Networking Tools

17CS52 - CN: L09

Dr. Ram P Rustagi Sem V (2019-H2) Dept of CSE, KSIT rprustagi@ksit.edu.in

https://youtube.com/rprustagi

Tools - nc

- nc (netcat)
 - Works as both layer client & server
 - Supports both TCP and UDP
 - Supports both IPv4 and IPv6
 - Common use
 - Simple TCP/UDP based data transfer
 - Shell script based HTTP clients and servers
 - Network daemon testing
 - SOCKS or HTTP ProxyCommand for ssh

Tools - nc

- nc usage
 - -1 acting as server
 - -u use UDP
 - -i for interval based transmission (lines)
 - -k for keeping server up after connection close
- Examples
 - nc <servername> <server port> # client
 - nc −1 port # server (add −p on windows)
 - To transfer files
 - Server: nc -1 <port> >file.dat
 - Client: cat <file> | nc <servername> <port>

Usage: nc

Terminating connection after idle time

```
nc -w 10 <server> <port> # timeout I0s
```

- Don't use with server option
- Accessing a web server (from Linux)

```
$ nc -C rprustagi.com 80
GET //workshops/workshops.html HTTP/1.0
Host: rprustagi.com
```

```
HTTP/1.0 200 OK
```

Date: Fri, 09 Aug 2019 08:48:28 GMT

Server: Apache

Last-Modified: Wed, 07 Aug 2019 17:05:38 GMT

Accept-Ranges: bytes

Content-Type: text/html

Content-Length: 3052

Tools - wget

- wget: wget [options] <url>
 - Options
 - -d # to debug headers
 - -0 <file> # to save with different name
 - -i <urlsfile> # list of urls in a file
 - -c # to resume to broken download
 - -b # run in background
 - --limit-rate=**500**k
 - --header=<headers>
 - --http-user=user --http-password=..
 - -mk # mirroring with local link conversion
 - • •

Tools - curl

- Curl: Client for URLs
- Simple access to display web page content

```
curl <a href="http://rprustagi.com">http://rprustagi.com</a>
```

To fetch only headers (option ¬⊥ HEAD method)

```
curl -I http://rprustagi.com
```

- Saving the result to a file (option $-\circ$)

```
curl -o myweb.html <a href="http://">http://</a>
rprustagi.com
```

Sending specific header(s) (option −H)

```
curl -H "Host:
workshops.rprustagi.com" http://
rprustagi.com
```

•

•

Tools - ping

- ping (Packet Inter Network Groper)
 - Checking reachability
 - ping hostname
 - -i changing packet interval
 - -c packet count
 - f flooding the network
 - ¬q quite mode
 - -s change packet size
 - -W response timeout

Usage: ping

```
$ ping -c 10 www.google.com
PING www.google.com (74.125.203.104): 56 data bytes
64 bytes from 74.125.203.104: icmp_seq=0 ttl=47 time=93.346 ms
64 bytes from 74.125.203.104:
 icmp_seq=1 ttl=47 time=94.300 ms
 icmp_seq=2 ttl=47 time=99.392 ms
64 bytes from 74.125.203.104:
 icmp_seq=3 ttl=47 time=140.457 ms
64 bytes from 74.125.203.104:
 icmp_seq=4 ttl=47 time=168.882 ms
64 bytes from 74.125.203.104:
64 bytes from 74.125.203.104:
 icmp_seq=5 ttl=47 time=218.813 ms
64 bytes from 74.125.203.104:
 icmp_seq=6 ttl=47 time=270.833 ms
64 bytes from 74.125.203.104:
 icmp_seq=7 ttl=47 time=312.594 ms
 icmp_seq=8 ttl=47 time=263.280 ms
64 bytes from 74.125.203.104:
64 bytes from 74.125.203.104:
 icmp_seq=9 ttl=47 time=309.129 ms
```

```
--- www.google.com ping statistics ---

10 packets transmitted, 10 packets received, 0.0% packet loss
round-trip min/avg/max/stddev = 93.346/197.103/312.594/84.298 ms
```

Tools - traceroute

traceroute (Windows: tracert)

```
ramrustagi$ traceroute -n www.google.com
traceroute to www.google.com (172.217.163.196), 64
hops max, 52 byte packets
 192.168.1.1 19.093 ms 1.074 ms 1.032 ms
 122.179.4.1 6.367 ms 5.814 ms 5.580 ms
 3 * 122.166.33.17 136.177 ms 6.955 ms
 122.175.255.29 6.950 ms 6.498 ms 6.612 ms
 5
 182.79.198.20 13.875 ms
 182.79.142.218 24.886 ms
 182.79.198.20 16.525 ms
 6 72.14.211.198 16.917 ms 14.614 ms 14.778 ms
 74.125.242.145 35.385 ms
 74.125.242.129 15.363 ms 15.084 ms
 209.85.248.219 14.952 ms 17.992 ms 14.971
```

Use Case 1: Using nc

- Take two systems in your home/lab and connect to a network. These can be connected by directing connecting them wia a LAN Cable (ethernet). If LAN cable is a issue, Enable mobile hotspot on your phone and connect the labopts to your mobile hotspot.
- If windows machine, install "netcat for windows"
 - (https://joncraton.org/blog/46/netcat-for-windows/)
 - It is available by default on Linux/Mac.
- Identify the IP address of each system.
- Establish a chat session between and exchange few messages.

Use Case 2: Using ping

- Connect your in your home/lab to internet.
- Check reachability of google.com by sending 10 pkts
 - ping -c10 <u>www.google.com</u> (linux/mac)
 - ping -n 10 (www.google.com) (windows)
- Analyze the response time (min, max, avg and standard deviation).
- Repeat the above with 100 pkts with pkt size of 1000 bytes and analyze the response.
- Repeat the above 200 pkts, break down your internet connectivity for 30 seconds after 50 pkts
 - Analyze the packet loss and response time.

Use Case 3: Using traceroute

- Connect your in your home/lab to internet.
- Traceoute google.com and identify all the routers in the path your home to google
- Analyze the response times of various routers.
 - Do you find any router at nth hop which takes more time than router at (n+1) th hop
- Repeat the above for your other favourite websites.

Use Case 4: Using wget/curl

- Use wget to download website contents of your favourite website for offline viewing.
 - Use option -mk

Tools

- wireshark
 - https://www.wireshark.org/docs/ wsug html chunked/
 - Enables viewing of bytes sent/recd on network
 - Capture and Display filters
 - Graphical, built on tcpdump
 - TCP session display
 - Changing UI options
- tcpdump: command line capture tool
 - −○ output file
 - −c packet count
 - −i interface names

Identifying Layers

Wireshark: UI Options

- Color coding
- Time format
- Packet reordering (in display)
- Defining protocol
- Using display filter
- Following TCP Stream
- Capture packets with proper capture filter
 - Needed for analyzing packet layers

Wireshark capture filters

Traffic between A and either B or C

```
host A and \( B or C\)
```

Traffic between A any host except B

```
host A and not B
```

Capture web traffic

```
port 80
```

Capture ICMP traffic (e.g. ping, traceroute)

```
icmp
```

Capture web traffic

```
port 80
```

Capture traffic for a subnet

```
net 10.211.55.0/24
```

Wireshark Display Filters

Source IP filter

```
•ip.src == 10.1.1.1
```

Destination IP filter

- ip.dst == 10.1.1.101
- ip.dst != 10.1.1.101

Protocol filter

http || icmp

Port number

tcp.port eq 80

TCP Seq

tcp.stream eq 1

Wireshark - Misc

- Saving file
 - Saving selected packets
- Reading from file
- Time display format
- Statistics
- Other options

tcpdump

- Command line interface
 - ASCII content
 - Capture full packet
 - Capture filters
 - Output file
 - Ethernet frame display

tcpdump - Usage Examples

To capture between two specified hosts and save

```
$ sudo tcpdump -n -i eth0 -s 0 -w file.pcap host <A> and host <B>
```

To capture 100 packets received from host X

```
$ sudo tcpdump -n -i eth0 -c 100 src <X>
```

• To capture first 256 bytes and display in ASII

```
$ sudo tcpdump -n -i eth0 -s 256 -A
```

To capture with (link level) ethernet headers

```
$ sudo tcpdump -n -i eth0 -e
```

Use Case 5: Using wireshark

- Download and install wireshark on your sytem (www.wireshark.org).
- Launch wireshark application, select the active internet interface (e.g.etherent, wireless etc or even any) and start capturing with any caputre filter.
 - Access your favourite website e.g. your academic institution website in the browse.
 - Stop the capture after 1 minute in wireshark.
- Analyze the number of packets received.
- Identify all the protocols that are identified by wireshark

Use Case 6: Using wireshark

- Connect two systems on the network and identify their IP addresses.
- Launch wireshark application and specify capture filter as other system's IP address.
- Initiate a chat session (using nc) between two systems and exchange few messages.
- Analyze the nc chat packets in wireshark.
- Analyze the number of packets received.
- Explore why there is no layer 7 packet in wireshark even though you are using nc as an application.

Use Case 7: Using tcpdump

- Connect two systems on the network and identify their IP addresses.
- Launch tcpdump application with capture filter as IP address of your college website with packet size of 1500
- Open a browser and access your college website.
- Analyze the first 5 packets in tcpdump.
 - Analyze 3-way handshake
 - Analyze application data sent
 - Analyze response received

Summary

- nc
- ping
- traceroute
- wget
- curl
- wireshark
- tcpdump