Passive Network Analysis Using Libtrace

Shane Alcock


Introductions

- Shane Alcock
 - WAND member since 2003
 - Libtrace developer since 2005
- Tony McGregor
 - Associate Professor at University of Waikato
 - Former head of NLANR Active Measurement Project
 - Keynote speaker at PDCAT


Outline

- Introduction and Basics
- The Libtrace Tools
- Simple Libtrace Programming
- Advanced Topics

Part One

- Introduction to Passive Measurement
- Programming Issues
- Introducing Libtrace
- A Brief History Lesson
- Acquiring and Installing Libtrace
- Libtrace Basics: URIs
- Libtrace Basics: BPF filters


Passive Measurement

- Use existing network traffic to analyse network behaviour
 - No artificial "measurement" traffic

- Can be divided into two principal steps
 - Capture reading data off the network
 - Analysis applying metrics to the data
- We're going to focus on measurement at the packet level

Packet Capture

- Hardware
 - Endace DAG cards
- Software
 - PCAP (tcpdump)
- Kernel
 - Linux native


Packet Capture

- A header is prepended to each captured packet
 - Timestamps
 - Packet length
- Header structure differs for each capture format
 - Timestamp format can be different too


Packet Capture

Example: ERF header used by DAG

Timestamp				
Timestamp				
Frame Type	Flags	Record Length		
Loss Counter		Wire Length		

Example: PCAP header

Timestamp		
Timestamp		
Capture Length	Wire Length	


- Captured packets can be written to disk to create a trace
 - Packets are in chronological order
 - Capture format header is retained on each packet
- Analysis is repeatable
 - Errors in analysis technique can be corrected
 - Interesting behaviour can be investigated further
- Collaboration with other researchers
 - WITS http://www.wand.net.nz/wits/
 - Datcat http://www.datcat.org/
 - CRAWDAD http://crawdad.cs.dartmouth.edu/


- Full payload capture
 - All of the packet is retained
 - Simple to implement
 - Investigating application behaviour is easier
- Disadvantages
 - Privacy concerns due to capturing user data
 - Trace files are extremely large


• Example – blue area represents the captured data


- Header capture
 - Captured packets are truncated (snapped) to remove user payload
 - Fixed length snapping vs header-based snapping
 - Traces require less space
 - Most pertinent information is in the headers

Example – fixed length (left) vs header snapping (right)


- Simple examples
 - Counting packets or bytes
 - Examining TCP/IP headers
- Advanced ideas
 - TCP object extraction
 - Application analysis, e.g. HTTP
 - Visualisation


Real-time

- Capture process reads straight off a network interface
- Performance is critical
- Most practical applications are real-time
 - e.g. anomaly detection, visualisation


Off-line

- Replace the capture step with reading from a trace file
- Best for resource-intensive analysis
- Many research applications can be done solely off-line

- Use existing tools
 - Examples: wireshark, tcptrace
 - Designed to perform a specific set of tasks
- Develop new analysis tools
 - Particularly common for research applications


Example of an existing tool: wireshark


- Aim is to count packets using TCP port 80
 - Should be easy, right?
- Standard TCP/IP packet captured using PCAP from an Ethernet link

PCAP	
Ethernet	
IP	
TCP	

- The general case is simple
 - Step through the preceding headers to reach the TCP header
 - Be careful of the variable length IP header!
 - Check the port numbers inside the TCP header
 - Increment counter if necessary
 - Move onto next packet
 - PCAP header will tell us how far we need to skip ahead


- What about the special cases?
 - The packet isn't a TCP packet, e.g. UDP or ICMP
 - The packet isn't an IP packet, e.g. ARP
 - The packet was truncated before the TCP header
 - The packet was truncated part-way through the TCP header
 - The packet was fragmented
 - TCP header could be in a different fragment
 - Note that this is not a comprehensive list!


- Try our analysis on another trace set
 - What if the traces use the ERF format instead of PCAP?
 - Update program to support new capture format

ERF
Ethernet
IP
TCP

- Applying our analysis to a trace from a wireless link
 - Need to add code to detect and skip over 802.11 headers
 - Still need to keep our old code for Ethernet as well

ERF / PCAP
RadioTap
802.11
IP
TCP

- Wireless introduces an entirely new set of problems
 - 802.11 header varies in length
 - RadioTap header is not always present
 - Might be an entirely different header altogether, e.g. Prism
 - Might be no header at all before the 802.11 header
 - Frame corruption
 - Fragmentation can also occur at the 802.11 level
 - Once again, not a comprehensive list


Other link layer protocols

ERF / PCAP
Ethernet
VLAN
PPPoE
PPP
IP
TCP

ERF / PCAP
Ethernet
MPLS
MPLS
IP
TCP

- What about running our analysis on a live capture?
 - Live capture APIs add an extra level of complexity
 - Buffer management
 - Code needs to be efficient


Summary

- Developing a portable analysis tool is very difficult
 - Subtle differences between each format header
 - Link layer encapsulation is a nightmare
 - Live capture formats are particularly difficult to code
 - Huge variety of special cases and banana skins
- Wouldn't it be nice if someone...
 - did all the tricky programming for us
 - wrapped it in a nice API that abstracted away all the nasty details
 - gave it all away for free
 - was willing to show you how to use it


Introducing Libtrace

Packet capture and analysis library

- Developed by WAND (University of Waikato)
 - Written in C, but we have added Ruby bindings
- Design aimed to resolve all these issues
 - Make passive analysis simple and reduce code replication
- Supports reading and writing of trace files

Libtrace Features

- Capture format agnostic
 - The same libtrace program works on any supported capture format
 - No difference between live and off-line capture formats
 - Developmental advantages
 - Analysis programs can be tested off-line before running live

Libtrace Features

- Protocol details are dealt with internally
 - Direct access to each protocol layer
 - e.g. trace_get_tcp() jumps straight to the TCP header
 - Handles a variety of link layer protocols including ...
 - Ethernet
 - 802.11 wireless
 - VLAN
 - MPLS


Libtrace Features

- Bundled with a suite of tools to perform common tasks
 - Dumping packet contents
 - Trace splitting and filtering
 - Converting between trace formats
 - Statistical reports


History

- Began as a library for live analysis from Waikato capture
 - Reading ERF packets received via TCP
- Extended to read from trace files
 - Using zlib to read compressed trace files
- Writing analysis code was involving lots of copy / paste
 - Add commonly used functions to the library
- Added support for PCAP using libpcap

History

- Libtrace 2 (2004)
 - Began as a major API clean-up

- Many features were added throughout its lifetime
 - Support for writing traces
 - Libtrace tools
 - Support for many new protocols and link types
 - Support for new capture formats, e.g. Auckland trace formats
 - Easy conversion between capture formats
 - Packet dumping library
 - Internal error system, e.g. trace_perror()


History

- Libtrace 3 (2006)
 - Zero-copy for live capture formats
 - Significant performance improvements for live capture
 - Native pcap file support
 - Added configuration system for captures
 - Snap length, BPF filters, etc.
 - Decode IPv6 headers
 - Comprehensive wireless support
 - Even better error handling
 - Cleaned up API (again!)
 - Polished libtrace tools


Present Day

- Current libtrace version is 3.0.5
 - Available from http://research.wand.net.nz/software/libtrace.php
- Open source
 - GPL license

- Operating Systems
 - Linux
 - FreeBSD
 - MacOS
 - Windows is unsupported, but we have built DLLs in the past

Installing Libtrace

- Requirements
 - automake-1.9 or later
 - libpcap-0.8 or later
 - flex and bison

- Strongly recommended
 - zlib-dev

- Required for DAG capture
 - DAG libraries (provided with DAG hardware)

Installing Libtrace

```
./configure
make
make install
```

- Installs to /usr/local/lib by default
 - Append --prefix=DIR option to ./configure to change
- ./configure --help for a full list of options

Libtrace URIs

 URIs are used to tell libtrace programs the format and location of a trace or live capture

• All URIs resemble:

<format>:<location>

Supported Capture Formats

Format	Base URI	Example	Write
DAG	dag	dag:/dev/dag0	No
ERF	erf	erf:/trace/example.erf.gz	Yes
PCAP interface	pcapint	pcapint:eth0	Yes
PCAP file	pcapfile	pcapfile:/trace/example.pcap.gz	Yes
Native Linux	int	int:eth0	Yes
Native BSD	bpf	bpf:eth0	No
TSH	tsh	tsh:/trace/example.tsh.gz	No
RT protocol	rt	rt:localhost:4500	No
Legacy ATM	legacyatm	legacyatm:/trace/example.atm.gz	No
Legacy Ethernet	legacyeth	legacyeth:/trace/example.eth.gz	No
Legacy PoS	legacypos	legacypos:/trace/example.pos.gz	No
ATM Cell Header	atmhdr	atmhdr:/trace/example.atmhdr.gz	No
FR+	fr+	fr+:/trace/example.fr.gz	No


BPF Filters

- Libtrace supports using BPF expressions to filter traffic
 - Commonly used in PCAP (tcpdump)

Examples

- "tcp port 80"
- "src host 192.168.2.1 and src host 192.168.2.2"
- "less 100"
- man tcpdump for more details


WAND Network Research Group
Department of Computer Science
The University of Waikato
Private Bag 3105
Hamilton, New Zealand

www.crc.net.nz www.wand.net.nz www.waikato.ac.nz


