

Hands-On Ethical Hacking & Network Defense

ROBERT S. WILSON
MICHAEL T. SIMPSON
NICHOLAS ANTILL

Information
Security

Hands-On Ethical Hacking and Network Defense, Edition 4

Module 2: TCP/IP Concepts Review

Overview of TCP/IP (1 of 2)

- **Protocol**
 - Language used by computers to communicate with one another over the Internet or across an office
 - **Transmission Control Protocol/Internet Protocol (TCP/IP)**
 - Most widely used
- TCP/IP stack: Combination of two protocols (TCP and IP)
 - Four distinct layers
 - Network
 - Internet
 - Transport
 - Application

Overview of TCP/IP (2 of 2)

Figure 2-1 The TCP/IP protocol stack

The Application Layer

- Protocols are the front end to the lower-layer protocols in the TCP/IP stack
 - This layer is what you can see and touch

Application-Layer Programs

Application	Description
Hypertext Transfer Protocol Secure (HTTPS)	The primary protocol used to communicate over the web (see RFC 2818 at www.ietf.org for details)
File Transfer Protocol (FTP)	Allows different operating systems (OSs) to transfer files between one another
Simple Mail Transfer Protocol (SMTP)	The main protocol for transmitting email messages across the Internet
Simple Network Management Protocol (SNMP)	Primarily used to monitor devices on a network, such as monitoring a router's state remotely
Secure Shell (SSH)	Enables users to securely log on to a remote server and issue commands interactively
Internet Relay Chat (IRC)	Enables multiple users to communicate over the Internet in discussion forums
Telnet	Enables users to insecurely log on to a remote server and issue commands interactively

The Transport Layer

- Encapsulates data into segments
 - Segments can use TCP or UDP to reach a destination host
 - TCP is a **connection-oriented protocol**, which means the sender doesn't send any data to the destination node until the destination node acknowledges that it's listening to the sender
- TCP **three-way handshake** example
 - Computer A sends computer B a **SYN** (synchronize) packet
 - Computer B replies with a **SYN-ACK** packet set
 - Computer A replies with an **ACK** (acknowledgement) packet

TCP Segment Headers (1 of 2)

- Critical components of a TCP header:
 - TCP flags
 - Initial sequence number (ISN)
 - Source and destination port numbers
- Abused by hackers
 - To protect a network, you need to know the basic methods of hacking into networks

TCP Segment Headers (2 of 2)

Figure 2-2 TCP header diagram

TCP Flags

- Each flag occupies one bit of the TCP segment
 - Can be set to 0 (off) or 1 (on)
- Six flags of a TCP segment
 - *SYN flag*: Synchronize flag signifies the beginning of a session
 - *ACK flag*: Acknowledgment flag acknowledges a connection
 - *PSH flag*: Push flag is used to deliver data directly to an application
 - *URG flag*: Urgent flag signifies urgent data
 - *RST flag*: Reset flag resets or drops a connection
 - *FIN flag*: Finish flag signifies that the connection is finished

Initial Sequence Number

- ISN is a 32-bit number
 - Tracks packets received by a node
 - Allows reassembly of large packets that have been broken up into smaller packets
 - ISN is sent through steps one and two of TCP three-way handshake
 - Sending node ISN is sent with SYN packet
 - Receiving node ISN is sent back to the sending node with SYN-ACK packet

TCP Ports (1 of 8)

- TCP packet
 - Has two 16-bit fields
 - Contains source and destination port numbers
- **Port**
 - Logical, not physical, component of a TCP connection
 - Can be assigned to a process that requires network connectivity
 - Example: The HTTPS service uses port 443 by default
- Helps you stop or disable unnecessary services
 - The more services running on a server, the more ports are open for a potential attack

TCP Ports (2 of 8)

- Only 1023 ports are considered well known
 - List of well-known ports
 - Visit the **Internet Assigned Numbers Authority (IANA)**: www.iana.org
- Ports 20 and 21
 - File Transfer Protocol (FTP)
 - Was the standard for moving or copying large files
 - Used today to a lesser extent because of the popularity of HTTP
 - Requires a logon name and password
 - More secure than Trivial File Transfer Protocol (TFTP)

TCP Ports (3 of 8)

- Port 22
 - Secure Shell (SSH)
 - Uses encryption and authentication
 - To create a secure channel over an unsecure network
 - Used to secure logons, file transfers, and port forwarding
 - FTP using SSH is known as SFTP
- Port 25
 - Simple Mail Transfer Protocol (SMTP)
 - Email servers listen on this port

TCP Ports (4 of 8)

Figure 2-3 Connecting to an FTP site

TCP Ports (5 of 8)

- Port 53
 - Domain Name System (DNS)
 - Used to connect users to websites using URLs instead of IP addresses
 - Most networks require a DNS server
- Port 69
 - Trivial File Transfer Protocol
 - Used for transferring router and backup router configurations
- Port 80
 - Hypertext Transfer Protocol (HTTP)
 - Used when connecting to a web server

TCP Ports (6 of 8)

- Port 143
 - IMAP
 - Used by email clients to retrieve email messages from a mail server over a TCP/IP connection
- Port 443
 - Secure Hypertext Transfer Protocol
 - Used when you connect to a web server
 - Typically, reserved for secure connections
- Port 993
 - IMAP over SSL/TLS uses port 993
 - Preferred over the unsecured version IMAP, which uses port 143

TCP Ports (7 of 8)

- Port 110
 - Post Office Protocol 3 (POP3)
 - Used for retrieving email messages from a mail server
- Port 119
 - Network News Transfer Protocol
 - Used to connect to a news server for use with newsgroups

TCP Ports (8 of 8)

- Port 135
 - Remote Procedure Call (RPC)
 - Critical for operation of Microsoft Exchange Server and Active Directory
- Port 139
 - NetBIOS
 - Used by Microsoft's NetBIOS Session Service to share resources
- Port 143
 - Internet Message Access Protocol 4
 - IMAP4 uses this port to retrieve email

User Datagram Protocol (UDP)

- Fast but unreliable delivery protocol
 - Operates on the Transport layer
 - Used for its speed
 - Does not need to verify whether the receiver is listening or ready to accept the packets
 - UDP depends on higher layers of TCP/IP stack to handle problems
 - Referred to as a **connectionless** protocol

The Internet Layer

- Routes packets to a destination address
 - Uses a logical address (i.e., IP address)
 - IP addressing packet delivery is connectionless
- **Internet Control Message Protocol (ICMP)**
 - Sends messages related to network operations
 - Helps network professionals to troubleshoot network connectivity problems
 - `ping` command
 - Tracks the route a packet traverses from a source IP address to a destination IP address
 - `traceroute` command

ICMP Type Codes (1 of 3)

ICMP type code	Description
0	Echo Reply
3	Destination Unreachable
4	Source Quench
5	Redirect
6	Alternate Host Address
8	Echo
9	Router Advertisement
10	Router Solicitation
11	Time Exceeded
12	Parameter Problem
13	Timestamp
14	Timestamp Reply

ICMP Type Codes (2 of 3)

ICMP type code	Description
15	Information Request
16	Information Reply
17	Address Mask Request
18	Address Mask Reply
19	Reserved (for Security)
20 to 29	Reserved (for Robustness Experiment)
30	Traceroute
31	Datagram Conversion Error
32	Mobile Host Redirect
33	IPv6 Where-Are-You
34	IPv6 I-Am-Here
35	Mobile Registration Request

ICMP Type Codes (3 of 3)

ICMP type code	Description
36	Mobile Registration Reply
37	Domain Name Request
38	Domain Name Reply
39	Skip
40	Photuris
41 to 255	Reserved

IP Addressing (1 of 5)

- An IPv4 address consists of 4 bytes divided into two components:
 - Network address
 - Host address
- IP addresses can be classified into three classes based on the starting decimal number of the first byte:
 - Class A
 - Class B
 - Class C

TCP/IP Address Classes

Address class	Range	Address bytes	Number of networks	Host bytes	Number of hosts
Class A	1 to 126	1	126	3	16,777,214
Class B	128 to 191	2	16,128	2	65,534
Class C	192 to 223	3	2,097,152	1	254

IP Addressing (2 of 5)

- An IP address is composed of 4 bytes (an octet)
 - A byte is equal to 8 bits (octet)
 - Sometimes, an IP address is defined as four octets instead of 4 bytes
- Class A
 - The first byte of a Class A address is reserved for the network address
 - Makes the last three bytes available to assign to host computers
 - Supports more than 16 million host computers
 - Limited number of Class A addresses
 - Reserved for large corporations and governments
 - Format: *network.node.node.node*

IP Addressing (3 of 5)

- Class B
 - Divided evenly between a two-octet network address and a two-octet host address
 - Supports more than 65,000 hosts
 - Assigned to large corporations and Internet Service Providers (ISPs)
 - Format: *network.network.node.node*

IP Addressing (4 of 5)

- Class C
 - Three-octet network address and one-octet host address
 - Resulting in more than two million Class C addresses
 - Each address supports up to 254 host computers
 - Usually available for small businesses and home use
 - Format: *network.network.network.node*
- Subnetting
 - Allows a network administrator to divide large networks into smaller segments (subnets)
 - Subnetting concepts are important
 - For performance and security purposes

IP Addressing (5 of 5)

- Subnet mask
 - Each network must be assigned a subnet mask
 - Helps distinguish the network address bits from the host address bits
- Subnet mask example:
 - The IP address 128.214.018.016 in binary is:
10000000.11010110.00010010.00010000
 - If the subnet mask is 255.255.255.0, it's expressed in binary as:
11111111.11111111.11111111.00000000
 - The subnet part of the IP address is:
10000000.11010110.00010010
 - The host part of the IP address is:
00010000

CIDR Notation

- Almost all of the world's IPv4 addresses are in use
 - Long-term solution is IPv6 addressing
 - Short-term fix was CIDR (Classless Inter-Domain Routing)
 - Allowed for more efficient IP-assignment space
- Example:
 - 192.168.1.0/24
 - The number following the “/” is the prefix

CIDR Addressing (1 of 2)

CIDR prefix	# Class C equivalent	Number of usable hosts
/27	1/8th of a Class C	30 hosts
/26	1/4th of a Class C	62 hosts
/25	1/2 of a Class C	126 hosts
/24	1 Class C	254 hosts
/23	2 Class C	510 hosts
/22	4 Class C	1022 hosts
/21	8 Class C	2046 hosts
/20	16 Class C	4094 hosts
/19	32 Class C	8190 hosts
/18	64 Class C	16,382 hosts
/17	128 Class C	32,766 hosts
/16	1 Class B	65,534 hosts
/15	2 Class B	131,070 hosts

CIDR Addressing (2 of 2)

CIDR prefix	# Class C equivalent	Number of usable hosts
/14	4 Class B	262,142 hosts
/13	8 Class B	524,286 hosts
/12	16 Class B	1,048,574 hosts
/11	32 Class B	2,097,150 hosts
/10	64 Class B	4,194,302 hosts
/9	128 Class B	8,388,606 hosts
/8	1 Class A	16,777,214 hosts

Planning IP Address Assignments

- Each network segment that's separated by a router must have a unique IP address
 - Network portion and host portion of an IP address cannot contain all 0s or all 1s
- Accessing entities and services on other networks
 - Each computer must have the IP address of its gateway
 - TCP/IP Internet layer uses subnet mask to determine destination computer's network address before sending a packet to another computer
 - If the address is different from the sending computer's network address, the sending computer relays the packet to the IP address specified in the gateway parameter
 - Gateway computer then forwards the packet to its next destination
 - The packet eventually reaches the destination

IPv6 Addressing

- Internet Protocol version 6 (IPv6)
 - IPv4 wasn't designed with security in mind
 - Has caused many current network vulnerabilities
 - Developed to increase IP address space and provide additional security
 - Uses 16 bytes, or a 128-bit address
 - 2^{128} available addresses
 - Security testers should be aware that all newer OSs are configured to enable IPv6
 - Some router-filtering devices, firewalls, and intrusion detection systems are not
 - Hackers can bypass these security systems

Overview of Numbering Systems

- As a security professional, knowledge of numbering systems will come into play
 - Binary
 - Octal
 - Hexadecimal

Reviewing the Binary Numbering System (1 of 2)

- Binary numbering system uses 2 as its base
 - Each binary digit (bit) is represented by a 0 or 1
- Byte
 - Contains 8 bits
 - Can represent 2^8 (256) different numbers
- File permissions are represented with bits
 - 1 represents having permission
 - 111 (rwx): All permissions apply
 - 0 removes permission
 - 101 (r-x): User can read and execute the file but not write to it

Reviewing the Binary Numbering System (2 of 2)

- Example of determining binary values:
 - Learn and memorize the columns for binary numbers
 - From right to left, these numbers represent increasing powers of two

128 64 32 16 8 4 2 1

2^7 2^6 2^5 2^4 2^3 2^2 2^1 2^0

- To determine the value of binary number 01000001

128 64 32 16 8 4 2 1

2^7 2^6 2^5 2^4 2^3 2^2 2^1 2^0

0 1 0 0 0 0 0 1

Add the columns containing 1s to convert to a decimal number

$$64 + 1 = 65$$

Understanding Nibbles (1 of 2)

- Nibble: Half a byte or 4 bits
 - Helps with reading numbers by separating the byte
 - Example: 1111 1010 versus 11111010
- Components
 - High-order nibble: 4 bits on the left
 - Low-order nibble: 4 bits on the right

Understanding Nibbles (2 of 2)

- Converting 1010 1010 to decimal
 - Low-order nibble
 - $1010 = 10$ (base 10)
 - Multiply high-order nibble by 16
 - $1010 = 10 \times 16 = 160$ (base 10)
 - $128 + 32 = 160$

Reviewing the Octal Numbering System (1 of 2)

- Uses 8 as its base
 - Written by using these eight values: 0, 1, 2, 3, 4, 5, 6, and 7
- Octal digits can be represented with only 3 bits
 - The number 7 is written as 00000111
- UNIX permissions
 - Owner permissions (rwx)
 - Group permissions (rwx)
 - Other permissions (rwx)
 - Setting permission (rwxrwxrwx) means they all have read, write, and execute permissions

Reviewing the Octal Numbering System (2 of 2)

- Changing permissions with the `chmod` Command
 - `chmod` command: Allows altering the permissions of files and directories in Unix and Linux systems
 - Used to change permissions in two ways
 - To provide the permissions as an octal number
 - Allows targeting specific permission sets (owner, group, or other) and turning individual read, write, or execute permissions on or off
 - Need to specify who you are setting permissions for, what change are you making (adding or removing the permission), and which permission you are setting

Reviewing the Hexadecimal Numbering System

- Hexadecimal: A base-16 numbering system
 - Valid numbers range from 0 to 15
- Hex number consists of two characters
 - Each character represents a nibble
 - Value contains alphabetic letters
 - Example: A represents the number 10 and F represents 15
 - Hex numbers are sometimes expressed with “0x” in front of them
 - You multiply the value in each column by the value of the column to determine hex numbers
 - Converting a hex number to binary
 - Write each nibble from left to right

Reviewing the Base-64 Numbering System

- A common use for base 64
 - The encoding and transportation of binary files sent through email
- All you need to know now:
 - There are a number of ways in which attackers can use base 64 to obfuscate their actions

Character or symbol	Representation in base 64
Uppercase A to Z	0 to 25
Lowercase a to z	26 to 51
Numerals 0 to 9	52 to 61
+ and / symbols	62, 63