TCP/IP für Anfänger

Chaos Communication Congress Berlin, 27.-29. Dezember 1998

Übersicht

- **TCP/IP** und das Internet
- Protokolle
 - Schichtenmodell
- IP, UDP, TCP, ARP Routing und Congestion Control
- Anwendungen
- Angriffspunkte

TCP/IP und das Internet

hardware-unabhängig

Entwicklung seit 1983 (DARPA)keine zentrale Verwaltung

kein zentraler Knoten (im Gegensatz zu SNA)

SNA)

Ausfallsicherheit als Designziel (DOD)

Ausfallsicherheit als Designziel (DOD)Routing Paket-per-Paket

4

TCP/IP und das Internet

- Applikationsunabhängig
- Standards: "RFC" (Request for Comment), numeriert - auf vielen Servern verfügbar, a.R. ftp://dfm.mit.adu.
- z.B. ftp://rtfm.mit.edu
 Auch auf der Chaos-CD enthalten
- Im Gegensatz zu den ISO/OSI-Protokollen kein "offizieller" Standard, aber weithin akzeptiert

Übersicht

- TCP/IP und das Internet
- Protokolle
 - I Schichtenmodell
 I IP, UDP, TCP, ARP
- Routing und Congestion ControlAnwendungen
- AnwendungenAngriffspunkte

Protokolle

- Paketorientiert
- Schichtenmodell
- Adressieruna

(3)

Schichtenmodell

Schichtenmodell

Link Layer

Ethernet

■ Token Ring

HDLC (für WAN)

ISDN

usw.

4

Ethernet

- 10 oder 100 Mbit/s: Gleiches Protokoll
- Frame-Typ: Ethernet-II
 6 Byte Adressen, weltweit eindeutig (in der Hardware festgelegt)
- CSMA/CD, "Shared media", nicht kollisionsfrei, stochastisches Verhalten
 Neuerdings auch "switched Ethernet", kollisionsfrei (gleiches Protokoll)

Ethernet (RFC894)

- 2 Byte Typ: 0800=IP, 0806=ARP, 0835=RARP - 6 Byte Quelladresse (source address)

6 Byte Zieladresse (destination address)

Der Datenteil muß notfalls auf 46 Bytes aufgefüllt werden.

Exkurs: Ethernet-Kabel

10Base-2, Cheapernet

Ohm terminiert sein

10 Mbit/s

Max 185 m / Segment

I Koaxial Verdrillte Paare
I RGSB Kabel, 50 Ohm
I Bus-Verkabelung, TStücke Abel muß mit ie 50
Kabel muß mit ie 50
Vorm Hub

10Base-T usw.

Max. 90+10 m/Strang

10 und 100 Mbit/s

fehlertoleranter

Exkurs: RJ45-Stecker Blick auf die EIA 568A-Belegung: Kontakte weiß-grün weiß-orang blau weiß-blau orange

IP - Internet Protocol

- Paketvermittelnd
- Ungesichert
- verbindungslos
- 32 bit Adressen, meist als 1.2.3.4 (dezimal) geschrieben

IP - Adressen

- Eine Adresse gehört jeweils zu einem Interface. D.h. ein Rechner mit mehreren Netzwerkkarten hat auch mehrere Adressen.
- Wenn Daten zu groß für den nächsten Hop, werden sie zerlegt (fragmentiert)
 Mehr Details später

IP Paketaufbau

Vers. H.Len	TOS	Gesamtlänge (in byte) flags Fragment-Offset			
lau ende Nr. de	es Paketa				
Til e to live	rotokoll	rüfsumme ü. d. Header			
	Zuk TP-Adr	esse (s. sce)			
Zie	el-IP\ ess	se (destinati			

Versionsnummer des Protokolls / Lange des Header in byte

ICMP: Internet Control Message Protocol

- Für Status- und Fehlermeldungen
- "host unreachable"
- network unreachable"
- PING nutzt ICMP echo request/reply

 Teil von IP (network laver), nutzt aber IP-
- Teil von IP (network layer), nutzt aber IP-Pakete zur Datenübertragung

ARP: Address Resolution Protocol

Zur Zustellung von IP-Paketen im LAN wird die physische (z.B. Ethernet-) Adresse benötiat

Ethernet-Adressen (48 bit) sind weltweit eindeutig in der Hardware "eingebrannt"

 Logische IP-Adressen (32 bit) sind vom Netzverwalter festgelegt

ARP erlaubt Umsetzung

. . .

UDP - User Datagram Protocol

- Simpelstes Internet-Protokoll auf Transportebene (Ebene 3)
- VerbindungslosUngesichert "fire and forget"
- Anwendungen: z.B. DNS, NFS
 Zusätzlich zum 20 Byte IP-Header noch zwei 16 bit Portnummern, 16 bit Länge und eine 16 bit Prüfsumme

UDP Paketaufbau

IP Header (20 Byte + Op	xtionen)			
Source port number Destination port n				
UDP Länge	UDP Prufsumme			
Nutz	daten			

Ports

UDP und TCP verwenden "Ports" als Erweiterung der IP-Adresse.

Eine Datenübertragung ist durch 4 Adressen gekennzeichnet:

Ouell-Adresse, Ouell-Port Ziel-Adresse, Ziel-Port

Ports beschreiben einen Prozess auf einem Rechner

TCP: Transmission Control Protocol

- Verbindungsorientiert (wie Telefon)
 gesicherte Verbindung: Alles kommt an, in der
- richtigen Reihenfolge, und nicht doppelt

 die meisten Internet-Anwendungen
- verwenden TCP
 Weitaus komplexer als UDP
 - Client-Server Modell üblich
- Versucht, Netzüberlast zu vermeiden

TCP Paketaufbau

IP Header (20 Byte + Optionen)						
Source port number	Destination port number					
Sequence number						
Acknowledgement number						
H.LenReserved Flags	window size					
TCP checksum	urgent pointer					
Optionen (sofern vorhanden)						
Nutzdaten (sofern vorhanden)						

TCP - Sequence / Ack number

- Sequence number:
 - Nummer des ersten Bytes in diesem Segment (Flags zählen mit)
- Acknowledgement number:
 - Die Sequence number, die als nächste erwartet wird

TCP - Flags

- URG urgent pointer ist gültig
- ACK acknowledgement number ist gültig
 PSH Empfänger soll sofort verarbeiten (push)
- RST Reset der Verbindung
- SYN Verbindungsaufbau
 FIN Verbindungsabbau

2

TCP - Window size

- Window size:
 - Der Empfänger bestimmt, wieviel Daten er noch aufnehmen will (z.B. Puffergröße)
 - Wenn der Empfänger (wieder) mehr Daten verarbeiten kann, sendet er ein "Window update"
 - Bei Window size 0 kann nichts mehr gesendet werden, bis der Empfänger sein Window wieder öffnet (window update)

TCP - Verbindungsaufbau

TCP - Verbindung steht

TCP - Verbindungsabbau

Übersicht

- TCP/IP und das Internet
- Protokolle
 - Schichtenmodell
 IP, UDP, TCP, ARP
- Routing und Congestion Control
- AnwendungenAngriffspunkte

Routing

- IP-Adressen sind 32 bit organisiert.
- Es gibt Class-A, Class-B und Class-C Netze. Diese unterscheiden sich durch die Netzmaske, die angibt, welcher Teil der Adresse das Netz und welcher den Bechner innerhalb des Netzes bezeichnet.
- Routing-Entscheidungen werden nur nach dem Netz-Teil der Adresse getroffen!

cas

Netzmaske

5.255.255.240

Class A	Netz	Host	+ st	H
Class B	Netz	Netz	Host	H t
Class C	Netz	Netz	Netz	Hist
Subnet ₂₈	Netz	Netz	Netz	Netz Host

Es gibt nur wenige Class B und noch weniger Class A Netze. Class C-Netze, oder Blöcke davon, sind das Übliche. Die Klassen wurden eingeführt, um die Tabellen in den Routern klein zu halten. Es ist möblich, die Netzmaske unabhängig von der Klasse frei zu

Es ist mogicin, die Netzmaske unabhangig von der Klasse frei setzen, um ein Netz weiter zu unterteilen (subnetting)

Netzmaske

Adresse Netzmaske

Adresse & Netzmaske

Host-Teil der Adresse

(bitweises UND)

Netz-Teil der Adresse

192, 168, 153, 16 0

192, 168, 153, 16

192, 168, 153, 23

255 255 255 240

0

Routing-Ablauf

Aufspalten der Zieladresse in Netz- und Host-Teil (durch AND mit der Netzmaske)

Durchsuchen der Routing-Tabelle nach dem errechneten Netzteil

Wenn gefunden: An das in der Tabelle

eingetragene Interface senden (next hop)

Sonst: Zur Default-Route, falls vorhanden Ansonsten: ICMP "Network unreachable"

Routing-Protokolle

- Routing-Protokolle dienen dazu, die Routingtabellen automatisch zu pflegen, wenn z.B. Wege unpassierbar werden
- Es gibt verschiedene Protokolle
 - RIP: Fuer LAN geeignet, viel Traffic EGP, BGP: Fuer WAN / ASN zu ASN
- Unter UNIX in routed (nur RIP) bzw. gated implementiert

Nameserver

- Für Menschen sind numerische Adressen schwer merkbar
- Daher sorgt das DNS (Domain Name System) dafür, daß leichter merkbare Namen verwendet werden können
- Nameserver bilden eine weltweit verteilte Datenbank

Nameserver

Die Namen sind hierarchisch organisiert, z.B.

blackbox.congress.ccc.de

Eine Anfrage fragt nach

| de? Deutschland! → ns.nic.de

| ccc.de? Chaos! → ns.ccc.de | congress.ccc.de? → ns.congress.ccc.de | Resultat: 195.21.208.23

-

Vermeidung von Überlast

- Wenn das Netz an einer Stelle stark belastet ist (z.B. Übergang vom LAN ins langsamere WAN), gehen Pakete verloren.
- Wenn nun der Sender weiter mit voller Kapazität sendet, wird die Situation nur schlimmer.

(3)

Vermeidung von Überlast

TCP hat zwei Mechanismen zur Vermeidung von Überlast: Slow Start und Congestion Avoidance.

Slow Start

 Eine TCP-Verbindung beginnt nicht, mit der Window-Größe zu senden, die die Gegenseite annonciert, sondern sendet zunächst nur ein Seament.

Die effektive Window-Groesse wird nun mit jedem eingetroffenen ACK um ein weiteres Segment erhöht, bis die Windowgröße erreicht ist.

Congestion Avoidance

- Wenn zwischendurch Pakete verlorengehen (erkennbar daran, daß doppelte ACK-Nachrichten eintreffen), wird das fehlende Paket erneut gesendet (retransmit).
- Die Datenrate wird dann vermindert und steigt langsam wieder an.

Übersicht

- TCP/IP und das Internet
- Protokolle
 - Schichtenmodell
 IP, UDP, TCP, ARP
- Routing und Congestion Control
- Anwendungen

Anwendungen

- Die meisten Anwendungen basieren auf TCP, nur wenige auf UDP.
- TCP, nur wenige auf UDP.UDP-basierend sind NFS (Network File System) und DNS.

UDP-Anwendungen

merkt.

NFS: Network File System, entwickelt von Sun.

Relativ langsam, aber extrem stabil. Das Protokoll ist "stateless", d.h. alle Status-

information liegt nur auf dem Client, Der Server kann zwischendurch neu starten.

ohne daß der Client dies normalerweise

NFS Version 2 kann auch TCP verwenden

UDP-Anwendungen

DNS: Domain Name system
Clients fragen über UDP bei den Name
Servern an.
Die Server antworten ihrerseits per UDP.

Traceroute: Feststellen, wie meine Daten zum Empfänger kommen. Nur aktuelles Bild, das nächste Paket kann schon einen anderen Weg nehmen.

4

TCP-Anwendungen

- Telnet: Terminal-Emulation, login
- SSH: Das "bessere Telnet", verschlüsselt
- FTP: Dateitransfer
- HTTP: Übertragungsprotokoll des WWW
- SMTP, POP3: Electronic Mail
 - usw.

Übersicht

- TCP/IP und das Internet
- Protokolle
 - Schichtenmodell
 IP, UDP, TCP, ARP
- Routing und Congestion Control
- Anwendungen
- Angriffspunkte

Angriffspunkte

Dieses Thema bildet einen besonderen Schwerpunkt morgen.

Daher hier nur ein knapper Überblick.

Angriffspunkte

- Denial of Service: Berechtigte Nutzer können nicht arbeiten
- Ausspähen von Daten durch passives Mitlesen
- Verfälschen von Daten unterwegs
- Aktiver Eingriff in Netzknoten (Rechner, Router) IP Spoofing

Denial of Service

- Flood ping usw.: Überlasten eines Netzes oder Rechners
- Ping mit zu großen PaketenSYN-flooding

Illegale Fragmente

Beruht meist auf Fehlern in der IP-Implementierung des angegriffenen Systems

Ausspähen von Daten

- Mitlesen (Sniffer) im LAN
 - Bei Ethernet einfach
 - bei Eulernet einiach
 - Zur Fehleranalyse oder Spionage
- etherfind, tcpdump, RMON-Probe
 Mitlesen in WAN-Zwischenstationen, z.B.
- beim Internet-Provider

 Log-Dateien, z.B. WWW Proxy

(3) A

Einschleusen von Daten

- Einschleusen anderer Daten (unter falscher Identität)
- Übernahme (hijacking) bestehender Verbindungen, z.B. juggernaut
 Oft bei applikationsspezifischen Client-Server-Systemen, z.B. Datenbanken

IP Spoofing

- Setzen der Quell-Adresse im IP-Header auf eine andere Adresse
- Oft eine Adresse im angegriffenen LAN

 Basis für weitere Attacken
- Keine Antwort möglich
 Einfache Protokolle, wie SMTP, funktionieren auch ohne Antwort (Antwort vorhersehbar) -> E-Mail Soam

Literatur

RFCs

- W.Richard Stevens, TCP/IP Illustrated. Addison-Wesley (besonders Vol.1)
 - Olaf Kirch, Linux Network Administrators Guide, LDP bzw. O'Reilly
- Douglas Comer, Internetworking with
- TCP/IP, Prentice-Hall