Scapy en 15 minutes

Guillaume Valadon / ANSSI & Pierre Lalet / CEA SSTIC - 3 juin 2016

Scapy ?

- manipulation de paquets en Python
 - développé par Philippe Biondi, dès 2003
 - maintenu par Guillaume & Pierre, depuis 2012
 - fonctionne nativement sous Linux
 - avec des modules sous Mac OS X, *BSD, & Windows
- une release stable à la fin de l'année
 - actuellement, 2.3.2
- disponible à https://github.com/secdev/scapy (https://github.com/secdev/scapy)
 - vous pouvez *starrer* le projet!
- documentation à http://scapy.readthedocs.io (http://scapy.readthedocs.io)

https://git.io/vrxMk (https://git.io/vrxMk)

Manipuler des paquets

- les paquets sont des objets
- l'opérateur / permet de superposer les paquets

```
In [2]: packet = IP()/TCP()
Ether()/packet
Out[2]: <Ether type=IPv4 |<IP frag=0 proto=tcp |<TCP |>>>
```


• la fonction ls() permet de lister les champs des paquets

```
>>> ls(IP, verbose=True)
version : BitField (4 bits)
 = (4)
ihl
 : BitField (4 bits)
 = (None)
 = (0)
= (None)
tos
 : XByteField
 : ShortField
: ShortField
len
id
 = (1)
 : FlagsField (3 bits)

MF, DF, evil
: BitField (13 bits)
flags
 = (0)
 = (0)
= (64)
frag
ttl
 : ByteField
 : ByteEnumField
 = (0)
proto
 : XShortField
chksum
 = (None)
src
 : SourceIPField (Emph)
 = (None)
 : DestIPField (Emph)
 = (None)
dst
 : PacketListField
 = ([])
options
```


• Scapy choisit l'adresse IPv4 source, les adresses MAC, ...

```
In [7]: p = Ether()/IP(dst="www.secdev.org")/TCP(flags="F")
p.summary()
Out[7]: "Ether / IP / TCP 172.20.10.2:ftp_data > Net('www.secdev.org'):http F"
```


· chaque champ peut être facilement accédé

```
In [10]: print p.dst  # première couche avec un champ dst, i.e. Ether
print p[IP].src # accès explicite au champ dst de la couche IP

# sprintf() permet d'utiliser des 'formats strings' Scapy
print p.sprintf("%Ether.src% > %Ether.dst%\n%IP.src% > %IP.dst%")

3a:71:de:90:0b:64
172.20.10.2
b8:e8:56:45:8c:e6 > 3a:71:de:90:0b:64
172.20.10.2 > Net('www.secdev.org')
```


• un champ peut contenir plusieurs valeurs

Intérargir avec le réseau

- la fonction sr1 () envoie un paquet et reçoit une réponse
- Scapy sait associer réponse et question

```
In [23]: p = sr1(IP(dst="8.8.8.8")/UDP()/DNS(qd=DNSQR()))
p[DNS].an

Received 19 packets, got 1 answers, remaining 0 packets
Begin emission:
Finished to send 1 packets.
```

Out[23]: <DNSRR rrname='www.example.com.' type=A rclass=IN ttl=10011 rdata='93.184.216.34' |>

- la fonction srp() envoie une liste de trames, et retourne deux variables:
 - 1. r une liste de questions/réponses
 - 2. u une liste des paquets sans réponse

```
In [47]:
 r, u = srp(Ether()/IP(dst="8.8.8.8", ttl=(5,10))/UDP()/DNS(ssqd=DNSQR(qname="www.exampl
 e.com")))
 r, u
```

Received 7 packets, got 6 answers, remaining 0 packets Begin emission: Finished to send 6 packets.


```
In [48]: # Accès au premier couple
print r[0][0].summary() # paquet envoyé
print r[0][1].summary() # paquet reçu

# Scapy a reçu un ICMP time-exceeded
r[0][1][ICMP]
```

Ether / IP / UDP / DNS Qry "www.example.com"
Ether / IP / ICMP / IPerror / UDPerror / DNS Qry "www.example.com."

Out[48]: <ICMP type=time-exceeded code=ttl-zero-during-transit chksum=0x50d6 reserved=0 length=0 unused=None |<IPerror version=4L ihl=5L tos=0x0 len=61 id=1 flags= frag=0L ttl=1 proto =udp chksum=0xf389 src=172.20.10.2 dst=8.8.8.8 options=[] |<UDPerror sport=domain dport =domain len=4l chksum=0x593a |<DNS id=0 qr=0L opcode=QUERY aa=0L tc=0L rd=1L ra=0L z=0L ad=0L rcode=ok qdcount=1 ancount=0 nscount=0 arcount=0 qd=<DNSQR qname='www.exam ple.com.' qtype=A qclass=IN |> an=None ns=None ar=None |>>>>

• une liste de paquets peut être sauvée et lue depuis un fichier PCAP

=None |>>>>

```
In [50]: wrpcap("scapy.pcap", r)
 pcap_p = rdpcap("scapy.pcap")
 pcap_p[0]

Out[50]: <Ether dst=f4:ce:46:a9:e0:4b src=34:95:db:04:3c:29 type=IPv4 |<IP version=4L ihl=5L tos
 =0x0 len=61 id=1 flags= frag=0L ttl=5 proto=udp chksum=0xb6e3 src=192.168.46.20 dst=8.8.
 8.8 options=[] |<UDP sport=domain dport=domain len=41 chksum=0xb609 |<DNS id=0 qr=0L op
 code=QUERY aa=0L tc=0L rd=1L ra=0L z=0L ad=0L rode=ok qdcount=1 ancount=0 nscount</pre>
```

=0 arcount=0 qd=<DNSQR qname='www.example.com.' qtype=A qclass=IN |> an=None ns=None ar

• la méthode command () donne ce qu'il faut taper pour créér le même paquet

```
In [13]: pcap_p[0].command()

Out[13]: "Ether(src='34:95:db:04:3c:29', dst='f4:ce:46:a9:e0:4b', type=2048)/IP(frag=0L, src='19
2.168.46.20', proto=17, tos=0, dst='8.8.8.8', chksum=46819, len=61, options=[], version=
4L, flags=0L, ihl=5L, ttl=5, id=1)/UDP(dport=53, sport=53, len=41, chksum=46601)/DNS(aa=
0L, qr=0L, an=None, ad=0L, nscount=0, qdcount=1, ns=None, tc=0L, rd=1L, arcount=0, ar=No
ne, opcode=0L, ra=0L, cd=0L, z=0L, rcode=0L, id=0, ancount=0, qd=DNSQR(qclass=1, qtype=
1, qname='www.example.com.'))"
```


• la fonction sniff() permet de capturer des paquets

Visualisation

- avec srloop(), on envoie 100 paquets vers 8.8.8.8 et 8.8.4.4
- la méthode multiplot() est utilisée pour afficher les valeurs des champs IP ID

```
In [25]: ans, unans = srloop(IP(dst=["8.8.8.8", "8.8.4.4"])/ICMP(), inter=.1, timeout=.1, count=1
00, verbose=False)
```

```
In [26]: %matplotlib inline
ans.multiplot(lambda (x, y): (y[IP].src, (y.time, y[IP].id)), plot_xy=True)
```


Out[26]: [[<matplotlib.lines.Line2D at 0x7f2c2el13d10>], [<matplotlib.lines.Line2D at 0x7f2c2el13f10>]]

 le constructeur str () permet de construire un paquet tel qu'il sera envoyé sur le réseau

In [8]: pkt = IP() / UDP() / DNS(qd=DNSQR())
repr(str(pkt))

Cette représentation étant compliquée, Scapy permet:

• de faire un "hexdump" de son contenu

• de dumper le paquet couche par couche en affichant les valeurs des champs

```
In [11]: pkt.show()
 ###[ IP ]###
 version = 4
 ihl
 = None
 tos
 = 0x0
 len
 = None
 id
 = 1
 flags
 = 0
 frag
 = 64
 ttl
 = udp
 proto
 = None
 chksum
 = 127.0.0.1
 src
 dst
 = 127.0.0.1
 \options \
 ###[ UDP ]###
 sport
 = domain
 dport
 = domain
 = None
 len
 chksum
 = None
 ###[ DNS ]###
 = 0
 id
 qr
 opcode
 = QUERY
 = 0
 aa
 rd
 = 1
 ra
 = 0
 = 0
 = 0
 ad
 cd
 = 0
 rcode
 qdcount = 1
 ancount = 0
 nscount = 0
 arcount = 0
 \qd
 ###[ DNS Question Record ]###
 qname = 'www.example.com'
 qtype = A
qclass = IN
 = None
 an
 = None
 = None
```

• d'afficher une jolie représentation du contenu du paquet

La fonction traceroute() appelle sr(IP(ttl=(1,15)) et crée un objet TracerouteResult

```
In [22]: ans, unans = traceroute('www.secdev.org', maxttl=15)
 Begin emission:
 Finished to send 15 packets.
 Received 17 packets, got 15 answers, remaining 0 packets
 217.25.178.5:tcp80
 1 192.168.46.254 11
 2 172.28.0.1 11
3 80.10.115.251 11
 4 10.123.205.82 11
 5 193.252.98.161 11
 6 193.252.137.74 11
 7 193.251.132.183 11
 8 130.117.49.41 11
 9 154.25.7.150 11
 10 154.25.7.150 11
 11 149.6.166.166 11
 12 149.6.166.166 11
 13 217.25.178.5 SA
 14 217.25.178.5 SA
 15 217.25.178.5 SA
```


Les résultats peuvent être affichés de différentes façons, comme avec la méthode .world_trace() qui nécessite le module GeoIP de MaxMind (https://www.maxmind.com/)

In [23]: ans.world_trace()

Out[23]: [[<matplotlib.lines.Line2D at 0x7f2c23b62850>]]

La méthode make_table() permet une représentation textuelle compacte, par exemple pour un *port scanner* rudimentaire

Scapy en tant que module Python

Scapy peut facilement être utilisé pour faire ses propres outils comme, ping6.py:

```
In [ ]: from scapy.all import *
import argparse

parser = argparse.ArgumentParser(description="A simple ping6")
parser.add_argument("ipv6_address", help="An IPv6 address")
args = parser.parse_args()

print sr1(IPv6(dst=args.ipv6_address)/ICMPv6EchoRequest(), verbose=0).summary()
```


Implémenter un nouveau protocole

L'ajout de nouveaux protocoles implique de créer un objet:

- qui hérite de Packet
- définit les champs dans la variables fields_desc

Ce nouvel objet peut être directement utilisé pour construire et décoder un paquet

L'objet StreamSocket permet à Scapy d'utiliser une socket TCP

```
In [122]:

sck = socket.socket(socket.AF_INET, socket.SOCK_STREAM) # création socket TCP
sck.connect(("8.8.8.8", 53)) # connection à 8.8.8.8 sur 53/TCP

# Creation d'une StreamSocket et définition de la classe par défaut
ssck = StreamSocket(sck)
ssck.basecls = DNSTCP

# Envoi de la requête DNS
ssck.srl(DNSTCP(dns=DNS(qd=DNSQR(qname="www.example.com"))))

Received 1 packets, got 1 answers, remaining 0 packets
Begin emission:
Finished to send 1 packets.

Out[122]: <DNSTCP len=49 dns=<DNS id=0 qr=1L opcode=QUERY aa=0L tc=0L rd=1L ra=1L z=0L ad=0L cd=
0L rcode=ok qdcount=1 ancount=1 nscount=0 arcount=0 qd=<DNSQR qname='www.example.com.'
qtype=A qclass=IN |> an=<DNSRR rrname='www.example.com.' type=A rclass=IN ttl=12101 rd
ata='93.184.216.34' |> ns=None ar=None |> |>
```


Répondeurs

Scapy permet d'attendre une requête et d'envoyer une réponse, via l'objet AnsweringMachine

Deux méthodes sont nécessaires:

- 1. is_request(): retourne True si le paquet est la requête attendue
- 2. make_reply(): retourne le paquet qui peut ête envoyé

Note: dans l'exemple suivant l'interface Wi-Fi doit être mise en mode *monitor*.


```
In [ ]: # Specifier l'interface Wi-Fi à utiliser
 conf.iface = "mon0"
 # Création du répondeur
 class ProbeRequest_am(AnsweringMachine):
 function name = "pram"
 mac = "00:11:22:33:44:55"
 def is_request(self, pkt):
 return Dot11ProbeReq in pkt
 def make_reply(self, req):
 rep = RadioTap()
 # Note: en fonction de la carte Wi-Fi, un autre entête que RadioTap() peut être néce
 ssaire
 rep /= Dot11(addr1=req.addr2, addr2=self.mac, addr3=self.mac, ID=RandShort(), SC=Ran
 dShort())
 rep /= Dot11ProbeResp(cap="ESS", timestamp=time.time())
 rep /= Dot11Elt(ID="SSID",info="Scapy !")
 rep /= Dot11Elt(ID="Rates",info='\x82\x84\x0b\x16\x96')
 rep /= Dot11Elt(ID="DSset",info=chr(10))
 return rep
 # Démarrer le répondeur
 #ProbeRequest_am()() # décommenter pour tester
```


Ask to Join Networks

Known networks will be joined automatically. If no known networks are available, you will have to manually select a network.

Automates

Scapy fournit une abstraction efficace pour construire des automates.

Il suffit d'hériter de l'objet Automaton, et de définir des méthodes spécifiques:

- states: elles utilisent le décorateur @ATMT.state. Habituellement, elles ne comportent pas de code utile
- conditions: elles utilisent les décorateurs @ATMT.condition et @ATMT.receive_condition. Elles définissent comment passer d'un état à un autre
- actions: elles utilisent le décorateur ATMT.action. Elles décrivent quoi faire, comment envoyer un paquet, lorsque l'on change d'état


```
In [ ]:
 class TCPScanner(Automaton):
 # Définitions des états
 @ATMT.state(initial=1)
 def BEGIN(self):
 pass

 @ATMT.state()
 def SYN(self):
 print "-> SYN"


# [..]

 # Définitions des conditions
 @ATMT.condition(SYN)
 def condition_SYN(self):
 if random.randint(0, 1):
 raise self.SYN_ACK()
 else:
 raise self.RST()

 @ATMT.timeout(SYN, 1)
 def timeout_SYN(self):
 raise self.ERROR()
```


- la méthode run() démarre l'automate
 la méthode graph() affiche les relations entre états

Aller plus loin

- les **pipes** permettent des manipulations avancées: transfert entre interfaces, modifications à la volée, ...
- le module **nfqueue** de Python permet de maquetter des MitM rapidement

Ce qui va arriver prochainement!

- le support des certificats X.509 a été modifié par Maxence TURY
- Scapy peut désormais signer des certificats

```
In [ ]: # Note: le PR ajoutant cette fonctionnalité n'est pas encore mergé
f = open("cert.der") # Lecture d'un certificat
c = X509_Cert(f.read())

c.tbsCertificate.serialNumber = 0x4BlD # Modification d'une valeur

k = PrivKey("key.pem") # Nouvelle signature
new_x509_cert = k.resignCert(c)
```


 les OS dérivés de BSD (OS X, FreeBSD, OpenBSD, et NetBSD) vont être supportés nativement, sans modules externes.

```
# Note: le PR ajoutant cette fonctionnalité n'est pas encore mergé
git clone https://github.com/guedou/scapy-bpf
sudo ./run_scapy
>>> sys.platform
'darwin'
>>> conf.L3socket
<L3bpfSocket: read/write packets using BPF>
```


Questions?

Issues ?

Pull requests ?

