NETWORK SNIFFING

With a focus on the risks of insecure login in Universities Online Systems

Image source: http://alsoalso.net/criminal-crab/

OUTLINE

- Sniffing: What? Why? Who? How?
- Sniffing Tools
- Risks
- The Goal
- Illustration Examples
- Real World Example
- Defences
- Conclusion

WHAT IS NETWORK SNIFFING?

- Network analysis = Packet Analysis = Eavesdropping
- Capturing network traffic and inspecting it closely to determine what is happening on the network

WHY SNIFFING?

- Troubleshooting problems on the network
- Analysing the performance of a network
- Discovering the origin of virus
- Detect Denial of Service (DoS) attacks
- Educational purposes
- Malicious purposes

WHO?

- System administrators
- Network engineers
- Security engineers
- Researchers and Teachers
- Attackers

HOW SNIFFING WORKS?

- Non-switched (shared bus broadcast) networks
 - The message is sent to all machines over the network
 - NIC checks the destination address
 - NIC accepts the packet if it has the machine's address
 - Otherwise, it discards it

HOW SNIFFING?

- Put the NIC into "promiscuous mode"
- The NIC does not discard packets not addressed to its machine

OUTLINE

- What? Why? How? Who?
- Sniffing Tools
- Risks
- The Goal
- Illustration Examples
- Real World Example
- Defences
- Conclusion

SNIFFING TOOLS

 Programs used to decode packets that travels across the network layer of the TCP/IP and display them in a readable format

EXAMPLES SNIFFING TOOLS

- Wireshark
- Cain & Abel (Windows)
- Tcpdump (Unx based systems)
- Windum (Windows version of Tcpdump)
- Dsniff (Different platforms)
- Ettercap (Windows, Linux)
- Packetyzer (Windows)

WIRESHARK

Cain & Abel

OUTLINE

- What? Why? How? Who?
- Sniffing Tools
- Risks
- The Goal
- Illustration Examples
- Real World Example
- Defences
- Conclusion

RISKS

- Capturing cleartext usernames and passwords
- Compromising proprietary information

OUTLINE

- What? Why? How? Who?
- Sniffing Tools
- Risks
- The Goal
- Illustration Examples
- Real World Example
- Defences
- Conclusion

OUR GOAL

- Demonstrate the risks of insecure login
- Stress the importance of secure login in educational electronic systems, specially online systems

OUTLINE

- What? Why? How? Who?
- Sniffing Tools
- Risks
- The Goal
- Illustration Examples
- Real World Example
- Defences
- Conclusion

"ENOUGH TALK .. LET'S GET TO WORK"

TOPOLOGY

REQUIREMENTS

- HW:
 - Switch; Hub; Two Laptops
- Services:
 - Internet; Web hosting
- SW:
 - Programming with PHP and MySQL
 - Sniffing tools: Wireshark; Cane & Abel
 - Operating Systems: Linux (Ubuntu 11) & Windows 7
- Simulating educational system (editing grades)

DATABASE

DATABASE

WEB PAGES

WEB PAGES

1. CLEARTEXT PASSWORD SNIFFING

The User's Side

1. CLEARTEXT PASSWORD SNIFFING

The attacker's Side

1. CLEARTEXT PASSWORD SNIFFING

The attacker owns the legitimate user's credentials

The User's Side

Bob is not Happy !!

- The Attacker's Side
 - Sniff cookies

Running Wireshark

Cookie: siteowner=1; PHPSESSID=c336d8baa8228cc41a47b3b4fd1c0e29\r\n

\r\n

[Full request URI: http://www.cwl.net78.net/view.php]

- Inject cookies values in his browser
- Some free tools: Cookies Manager+ for Firefox

 Copy the full request URL and he has the legitimate user's session

View Students Records - Mozilla Firefox				
☐ View Students Records				
www.cw1.net78.net/view.php				
Welcome, Yvo ! Logout				
View All View Page: 1				

ID	Student Name	Course	Grade		
1	Alice	Computer Security 2	D	Edit	<u>Delete</u>
2	Bob	Computer Security 2	F	Edit	<u>Delete</u>
3	Carol	Computer Security 2	D	Edit	<u>Delete</u>
4	Dave	Computer Security 2	С	Edit	<u>Delete</u>
5	Eve	Computer Security 2	F	<u>Edit</u>	Delete

What's next ??

www.cw1.net78.net/edit.php?stdID=2
Welcome, yvo ! Logout
Student ID: 2
Student Name: * Bob
Course: * Computer Security 2
Grade: * A
* Required Submit

What's next ??

ID	Student Name	Course	Grade		
1	Alice	Computer Security 2	D	Edit	<u>Delete</u>
2	Bob	Computer Security 2	F	Edit	<u>Delete</u>
3	Carol	Computer Security 2	D	Edit	<u>Delete</u>
4	Dave	Computer Security 2	С	Edit	<u>Delete</u>
5	Eve	Computer Security 2	F	Edit	<u>Delete</u>

ID	Student Name	Course	Grade		
1	Alice	Computer Security 2	D	Edit	<u>Delete</u>
2	Bob	Computer Security 2	A	<u>Edit</u>	<u>Delete</u>
3	Carol	Computer Security 2	D	Edit	<u>Delete</u>
4	Dave	Computer Security 2	С	Edit	<u>Delete</u>
5	Eve	Computer Security 2	F	Edit	<u>Delete</u>

IN REALITY?

Yes. Many universities websites around the world are vulnerable to such attacks.

IN REALITY?

OUTLINE

- What? Why? How? Who?
- Sniffing Tools
- Risks
- The Goal
- Illustration Examples
- Real World Example
- Defences
- Conclusion

IN REALITY

ABC University online exam system in Egypt

- E-learning
- Online MCQ Exams

Username=guest&Password=welcome&radiobutton=OnLE.aspx%3FdoIndex%3Dlogin&DB=s1 88....Us 0310 3a 20 38 38 0d 0a 0d 0a Length: 0320 ername=q uest&Pas sword=we lcome&ra 0330 0340 diobutto n=0nLE.a Text item (text), 88 bytes Packets: 180 Displayed: 23 Marked: 0 Dropped: 0 On-Line Exam On-Line Exams(User an e-Learning tool is being developed in the Communication Name & Information Technology Center (CITC) @ University.The tool provides course instructors of a Password new way to educate and evaluate their students by using Add exams * multi-media multiple-choice-questions (MCQs) over the development team divided the required Internet, The Faculty member * features into two groups, one group of features that can Students * be available only to course instructors and the other group Postgraduates * دراسات عليا of features that both instructors and students can access For a free trial of the tool, login by using User Name: Login "guest" and password: "welcome".

Text followed by '*' is translated by me

OUTLINE

- What? Why? How? Who?
- Sniffing Tools
- Risks
- The Goal
- Illustration Examples
- Real World Example
- Defences
- Conclusion

DEFENCES

- Switched network
- Encryption
 - Secure Sockets Layer (SSL)/Transport Layer Security (TLS)
 - SSH
- One Time Password (OTP)

OUTLINE

- What? Why? How? Who?
- Sniffing Tools
- Risks
- The Goal
- Illustration Examples
- Real World Example
- Defences
- Conclusion

CONCLUSION

- "Your data isn't safe on public networks. You may not even realize the extent to which that statement is true" (Adrian Hannah, 2011)
- Sensitive data must be encrypted
- Universities must ensure Confidentiality,
 Integrity and Availability for their systems users.

FUTURE WORK

- Test Wireless sniffing
 - Preliminary observation: It was not possible to capture http packets in UCL wireless network
 - Need more testing
 - I could not perform it due to lack of time
- Awareness about such risks

THANK YOU

QUESTIONS?

REFERENCES

- [1] S. Ansari, R. S.G., and C. H.S., "Packet Sniffing: A Brief Introduction," Potentials, IEEE, vol. 21, no. 5, pp. 17-19.
- [2] A. Orebaugh, R. Gilbert, J. Burke, J. Wright, and G. Morris, Wireshark & Ethereal Network Protocol Analyzer Toolkit. Rockland, MA: Syngress, 2007, pp. 1-554.
- [3] A. Hannah, "Packet Sniffig Basics," Linux Journal, vol. 2011, no. 210, 2011.
- [4] T. King (2006), Packet Sniffing in a Switched Environment. SANS Institute.
 Retrieved March 21, 2012, from
 http://www.sans.org/reading_room/whitepapers/networkdevs/packet-sniffing-switched-environment_244
- [5] M. Montoro (2009). Cain & Abel User Manual. [Online]. Available: http://www.oxid.it
- [6] U. Lamping, R. Sharpe, E. Warnicke (2011). Wireshark User's Guide. [Online].
 Available: http://www.wireshark.org/docs/wsug_html_chunked/
- Images: Image source: http://alsoalso.net/criminal-crab/