios applications and provides users with features like a visual dashboard, custom application monitoring, automated alert system, advanced user management and network security monitoring.

- Zabbix: Zabbix provides a thorough network monitoring solution with features like server monitoring, cloud monitoring, application monitoring and service monitoring. The tool also includes features like metric collection,

To Choose a Network Monitoring And Management Tool:

Understand the requirements

Understanding why you require network monitoring software is important in the process. Define what feature you want and for what purpose. This can help you identify the right tool for your use. It may also help you choose the correct subscription plan on paid tools.

Browse multiple tools

Once you identify the requirements, consider browsing multiple tools. Visit the websites of the tools and look for the features you require. Spend time studying the features and understand how they can be useful to your requirements. You can also identify a few tools and compare their features to each other.

Consider the budget

Some tools may be free to use, while some may require you to purchase a subscription plan. Paid tools typically offer a free trial period of up to 30 days. Once you identify which tool you may like to use, see if it is free or requires payment. If it is a paid tool, try exploring its features and efficiency during the trial period. Consider keeping a backup tool in case the tool that you choose does not fit your usage.

RESULT:

Thus the network monitoring tools were explored.

EX.No:10	STUDY TO CONFIGURE FIREWALL, VPN

AIM:

To study the features of firewall in providing network security and to set Firewall Security in windows.

PROCEDURE:**Firewall in Windows 7**

Windows 7 comes with two firewalls that work together. One is the **Windows Firewall**, and the other is **Windows Firewall with Advanced Security (WFAS)**. The main difference between them is the complexity of the rules configuration. Windows Firewall uses simple rules that directly relate to a program or a service. The rules in WFAS can be configured based on protocols, ports, addresses and authentication. By default, both firewalls come with predefined set of rules that allow us to utilize network resources. This includes things like browsing the web, receiving e-mails, etc. Other standard firewall exceptions are File and Printer Sharing, Network Discovery, Performance Logs and Alerts, Remote Administration, Windows Remote Management, Remote Assistance, Remote Desktop, Windows Media Player, Windows Media Player Network Sharing Service.

With firewall in Windows 7 we can configure inbound and outbound rules. By default, all outbound traffic is allowed, and inbound responses to that traffic are also allowed. Inbound traffic initiated from external sources is automatically blocked.

When we first connect to some network, we are prompted to select a network location. This feature is known as Network Location Awareness (NLA). This feature enables us to assign a network profile to the connection based on the location. Different network profiles contain different collections of firewall rules. In Windows 7, different network profiles can be configured on different interfaces. For example, our wired interface can have different profile than our wireless interface.

There are two different network profiles available:

- Public
- Home/Work-private network

Configuring Windows Firewall

To open Windows Firewall we can go to Start > Control Panel > Windows

By default, Windows Firewall is enabled for both private (home or work) and public networks. It is also configured to block all connections to programs that are not on the list of allowed programs. To configure exceptions we can go to the menu on the left and select "Allow a program or feature through Windows Firewall" option.

Firewall Customization

Note that we can modify settings for each type of network location (private or public). Interesting thing here is that we can block all incoming connections, including those in the list of allowed programs.

Windows Firewall is actually a Windows service. As you know, services can be stopped and started. If the Windows Firewall service is stopped, the Windows Firewall will not work.

Windows Event Log	This service ...	Started	Automatic
Windows Firewall	Windows Fi...	Started	Automatic
Windows Font Cache S...	Optimizes p...	Started	Automatic (D...
Windows Image Acquisi...	Provides im...		Manual

FirewallService

In our case the service is running. If we stop it, we will get a warning that we should turn on our Windows Firewall.

How to Start & Use the Windows Firewall with Advanced Security

The *Windows Firewall with Advanced Security* is a tool which gives you detailed control over the rules that are applied by the *Windows Firewall*. You can view all the rules that are used by the *Windows Firewall*, change their properties, create new rules or disable existing ones.

You have several alternatives to opening the *Windows Firewall with Advanced Security*:

One is to open the standard Windows Firewall window, by going to "Control Panel->System and Security->Windows Firewall". Then, click or tap *Advanced settings*.

In Windows 7, another method is to search for the word *firewall* in the *Start Menu* search box and click the "Windows Firewall with Advanced Security" result.

What Are The Inbound & Outbound Rules?

In order to provide the security you need, the *Windows Firewall* has a standard set of inbound and outbound rules, which are enabled depending on the location of the network you are connected to.

Inbound rules are applied to the traffic that is coming from the network and the Internet to your computer or device. Outbound rules apply to the traffic from your computer to the network or the Internet.

These rules can be configured so that they are specific to: computers, users, programs, services, ports or protocols. You can also specify to which type of network adapter (e.g. wireless, cable, virtual private network) or user profile it is applied to.

In the *Windows Firewall with Advanced Security*, you can access all rules and edit their properties. All you have to do is click or tap the appropriate unit in the left-side panel.

What are the Connection Security Rules?

Connection security rules are used to secure traffic between two computers while it crosses the network. One example would be a rule which defines that connections between two specific computers must be encrypted.

If you want to see if there are any such rules on your computer, click or tap "Connection Security".

Rules"on the panel on the left.By default,there are no such rules defined on Windows computers and devices. They are generally used in business environments and such rules are set by the network administrator.

What does the Windows Firewall with Advanced Security Monitor?

The *Windows Firewall with Advanced Security* includes some monitoring features as well. In the *Monitoring* section you can find the following information: the firewall rules that are active (both inbound and outbound), the connection security rules that are active and whether there are any active security associations.

RESULT:

Thus study of the features of firewall in providing network security and to set Firewall Security in windows.