

VŠB TECHNICKÁ |||| UNIVERZITA OSTRAVA VSB TECHNICAL
UNIVERSITY
OF OSTRAVA

www.vsb.cz

Fundamentals of the Security in Communications Monitoring, Scanning and Analysis of the Network Traffic from a Security Point of View. Google Hacking and Traffic Scanners.

Filip Řezáč

VSB – Technical University of Ostrava filip.rezac@vsb.cz

July 13, 2021

Introduction 1/6

Growth of Internet Users

■ The number of Internet users is growing.

WORLD INTERNET USAGE AND POPULATION STATISTICS MAY, 2019 - Updated						
World Regions	Population (2019 Est.)	Population % of World	Internet Users 31 Mar 2019	Penetration Rate (% Pop.)	Growth 2000-2019	Internet Users %
Africa	1,320,038,716	17.1 %	492,762,185	37.3 %	10,815 %	11.2 %
<u>Asia</u>	4,241,972,790	55.0 %	2,197,444,783	51.8 %	1,822 %	50.1 %
Europe	829,173,007	10.7 %	719,365,521	86.8 %	584 %	16.4 %
Latin America / Caribbean	658,345,826	8.5 %	444,493,379	67.5 %	2,360 %	10.1 %
Middle East	258,356,867	3.3 %	173,542,069	67.2 %	5,183 %	4.0 %
North America	366,496,802	4.7 %	327,568,127	89.4 %	203 %	7.5 %
Oceania / Australia	41,839,201	0.5 %	28,634,278	68.4 %	276 %	0.7 %
WORLD TOTAL	7,716,223,209	100.0 %	4,383,810,342	56.8 %	1,114 %	100.0 %

Growth of Internet Users

Internet traffic has increased dramatically.

Year	Global Internet Traffic
1992	100 GB per day
1997	100 GB per hour
2002	100 GB per second
2007	2 000 GB per second
2017	46 600 GB per second
2022	150 700 GB per second

* Figures (n) refer to 2017, 2022 traffic share Source: Cisco VNI Global IP Traffic Forecast, 2017-2022

Stand-alone applications can now utilize networking

- Cooperative editing: Google Docs, Abiword, ACE, MS SharePoint Workspace
- Browser-based software/gaming: Chrome OS, Google Wave, Google Stadia
- Game consoles/Smart TV's: Microsoft XBOX, Sony Playstation, Smart TV

Network Applications

- Online games, shopping, banking, stock trading, network storage, clouding, P2P applications, M2M communications, IoT
- VOD, EOD, VoIP, IPTV, Live Streaming

Introduction 4/6

Client-Server

Traditional structure

Peer-to-Peer (P2P)

- New concept between file sharing and trasfering
- Generates high volume of traffic

Introduction 5/6

Types of Traffic

Static sessions vs. Dynamic sessions

Bursty data transfer vs. Streaming data transfer

Introduction 6/6

Internet Protocol Distribution

protocol	Flows		Packets		Bytes	
TCP	42,533	5.8%	1,677,721	38.7%	1,288,490,188	39.9%
UDP	678,800	93.4%	2,621,440	60.5%	1,932,735,283	59.9%
ICMP	4,452	0.6%	31,256	0.7%	2,516,582	0.1%
Others	445	0.0%	3,099	0.0%	570,726	0.0%

Transport Protocol Distribution

 The amount of UDP flows is increasing by P2P, gaming and multimedia streaming apps

Needs of Service Providers

- Understand the behavior of their networks
- Provide fast, high-quality, reliable service to satisfy customers and thus reduce churn rate
- Plan for network deployment and expansion
- SLA monitoring, Network security
- Increase Revenue!

Needs of Customers

- Want to get their money's worth
- Fast, reliable, high-quality, secure, virus-free Internet access

Application Areas

- Network Problem Determination and Analysis
- Traffic Report Generation
- Intrusion & Hacking Attack (e.g., DoS, DDoS) Detection
- Service Level Monitoring (SLM)
- Network Planning
- Usage-based Billing
- Customer Relationship Management (CRM)
- Marketing

Issues in Traffic Monitoring

Choices

- Single-point vs. Multi-point monitoring Number of probing or test packet generation point.
- In-service vs. Out-of-service monitoring Whether monitoring should be executed during service or not.
- Continuous vs. On-demand monitoring Monitoring executes continuously or by on-demand.
- Packet vs. Flow-based monitoring Collect packets or flows from network devices.
- One-way vs. Bi-directional monitoring Monitor forward path only / forward and return path

Trade-offs

- Network bandwidth
- Processing overhead
- Accuracy
- Cost

Problems

Capturing Packets

- High-speed networks $(Mbps \to Gbps \to Tbps)$
- High-volume traffic
- Streaming media (Windows Media, Real Media, Quicktime)
- Service Level Monitoring (SLM)
- P2P traffic
- Network Security Attacks

Flow Generation and Storage

- What packet information needs to be save to perform various analysis?
- How to minimize storage requirements?

Analysis

- How to analyze and generate data quickly?
- What kind of info needs to be generated? → Depends on applications.

Network Monitoring Metrics 1/5

Availability

- The percentage of a specified time interval during which the system was available for normal use.
- What is supposed to be available? (Service, Host, Network).
- Availabilities are usually reported as a single monthly figure.
- One can test availability by sending suitable packets and observing the answering packets (latency, packet loss).

Packet Loss

- The fraction of packets lost in transit from a host to another during a specified time interval.
- Internet packet transport works on a best-effort basis, i.e., a router may drop them depending on its current conditions.
- A moderate level of packet loss is not in itself tolerable.
- Metrics One way loss, Round Trip (RT) loss.

Delay (Latency)

- The time taken for a packet to travel from a host to another.
- Round Trip Time (RTT) forward transport delay + server delay + backward transport delay.
- Forward transport delay is often not the same as backward transport delay (may use different paths).
- For streaming applications, high delay or delay variation (jitter) can cause degradation on user-perceived QoS.
- Metrics One way delay, Round Trip Time, Delay variance (Jitter).

Throughput

- The rate at which data is sent through the network, usually expressed in bytes/sec, packets/sec, or flows/sec.
- Be careful in choosing the interval; a long interval will average out short-term bursts in the data rate.
- Link Utilization over a specified interval is simply the throughput for the link expressed as a percentage of the access rate.
- Metrics Link Capacity (Mbps, Gbps), Throughput, Utilization

Active Monitoring

- Performed by sending test (probe) traffic into network.
 - Generate test packets periodically or on-demand.
 - Measure performance of test packets or responses.
 - Take the statistics.
- Impose extra traffic on network and distort its behavior in the process.
- Test packet can be blocked by firewall or processed at low priority by routers.
- Mainly used to monitor network performance

Passive Monitoring

- Carried out by observing network traffic.
 - Collect packets from a link or network flow from a router.
 - Perform analysis on captured packets for various purposes.
- Network device performance degrades by mirroring or flow export.
- Used to perform various traffic usage/characterization analysis or intrusion detection.

Traffic Monitoring Approaches 4/4

Comparison of Two Monitoring Approaches

	Active Monitoring	Passive Monitoring
Configuration	Multi-point	Single or multi-point
Data size	Small	Large
Network overhead	Additional traffic	Device overheadNo overhead if splitter is used
Purpose	Delay, packet loss, availability	Throughput, traffic pattern, trend, & detection
CPU Requirement	Low to Moderate	High
Advantages	Gain some benefits at the initial stage of network construction, because not much data gained from passive one	Measured result may show the real network characteristics Does not need to generate additional probe messages
Disadvantages	Cannot reflect network characteristics Need to generate the probe messages which may cause extra overhead to network	Captured data has massive volume size Should have additional facility to capture the mirrored packet from network

ICMP-based Method

- Diagnose network problems.
- Availability / Round-trip delay / Round-trip packet loss.

TCP-based Method

- One-way bandwidth / Round trip bandwidth.
- Bulk transfer rate.

UDP-based Method

One-way packet loss / Round trip bandwidth.

Active Monitoring - ICMP

- Internet Control Message Protocol (ICMP), RFC 792.
- The purpose of ICMP messages is to provide feedback about problems in the IP network environment.
- Delivered in IP packets.

- ICMP message format.
 - 4 byte of ICMP header and optional message.

ICMP Functions

- To announce network errors.
 - If a network, host, port is unreachable, ICMP Destination Unreachable Message is sent to the source host.
- To announce network congestion.
 - When a router runs out of buffer queue space, ICMP Source Quench Message is sent to the source host.
- To assist troubleshooting .
 - ICMP Echo Message is sent to a host to test if it is alive used by ping.
- To announce timeouts.
 - If a packet's TTL field drops to zero, ICMP Time Exceeded Message is sent to the source host - used by traceroute.

ICMP Drawbacks

- ICMP messages may be blocked (i.e., dropped) by firewall and processed at low priority by router.
- ICMP has also received bad press by being used in many denial of service (DoS) attacks and because of the number of sites generating monitoring traffic.
- As a consequence some ISPs disable ICMP even though this potentially causes poor performance and does not comply with RFC1009 (Internet Gateway Requirements).
- In spite of these limitations, ICMP is still most widely used in active network measurements.

Ping

- A simple application that runs on a host, typically supplied as part of the host's operating system.
- Uses ICMP ECHO REQUEST and ECHO RESPONSE packets.
- Provides round-trip time and packet loss.
- For average measurement, run ping at regular intervals so as to measure the site's latency and packet loss.

Traceroute

- Produces a hop-by-hop listing for each router along the path to the target host.
- For each hop, it prints the round-trip time for the router.
- Algorithm: uses ICMP and TTL field in the IP header.
 - Send an ICMP packet with TTL=1.
 - First router sends back ICMP TIME EXCEEDED.
 - Then send ICMP packet with TTL=2 and hear back from the second router.
 - Continue till the destination is reached or TTL expires (default max TTL=30).
- It shows you only the forward path
 - The reverse path is seldom the same.
 - To trace the reverse path one must run traceroute on the remote host (reverse traceroute server, Looking Glass Server).

UDP-based Method

One way Loss = 100 - Received Packet Counts x 100 (%)
Sent Packet Counts

Packet Capturing 1/2

Packet Capturing

 Packets can be captured using Port Mirroring or Network Splitter (Tap).

Difficulties in packet capturing

- Massive amount of data
 - How much packet data is generated from 100 Mbps network in an hour?
 - $\rightarrow Portspeed \times InOut \times LinkUtilization \times sec/hour = throughput100Mbps \times 2 \times 0.5 \times 3600 = 360Gbps$
 - $\rightarrow Throughput/avg.packetlength \times bytesofpacketdata = datasize360Gbps/(1500 × 8) × 30 = 1Gbyte$
- Processing of high-speed packets
 - Processing time for 100 Mbps network
 - $\rightarrow Portspeed \times InOut \times LinkUtilization/average packet length = 8333 packets/sec => 0.12 msec/packet$

	100 Mbps	1 Gbps	1 Tbps
Data size per hour (assume 0.5 link util)	1 Gbyte	10 Gbyte	10 Tbyte
Processing Time per packet	0.12 msec	0.012 msec	0.012 µsec

Sampling

Why we need sampling?

- If the rate is too high to capture all packets reliably, there is no alternative but to sample the packets.
- Sampling algorithms: every Nth packet or fixed time interval.

Flow Generation

Flow

- Flow is a collection of packets with the same SRC and DST IP address, SRC and DST port number, protocol number.
- Flow data can be collected from routers directly, or standalone flow generator having packet capturing capability.
- Popular flow formats: NetFlow, sFlow, IPFIX
- Issues in flow generation:
 - What information should be included in a flow data?
 - How to generate flow data from raw packet information efficiently?
 - How to save bulk flow data into DB or binary file in a collector?
 - How long should the data be preserved?

Google Hacking 1/10

When we searching in Google:

- We are not actually searching the web just the index of the web.
- Indexing is done in google with a software called Spiders.
- Spider collects every links in a particular webpage and the webpages where the links lead to and it goes on and on...
- Once after spidering, there created a big chunk of data which is the index.
- Once the search term is entered, google checks in the index for several criteria and shows the results.
- How many times the search keywords are used.
- Whether it is present in title and the URL.
- Does the page have synonyms and good PR.

What is Google Hacking?

- Is not about hacking Google itself.
- Is all about tips and tricks how to get more information from a Google search.
- Is used to search and locate security vulnerabilities on poorly constructed web applications on the Internet.
- Is used by hackers to get the sensitive information about the passwords and so by the easy way.
- Helps us to highly customize the search results.

Google Hacking 3/10

491

Google search operators

- Two types:
 - Basic operators
 - Advanced operators

Basic Operators (symbols)

- "" Double quotes: Exact phrases
- Minus: Exludes the keyword or values
- + Add : includes the keyword or values
- . Dot: Single character wildcard
- .. Num range: Creates a number range b/w 2
- * Asterisk: Place holder to any unknown term
- Tilde: Synonyms of the keyword
- ... and more available.

Advanced operators (or keywords)

- Define shows the definition of the word
- Related shows related websites
- Similar shows similar websites
- Cache shows the cache of a webpage
- Info shows the information about a web address
- Filetype finds specific format in the web
- Inurl searches the keyword in the URL
- Intitle searches the keyword in the title
- Site: searches in the particular wesite
- The best use of adv. operators are utilized when multiple operator are combined.
- Example: security analytic intitle:"cv" filetype:pdf

Google Hacking 6/10

Unauthenticated programs

"PHP Version" intitle:phpinfo inurl:info.php

Google Hacking 7/10

Clear texts and passwords

ext:log inurl:password

least could only serve to amuse her in the Fill out the form below ...

Google Hacking 8/10

Hashed passwords in dump files

"create table" "insert into" "pass|passwd|password" (ext:sql |
ext:dump | ext:dmp)

```
-- Struktur dari tabel 'users
CREATE TABLE IF NOT EXISTS 'users' (
 'id user' int(11) NOT NULL AUTO INCREMENT.
 'username' varchar(50) NOT NULL,
 'password' varchar(2000) NOT NULL,
 'fullname' varchar(100) DEFAULT NULL,
 PRIMARY KEY ('id user')
) ENGINE=InnoDB DEFAULT CHARSET=latin1 AUTO INCREMENT=8 ;
-- Dumping data untuk tabel 'users'
INSERT INTO 'users' ('id user', 'username', 'password', 'fullname') VALUES
(1, 'apriza', 'Cf10EZM/bGGZWJ8vQWF18TCJevLNtpRQJ6oBHvLjBmEOlg2Rgmu39DB5Q/VlKfyTkoEA5d+ZGq7hJE4WGiC5dQ==', 'Apriza
(2, 'andi', 'Cf10EZM/bGGZWJ8vOWF18TCJevLNtpR0J6oBHvL1BmE01g2Rgmu39DB50/VlKfvTkoEA5d+ZGg7hJE4WGiC5d0==', 'Andi
Ramdhan'),
(4, 'annisa', 'lehCDGqoKniapI3a+hbtRFFO/aQ10b+3oQCSL5z83LMSGbllhz/Uf7YnvEseLDIo1qSTXLBm0SAN15YbaZNq+A==', 'Annisa
(5, 'Hendra', 'oaFYyxpMj7BXbVcCGTy3VaoI3RUP102B94znyrXEkBUtjIdAeC/tp1jF4qIcVYYHMITVKM+YThgFhe8+3Sigtg==', 'Hendra
(6, 'andris', 'bIxMKOBrvdMcEfseRHvoXnv3wL6NiYc+5ZSa0JY2oFgppvDLJYWoO+P7CtKL2ME8IL5Siw/W003g74LgO4sHvA==',
'Andris').
(7, 'dede', 'vbZUhckK09E0U2MLWckKxvK++G/fNLFCzxETdBTxAvdmtmxSn3ODhkzTtQdFzBuvqA9t2Jh2EbPVmb4W0LbApg==', 'dede
rosada');
```

Live web cameras

- inurl:/view.shtml Mostly security cameras, car parks, colleges, etc..
- inurl:/view/index.shtml Mostly security cameras, airports, car parks, back gardens, traffic cams, etc...
- inurl:viewerframe?mode= Network cameras, mostly private webcams, etc..
- inurl: "viewerframe?mode=motion" Web cams

Google Hacking 10/10

Robots.txt

■ The robots.txt file contains "rules" about where web spiders are allowed (and NOT allowed) to look in a website's directory structure. Without over-complicating things, this means, that the robots.txt file gives a miniroadmap of what is somewhat public and private on the website. It contains interesting stuff.

Thank you for your attention

Filip Řezáč

VSB – Technical University of Ostrava filip.rezac@vsb.cz

July 13, 2021