Introduction to protocol fuzzing using Scapy

Artjom Vassiljev LuSec Briefings <lusec.al1us.net> 2009

From the Scapy homepage:

"Scapy is a powerful interactive packet manipulation program. It is able to forge or decode packets of a wide number of protocols, send them on the wire, capture them, match requests and replies, and much more. It can easily handle most classical tasks like scanning, tracerouting, probing, unit tests, attacks or network discovery (it can replace hping, 85% of nmap, arpspoof, arp-sk, arping, tcpdump, tethereal, p0f, etc.). It also performs very well at a lot of other specific tasks that most other tools can't handle, like sending invalid frames, injecting your own 802.11 frames, combining technics (VLAN) hopping+ARP cache poisoning, VOIP decoding on WEP encrypted channel, ...), etc."

- [*] Download page: http://www.secdev.org/projects/scapy/
- [*] Latest version: 2.0.1-dev
- [*] Supported platforms: Linux, *BSD, Windows
- [+] Written in Python
- [+] Easy to extend
- [+] Import as a Python module and write your own tools
- [+] Scapy uses the python interpreter as a command board, which means we can create loops, functions and assign variables right in Scapy

To run:

```
$ sudo sh run_scapy
 Welcome to Scapy (2.0.1-dev)
 >>> lsc()
 arpcachepoison: Poison target's cache with (your
 MAC, victim's IP) couple
 : Send ARP who-has requests to
 arping
 determine which hosts are up
 bind layers : Bind 2 layers on some specific
 fields' values
 corrupt_bits : Flip a given percentage or number
 of bits from a string
 [... snip ...]
 >>> help(arping)
 arping(net, timeout=2, cache=0, verbose=None, **kargs)
 Send ARP who-has requests to determine which hosts are up
 arping(net, [cache=0,] [iface=conf.iface] [verbose=conf.verb])
-> None
 Set cache=True if you want arping to modify internal ARP-
Cache
```

Getting packet structure:

```
>>> ls()
  IP:
 IP
>>> ls(IP)
  version
 : BitField
 = (4)
  ihl
 : BitField
 = (None)
 : XByteField
 = (0)
  tos
  len
 : ShortField
 = (None)
 : ShortField
  id
 = (1)
 : FlagsField
  flags
 = (0)
  frag
 : BitField
 = (0)
 : ByteField
 = (64)
  ttl
 : ByteEnumField
 = (0)
  proto
  chksum : XShortField
 = (None)
 : Emph
 = (None)
  src
 = ('127.0.0.1')
 : Emph
  dst
 : PacketListField
 = ([])
  options
```

Creating basic packets:

```
>>> a = IP(dst ="www.ee")/ICMP()
>>> a.show()
###[ IP ]###
  version= 4
  ihl= None
  tos = 0x0
  len= None
  id=1
  flags=
  frag= 0
  ttl= 64
  proto= icmp
  chksum= 0x0
  src= 92.254.191.73
  dst= Net('www.ee')
  \options\
###[ ICMP ]###
 type= echo-request
 code= 0
 chksum= 0x0
 id = 0 \times 0
 seq= 0x0
```

Modify the packet layers:

```
>>> a.dst
Net('www.ee')
>>> a.dst = "www.se"
>>> a.dst
Net('www.se')
>>> a.payload.code
0
>>> a.payload.code = 1
>>> a.payload.code
1
```

Send the packet:

```
sr : Send and receive packets at layer 3
sr1 : Send packets at layer 3 and return only the first answer
srbt : send and receive using a bluetooth socket
srbt1 : send and receive 1 packet using a bluetooth socket
srflood: Flood and receive packets at layer 3
srloop : Send a packet at layer 3 in loop and print the answer each time
srp : Send and receive packets at layer 2
srp1 : Send and receive packets at layer 2 and return only the first
answer
srpflood : Flood and receive packets at layer 2
srploop: Send a packet at layer 2 in loop and print the answer each time
```

Send the packet #2:

Protocol fuzzing:

```
>>> a = fuzz(IP())
>>> a.show()
###[ IP ]###
  version= <RandNum>
  ihl= None
  tos= 208
  len= None
  id= <RandShort>
  flags= MF
  frag= <RandNum>
  ttl= <RandByte>
  proto= <RandByte>
  chksum = 0x0
  src= 92.254.191.73
  dst= 137.191.206.245
  \options\
```

Protocol fuzzing #2:

```
>>> a = fuzz(IP(dst="80.90.10.1"))
>>> a.show()
###[ IP ]###
  version= <RandNum>
  ihl= None
  tos= 208
  len= None
  id= <RandShort>
  flags= MF
  frag= <RandNum>
  ttl= <RandByte>
  proto= <RandByte>
  chksum = 0x0
  src= 92.254.191.73
  dst= 80.90.10.1
  \options\
```

Protocol fuzzing #3:

```
>>> send(a, count = 10, inter = 1, iface = "eth0")
.....
Sent 10 packets.
```

```
127.0.0.1
 Fragmented IP protocol [proto:PLP 0x0c, off:55176]
 3 2,008486
 127-0-0-1
 127.0.0.1
 TIP
 Fragmented IP protocol [protostmknown Oxc7, offs28176]
 127.0.0.1
 IP.
 Fragmented IP protocol [proto=STP 0x76, off=37240]
 4 3,015793
 127.0.0.1
 127.0.0.1
 127.0.0.1
 Fragmented IP protocol (proto=Unknown Oxb4, off=20352)
 5 4,017213
 6 5,018201
 127.0.0.1
 127.0.0.1
 Pragmented IP protocol [proto=XTP 0x24, off=56824]
 7 6,023048
 127.0.0.1
 127.0.0.1
 Fragmented IP protocol [proto=1515 over IP 0x7c, off=65320]
 8 7,025597
 127-0.0.1
 127.0.0.1
 Fragmented IP protocol [proto=GGP GxG9, off=34712]
 9 8,031937
 127.0.0.1
 127.0.0.1
 IR
 Fragmented 1P protocol (proto=Unknown Oxc7, off=46168)
 10 9,036057 127.0.0.1
 127.0.0.1
 Pragmented IP protocol [proto=GPE 0x2f, off=47272]
Frame 1 (34 bytes on wire, 34 bytes captured)
▶ Ethernet II, Src: 00:00:00_00:00:00:00:00:00:00:00:00), Det: Broadcast (ff:ff:ff:ff:ff:ff)
Internet Protocol, Src: 127.0.0.1 (127.0.0.1), Det: 127.0.0.1 (127.0.0.1)
 Version: 13
 Header length: 20 bytes
  ▶ Differentiated Services Field: 0xc7 (DSCP 0x31: Urknown DSCP: ECN: 0x03)
 Total Length: 20
 Identification: 0x45cc (18124)
  > Flags: 0x0c (Don't Fragment)
 Fragment offset: 41152
 Time to live: 92
 Protocol: Leaf-1 (0x19)
```