PACKET ANALYSIS

Session 2 – Network Security and Forensics

FUNDAMENTALS AND CHALLENGES

- Fundamentals
 - Protocol analysis
 - Packet analysis
 - Multipacket stream analysis
 - Stream reconstruction
- Challenges
 - Not always possible to recover all packets
 - Packet data may be corrupted or truncated
 - Contents may be encrypted
 - Undocumented protocol
 - Sheer volume of data

PROTOCOL ANALYSIS

- Defined
 - "Examination of one or more fields within a protocol's data structure. Protocol analysis is commonly conducted for the purposes of research (i.e., as in the case of an unpublished protocol specification) or network investigation." (Davidoff & Ham, 2012)
- Best practice
 - Take cryptographic checksums of all data during collection
 - Work with an exact copy leaving original data intact

DOCUMENTATION

- Where to look
 - IETF The Internet Engineering Task Force http://www.ietf.org/
 - Large, public repository of documented protocols
 - RFCs Requests for Comments http://www.rfc-editor.org
 - Used to develop, communicate and define international standards for internetworking
 - IEEE-SA Institute of Electrical and Electronics Standards Association
 - ISO International Organization for Standardization
 - Vendors and researchers

PROTOCOL ANALYSIS TOOLS

- Packet Details Markup Language (PDML) and Packet Summary Markup Language (PSML)
- Wireshark
- Tshark

•

PACKET DETAILS MARKUP LANGUAGE AND PACKET SUMMARY MARKUP LANGUAGE

- </packet>
 <packet>

<packet>

- </packet>
- </pdml>

<pddml>

- PDML
 - Expresses packet details for Layers 2-7 in an XML format
 - Example:
 - \$ tshark -r capturefile.pcap -T pdml

- PSML
 - Used for most important details about a protocol also in XM
 - Example:
 - \$ tshark -r capturefile.pcap -T psml
- Part of the NetBee library support packet processing
- http://www.nbee.org/doku.php

TSHARK

- Same functionality as Wireshark using command-line interface
- Basic commands
 - \$ tshark -r capturefile.pcap
 - Capture file
 - \$ tshark -n -r capturefile.pcap
 - Disable network naming resolution to show IP addresses and port numbers, -n
 - \$ tshark -r capturefile.pcap -T pdml
 - Select output format using t flag
 - \$ tshark -r capturefile.pcap -T fields -e frame.number -e ip.addr -e udp
 - Prints a specific field, -e flag
 - \$ tshark -r capturefile.pcap -d tcp.port ==29008, http
 - Decode as, -d
 - \$ tshark -r capturefile.pcap -R 'ip.addr == 192.168.1.1 '

TSHARK DISPLAY

PROTOCOL ANALYSIS TECHNIQUES

- Protocol Identification
- Protocol Decoding
- Exporting Fields

PROTOCOL IDENTIFICATION

- Look for common binary/hex/ASCII values that are associated with specific protocols
 - Ex: 0x4500 marks the beginning of an IPv4 packet
- Use information in the encapsulating protocol
 - Ex: Byte 9 of the IP header indicates protocol, 0x06 corresponds with TCP
- Use port numbers for TCP/UDP
 - Ex: port 443 indicates TLS/SSL, check to see if packet is indeed encrypted
- Analyze the function of the src or dst server
 - Use IP address and do a WHOIS lookup
- Look for recognizable protocol structures
 - Refer to RFCs

- A way to interpret frame data based on known frame structure
- To use specific protocol specs
 - Use publically available automated decoders and tools
 - Manually decode traffic with publically available documentation

EXPORTING FIELDS

- Wireshark
 - "Export Selected Packet Bytes"
- Tshark
 - Example:
 - \$ tshark -r evidence01.pcap -X lua_script:oft -tsk.lua -R "oft" -n -R frame. number ==112 -T pdml
 - \$ tshark -r evidence.pcap -X lua_script:oft -tsk.lua -R "oft" -n -T fields —e "oft.filename" -e oft.totsize -R frame.number ==112
 - -e –T flags will show only specific fields

PACKET ANALYSIS

- Defined
 - "Packet Analysis—Examination of contents and/or metadata of one or more packets. Packet analysis is typically conducted in order to identify packets of interest and develop a strategy for flow analysis and content reconstruction." (Davidoff & Ham, 2012)

- Wireshark And Tshark Display Filters
- Ngreg
- Hex Editors

WIRESHARK AND TSHARK DISPLAY FILTERS

- Over 105,000 display filters
- Supports open plugin architecture
 - Build your own protocol parser
- "Expressions" button to build a filter of your choice
- Tshark uses –R for filters
 - Example:
 - \$ tshark -r capturefile.pcap28. "

NGREP

- Looks for packets based on particular string, binary sequences or patterns within the packet
- Recognizes common protocols: IP, TCP, UDP, and ICMP
- No flow reconstruction
 - Will not detect if data spans multiple packets
 - Detects matching packet not matching flow
- Example:
 - \$ ngrep -I capturefile.pcap "string to search for"
 - \$ ngrep -I capturefile.pcap "string to search for" 'src host 192.168.1.20 and dst port 80'

HEX EDITORS

- View and manipulate raw bits of data
- Indispensable for isolation of specific packet fragments and file carving
- Sometimes regular tools are not equipped to handle data
 - Example:
 - Loki tunneling protocol is often not recognized by tools like Wireshark
 - Most tools will not see inside compressed files
- Bless, Winhex, FTK Imager

PACKET ANALYSIS TECHNIQUES

- Pattern Matching
- Parsing Protocol Fields
- Packet Filtering

PATTERN MATCHING

- "dirty word search"
 - List of strings, names, patterns that are related to suspect activity
- ngrep is the best tool for these searches
 - Example:
 - \$ ngrep -I evidence01.pcap 'words|search|for'

PARSING PROTOCOL FIELDS

- Application of extracting the contents of protocol fields within packets of interest.
- Example:
 - \$ tshark -r evidence01.pcap -d tcp.port ==443 , aim -T fields -n -e "aim.
 messageblock.message"
- Good tshark reference
 - http://www.packetlevel.ch/html/tshark/tshark.html

PACKET FILTERING

- "...the art of separating packets based on the values of fields in protocol metadata or payload."
 (Davidoff & Ham, 2012)
- Use tcpdump with a BPF filter to dump out suspicious converstions
 - Example using IP addresses
 - \$ tcpdump -s 0 -r evidence01.pcap -w evidence01 -talkers.pcap 'host 64.12.24.50 and host 192.168.1.158 'Reading from file

Use Wireshark

Wireshark: Display Filter - Profile: Default eviden Display Filter Ethernet address 00:08:15:00:08:15 Ethernet type 0x0806 (ARP) Ethernet broadcast New No ARP IP only IP address 192,168,0,1 IP address isn't 192,168.0.1. don't use != for this! Delete TCP only UDP only UDP port isn't 53 (not DNS), don't use != for this! Properties Filter name: Filter string: Expression...

Works Cited Davidoff, S., & Ham, J. (2012). *Network Forensics Tracking Hackers Through Cyberspace*. Boston: Prentice Hall.