Programowanie sieciowe

Janusz Gozdecki
B9, p.309, gozdecki@agh.edu.pl
KT AGH

Wykład #1 Wstęp do programowania sieciowego

Plan wykładów.

Przedstawienie architektury i działania sieci TCP/IP. Ogólny przegląd protokołów. Adresy IP i numery portów. Standardowe usługi sieciowe.

Cel kursu – techniki programowania

Historia gniazd sieciowych (socket programming)

- 1983 Pierwsza wersja "gniazd" BSD4.2
- 1986 BSD 4.3 usprawnienie TCP
- 1988 TCP Tahoe (powolny start, unikanie przeciążeń, szybki start) w BSD
- 1989 Oprogramowanie sieciowe BSD v1.0
- 1990 TCP Reno w BSD
- 1993 Rozsyłanie grupowe w BSD
- 1994 Oprogramowanie sieciowe BSD v3.0
- Oprogramowanie sieciowe BSD podstawa wielu systemów (FreeBSD, NetBSD, OpenBSD)
- Linux sieć pisana od podstaw (1990), API gniazd
- 1998 protokół IPv6
- 2000/2013 SCTP

Rozwój systemu operacyjnego UNIX

Plan wykładów (1/2)

- Wstęp do programowania sieciowego. Architektura i zasada działania sieci IP. Model klient-serwer. Adresacja w sieci IP. Podstawy programowania gniazd sieciowych. Prosty program klient-serwer.
- Sieciowe narzędzia administracyjne wykrywanie problemów w aplikacjach sieciowych.
- Protokoły warstwy transportowej: UDP, TCP, SCTP. Opcje gniazd. API gniazd.
- Obsługa sygnałów. Modele obsługi wejścia-wyjścia: blokowalne, nieblokowalne, sterowane sygnałami, asynchroniczne, multipleksowane (select, poll, epool)

Plan wykładów (2/2)

- Implementacja protokołów rozgłoszeniowych w aplikacjach multicast i broadcast.
- API DNS. Proces demona i logowanie zdarzeń w systemie.
- Gniazda surowe. Protokół ICMP. Monitorowanie sieci biblioteka libpcap.
- Programowanie dostępu do warstwy kanałowej.
- Wstęp do programowania modułów do jądra systemu Linux.

Wykłady są wstępem do zajęć laboratoryjnych

Materiały do zajęć

- Wykłady: pluton.kt.agh.edu.pl/~gozdecki/PS_2019
- UNIX® Network Programming Volume 1, Third Edition: The Sockets Networking API, By W. Richard Stevens, Bill Fenner, Andrew M. Rudof
- IETF RFC
- Strony man (opcja –S [numer sekcji:2,7])
- Dokumentacja bibliotek i jądra systemu Linux głównie kody źródłowe
- Linux Device Drivers (3rd Edition), Authors: Jonathan Corbet, Allessandro Rubini & Greg Kroah-Hartman, O'Reilly

Materiały do zajęć

• Informacje co należy przygotować do zajęć będą zamieszczane w instrukcjach do laboratorium, które wraz z przykładami do laboratorium i wykładami będą się znajdowały w katalogu: ssh://pluton.kt.agh.edu.pl/~gozdecki/PS_2019

Sieć Internet – Sieć zbudowana w oparciu o protokoły z rodziny TCP/IP

- Do komunikacji wymagane jest:
 - Połączenie fizyczne (kablowe, radiowe, itp..)
 - Wspólny język protokoły
 - Adresacja identyfikacja stacji w sieci

Architektura sieci TCP/IP

Architektura sieci TCP/IP

Architektura sieci TCP/IP widok programisty aplikacji użytkowych

Modele obsługi (architektura oprogramowania)

- Model klient-serwer
- Model peer-to-peer

Model klient-serwer

Model peer-to-peer

Server informacji o węzłach

Protokoły – wspólny język TCP/IP

electrical signals low-level networks (e.g. ethernet) IP layer (end-to-end) routers ! ICMP (control and routing) TCP/UDP layer end-points application protocols (e.g. FTP, telnet, http) application user interfaces (e.g. Fetch, mosaic) **OSI**

Physical

Link

Network

Transport

Session, Presentation, Application

Protokoły a model warstwowy sieci TCP/IP

Protocols encapsulation in IP networks

IP - IPv4(RFC791)/IPv6(2460)

- zasady przekazywania datagramów
- "The internet protocol uses four key mechanisms in providing its service:
 - Type of Service,
 - Time to Live,
 - Options, and
 - Header Checksum."

```
Application
Program

Internet Module

In
```

Protokoły a model warstwowy sieci TCP/IP – zasada działania protokołu IP

ICMP – międzysieciowy protokół sterowania komunikatami: ICMPv4 (RFC792) oraz ICMPv6 (RFC4884)

- Type typ komunikatu
- Code kod (nie dla wszystkich komunikatów)

ICMPv4 – wybrane typy komunikatów

Туре	Name	F	Reference
0	Echo Reply	[RFC792]
3	Destination Unreachable	[RFC792]	
4	Source Quench	[RFC792]
5	Redirect	[RFC792]	
6	Alternate Host Address	[.	JBP]
8	Echo Request	[RFC792]
9	Router Advertisement	[RFC1256]
10	Router Selection	[RFC1256]	
11	Time Exceeded	[RFC792]
12	Parameter Problem	[RFC792]
13	Timestamp	[RFC792]
14	Timestamp Reply	[RFC792]	

ICMPv4 – wybrane kody komunikatu o typie 3 (Destination Unreachable)

- 0 Net Unreachable
- 1 Host Unreachable
- 2 Protocol Unreachable
- 3 Port Unreachable
- 4 Fragmentation Needed and Don't Fragment was Set
- 5 Source Route Failed
- 6 Destination Network Unknown
- 7 Destination Host Unknown
- 8 Source Host Isolated
- 9 Communication with Destination Network is Administratively Prohibited
- 10 Communication with Destination Host is Administratively Prohibited
- 11 Destination Network Unreachable for Type of Service
- 12 Destination Host Unreachable for Type of Service
- 13 Communication Administratively Prohibited [RFC1812]
- 14 Host Precedence Violation [RFC1812] 15 Precedence cutoff in effect [RFC1812]

ICMPv6 – najważniejsze komunikaty

- ICMPv6 error messages:
 - 1 Destination Unreachable
 - 2 Packet Too Big
 - 3 Time Exceeded
 - 4 Parameter Problem
- ICMPv6 informational messages:
 - 128 Echo Request
 - 129 Echo Reply

ICMPv6 – kody dla komunikaty o typie 1 (*Destination Unreachable*)

- 0 No route to destination
- 1 Communication with destination administratively prohibited
- 2 Beyond scope of source address
- 3 Address unreachable
- 4 Port unreachable
- 5 Source address failed ingress/egress policy
- 6 Reject route to destination

ICMPv6 - Destination Unreachable (Type 3) Format komunikatu

Adresacja

- Układ wielowarstwowy poszczególne warstwy oprogramowania/protokoły mają własne adresy
 - Fizyczna: ul.Czarnowiejska 78, pokój 123, 73C-4
 - MAC: np. adres ETHERNET http://standards.ieee.org/develop/regauth/oui/public.html
 - Sieciowa np. adres IPv4, lub IPv6
 - Transportowa port (np. dla protokołu UDP lub TCP)
- Multipleksacja w warstwach protokołów sieci IP

Multipleksacja w warstwach protokołów sieci IP

Adres sieciowy

- Determinowany przez protokół sieciowy: IPv4 lub IPv6
- IPv4 4 oktety (149.156.114.3)
- IPv6 16 oktetów (2001:6d8:10:3400:215:17ff:fe42:480)

Maski adresów: określenie adresu sieci

• IPv4:

- 10.2.10.0/24 adres sieci
- 10.2.10.0/255.255.255.0 adres sieci
- 10.2.10.1/24 adres węzła sieci
- 10.2.10.255 adres rozgłoszeniowy (*broadcast*)

• IPv6:

- fc00:1:1:1::0/64 adres sieci
- fc00:1:1:1:1/64 adres węzła sieci

Przydział adresów

- IANA (Internet Assigned Numbers Authority)
- RFC 6177 IPv6 Address Assignment to End Sites
- RFC 1918 Address Allocation for Private Internets
 - **10.0.0.0** 10.255.255.255 (10/8 prefix)
 - **172.16.0.0** 172.31.255.255 (172.16/12 prefix)
 - **192.168.0.0** 192.168.255.255 (192.168/16 prefix)
- RFC 4193 Unique Local IPv6 Unicast Addresses
 - FC00::/7

Numery portów

- Adres aplikacji w systemie końcowym (dla każdego protokołu transportowego są niezależne) – 16 bitów
- Znane porty RFC 1700 nadawane przez organizację IANA (Internet Assigned Numbers Authority)
- /etc/services (nie wszystkie "znane" porty są zdefiniowane w RFC 1700)
- Znane numery portów przyporządkowane są tylko dla oprogramowania serwerów aplikacji

Przydział portów

- Internet Assigned Numbers Authority (IANA)
 - http://www.iana.org/assignments/service-names-port-numbers/service-names-port-numbers/service-names-port-numbers/service-names-port-numbers.xhtml
- Zasady przydziału portów:
 - RFC 6335
- Stany portów:
 - Przydzielone
 - Nieprzydzielone
 - Zarezerwowane, np. porty do eksperymentów: 1023 i 1024

Podział portów:

- Porty ogólnie znane (ang. well-known ports) 0 1023 przydziela IANA (zwykle ten sam port dla tej samej usługi dla protokołu UDP, TCP i SCTP
- Porty zarejestrowane (przedział 1024-49151) rejestrowane przez IANA, porty serwerów nieuprzywilejowanych
- Porty dynamiczne (prywatne, efemeryczne) (przedział 49152-65535)

Adres aplikacji w sieci Internet – identyfikacja aplikacji

- Adres sieciowy, protokół transportowy, port
- Identyfikacja połączenia:
 - Adres sieciowy lokalny, Adres sieciowy zdalny, protokół transportowy , port lokalny, port zdalny
- Para gniazdowa (dla danego protokołu transportowego):
 - Adres sieciowy lokalny, port lokalny, Adres sieciowy zdalny, port zdalny

Prosty program typu klient-serwer: usługa czasu dobowego

- Klient
 - Przygotowuje struktury adresowe i inicjuje gniazdo
 - Łączy się z serwerem
 - Odbiera informację
 - Wyświetla informację na ekranie
 - Koniec

Serwer

- Przygotowuje struktury adresowe i inicjuje gniazdo
- Nasłuchuje
- Akceptuje połączenie od klienta
- Wysyła informacje
- Kończy połączenie
- Nasłuchuje

Serwer TCP

Działanie serwera

Klient


```
1.
 int
 22.
 if (connect(sockfd, (SA *) &servaddr, sizeof(servaddr)) < 0){
2.
 main(int argc, char **argv)
 23.
 fprintf(stderr,"connect error : %s \n", strerror(errno));
3.
 24.
 return 1;
 int
 sockfd, n;
 25.
 struct sockaddr_in6 servaddr;
 char
 recvline[MAXLINE + 1];
6.
 while ((n = read(sockfd, recvline, MAXLINE)) > 0) {
 26.
 27.
 recvline[n] = 0;
 /* null terminate */
7.
 if (argc != 2){
 fprintf(stderr, "usage: a.out <IPaddress> : %s\n", strerror(errno));
8.
 28.
 if (fputs(recvline, stdout) == EOF){
9.
 return 1;
 29.
 fprintf(stderr,"fputs error : %s\n", strerror(errno));
10.
 30.
 return 1;
 if ( (sockfd = socket(AF_INET6, SOCK_STREAM, 0)) < 0){</pre>
11.
 31.
 fprintf(stderr,"socket error : %s\n", strerror(errno));
12.
 32.
13.
 return 1;
 33.
 if (n < 0)
14.
 34.
 fprintf(stderr,"read error : %s\n", strerror(errno));
 bzero(&servaddr, sizeof(servaddr));
15.
16.
 servaddr.sin6 family = AF INET6;
 fprintf(stderr,"OK\n");
 35.
17.
 servaddr.sin6 port = htons(13); /* daytime server */
 36.
 flush(stderr);
18.
 if (inet_pton(AF_INET6, argv[1], &servaddr.sin6_addr) <= 0){</pre>
 fprintf(stderr,"inet_pton error for %s : %s \n", argv[1], strerror(errno));
19.
 37.
 exit(0);
20.
 return 1;
 38.
21.
```

Serwer

```
22.
 fprintf(stderr,"listen error : %s\n", strerror(errno));
 daytimetcpsrw6.c
 23.
 return 1;
1.
 int
 24.
 main(int argc, char **argv)
2.
 25.
3.
 26.
 for (;;) {
 int
 listenfd, connfd;
4.
 socklen t
 27.
 len = sizeof(cliaddr);
5.
 len;
 char
 buff[MAXLINE], str[INET6_ADDRSTRLEN+1];
6.
 28.
 if ( (connfd = accept(listenfd, (struct sockaddr *) &cliaddr, &len)) < 0){
7.
 time_t
 ticks;
 29.
 fprintf(stderr,"accept error : %s\n", strerror(errno));
 struct sockaddr in6 servaddr, cliaddr;
8.
 30.
 continue;
 31.
9.
 if ( (listenfd = socket(AF_INET6, SOCK_STREAM, 0)) < 0){
10.
 fprintf(stderr,"socket error : %s\n", strerror(errno));
 32.
 bzero(str, sizeof(str));
11.
 return 1;
 33.
 inet ntop(AF INET6, (struct sockaddr *) &cliaddr.sin6 addr, str, sizeof(str));
12.
 34.
 printf("Connection from %s\n", str);
 bzero(&servaddr, sizeof(servaddr));
13.
14.
 servaddr.sin6_family = AF_INET6;
 35.
 ticks = time(NULL);
15.
 servaddr.sin6 addr = in6addr any;
 36.
 snprintf(buff, sizeof(buff), "%.24s\r\n", ctime(&ticks));
 servaddr.sin6_port = htons(13);
 /* daytime server */
16.
 37.
 if( write(connfd, buff, strlen(buff))< 0)
 38.
 fprintf(stderr,"write error : %s\n", strerror(errno));
17.
 if (bind(listenfd, (struct sockaddr *) & servaddr, sizeof(servaddr)) < 0){
 39.
 close(connfd);
18.
 fprintf(stderr,"bind error : %s\n", strerror(errno));
19.
 return 1;
 40.
20.
 41.
```

21.

if (listen(listenfd, LISTENQ) < 0){

Wybrane narzędzia sieciowe w systemie UNIX/LINUX

- ifconfig
- route
- netstat
- ip
- SS
- ping/ping6
- traceroute/traceroute6 (tracepath/tracepath6)
- tcpdump/wireshark
- Isof

ifconfig

```
saturn:/home/gozdecki->/sbin/ifconfig eth0
2.
 Link encap: Ethernet HWaddr 00:15:17:42:04:80
 eth0
3.
 inet addr:149.156.114.3 Bcast:149.156.114.255 Mask:255.255.255.0
4.
 inet6 addr: 2001:6d8:10:3400:215:17ff:fe42:480/64 Scope:Global
5.
 inet6 addr: fe80::215:17ff:fe42:480/64 Scope:Link
6.
 UP BROADCAST RUNNING MULTICAST MTU: 1500 Metric: 1
7.
 RX packets:619836574 errors:0 dropped:0 overruns:0 frame:0
8.
 TX packets:1103048555 errors:0 dropped:0 overruns:0 carrier:0
9.
 collisions:0 txqueuelen:1000
10.
 RX bytes:78641395355 (73.2 GiB) TX bytes:1604865535150 (1.4 TiB)
 Interrupt:185 Memory:b8820000-b8840000
11.
```

ifconfig

```
2.
 Link encap:Local Loopback
 10
3.
 inet addr:127.0.0.1 Mask:255.0.0.0
4.
 inet6 addr: ::1/128 Scope:Host
5.
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:473856 errors:0 dropped:0 overruns:0 frame:0
6.
7.
 TX packets:473856 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
8.
9.
 RX bytes:439405954 (419.0 MiB) TX bytes:439405954 (419.0
 MiB)
```

saturn:/home/gozdecki->/sbin/ifconfig lo

ifconfig - przydział nowego adresu

- ifconfig eth0 10.2.0.2 netmask 255.255.255.0 broadcast 10.2.0.255 (ifconfig eth0 10.2.0.2/24 broadcast 10.2.0.255)
- ifconfig eth0:1 10.2.0.2 netmask 255.255.255.0 broadcast 10.2.0.255
- ifconfig eth0 down/up
- ifconfig eth0 promisc

•

route – informacje i zmiana zawartości tablicy rutingu

```
Kernel IP routing table
Destination
 Genmask
 Flags Metric Ref
 Use Iface
 Gateway
0.0.0.0
 192.168.0.1
 0.0.0.0
 0 wlan0
 UG
192.168.0.0
 0.0.0.0
 255.255.255.0
 0 wlan0
 0
```

\$ route -n

IPROUTE2

Configuration utilities replaced by iproute2											
Purpose	Legacy	iproute2									
	utility	equivalent									
Address and link	ifconfig	ip addr,									
configuration		ip link									
Routing tables	route	ip route									
Neighbors	arp	ip neigh									
VLAN	vconfig	ip link									
Tunnels	iptunnel	ip tunnel									
Bridges	brctl	ip link, bridge									
Multicast	ipmaddr	ip maddr									
Statistics	netstat	ip -s, ss									

ip

```
ip [ OPTIONS ] OBJECT { COMMAND | help }
ip [ -force ] -batch filename
where OBJECT := { link | addr | addrlabel | route |
 rule | neigh | ntable | tunnel | tuntap | maddr |
 mroute | mrule | monitor | xfrm | netns | 12tp |
 tcp_metrics | token }

OPTIONS := { -V[ersion] | -s[tatistics] | -d[etails] | -
 r[esolve] | -f[amily] { inet | inet6 | ipx | dnet |
 bridge | link } | -4 | -6 | -0 | -1[oops] { maximum-
 addr-flush-attempts } | -o[neline] | -t[imestamp] | -
 b[atch] [filename] | -rc[vbuf] [size]}
```

man ip

ip

> ip link show

- 1: lo: <LOOPBACK, UP, LOWER UP> mtu 65536 qdisc noqueue state UNKNOWN mode DEFAULT group default link/loopback 00:00:00:00:00:00:00:00:00:00:00
- 2: eth0: <NO-CARRIER, BROADCAST, MULTICAST, UP> mtu 1500 qdisc pfifo fast state DOWN mode DEFAULT group default qlen 1000 link/ether 24:b6:fd:14:02:e0 brd ff:ff:ff:ff:ff
- 4: wlan0: <BROADCAST, MULTICAST, UP, LOWER UP> mtu 1500 qdisc mq state UP mode DORMANT group default qlen 1000 link/ether 80:86:f2:09:1f:dc brd ff:ff:ff:ff:ff:ff
- 12: wwan0: <BROADCAST, MULTICAST> mtu 1500 qdisc noop state DOWN mode DEFAULT group default qlen 1000 link/ether 02:80:37:ec:02:00 brd ff:ff:ff:ff:ff

ip

> ip addr show

```
1: lo: <LOOPBACK, UP, LOWER UP> mtu 65536 qdisc noqueue state UNKNOWN group default
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00
 inet 127.0.0.1/8 scope host lo
 valid lft forever preferred lft forever
 inet6 ::1/128 scope host
 valid lft forever preferred lft forever
2: eth0: <NO-CARRIER, BROADCAST, MULTICAST, UP> mtu 1500 qdisc pfifo fast state DOWN
 group default glen 1000
 link/ether 24:b6:fd:14:02:e0 brd ff:ff:ff:ff:ff
4: wlan0: <BROADCAST, MULTICAST, UP, LOWER UP> mtu 1500 qdisc mq state UP group
 default glen 1000
 link/ether 80:86:f2:09:1f:dc brd ff:ff:ff:ff:ff
 inet 192.168.46.137/21 brd 192.168.47.255 scope global wlan0
 valid lft forever preferred lft forever
 inet6 fe80::8286:f2ff:fe09:1fdc/64 scope link
 valid lft forever preferred lft forever
12: wwan0: <BROADCAST, MULTICAST> mtu 1500 qdisc noop state DOWN group default
 glen 1000
 link/ether 02:80:37:ec:02:00 brd ff:ff:ff:ff:ff
```

ip – dodawanie i usuwanie adresu

- ip addr add 192.168.200.201/24 brd 192.168.200.255 dev eth0
- ip -6 addr add fc00:1:1::12:12/64 dev eth0
- ip -6 addr del fc00:1:1::12:12/64 dev eth0

ping/ping6 ICMP Echo Request

- ping [opcje] destination_address
- ping -p pattern
- ping -I interface
- ping -i interval
- ping -A ping adaptacyjny
- ping –f flood
- ping -Q TOS
- ping -s packetsize
- ping -c count
- ping6 –F flowlabel
- ping –t TTL

tracepath – wyznaczanie ścieżki pomiędzy dwoma węzłami – używa UDP

```
~$ tracepath ktrtr.agh.edu.pl
1.
 1?: [LOCALHOST]
 pmtu 1500
 1: 192.168.40.1
3.
 15.526ms
 18.386ms
 1: 192.168.40.1
5.
 2: net77-43-88-1.mclink.it
 5.261ms
6.
 3: net77-43-88-1.mclink.it
 4.989ms pmtu 1492
 3: 213.21.129.59
7.
 33.122ms
 4: 213.21.130.49
 35.124ms
 5: 10-1-10.bear1.Italy2.Level3.net
 36.668ms
9.
 6: ae-21-3204.carl.Berlin1.Level3.net
10.
 64.297ms asymm 12
11.
 7: ae-21-3204.car1.Berlin1.Level3.net
 66.568ms asymm 12
 73.682ms asymm 11
12.
 8: 212.162.10.82
13.
 9: z-poznan-gw3.krakow.10Gb.rtr.pionier.gov.pl
 84.750ms asymm 12
14.
 10: 149.156.0.18
 85.393ms asymm 14
15.
 11: 149.156.6.226
 93.743ms asymm 14
16.
 12: b6rtr.agh.edu.pl
 84.145ms asymm 14
17.
 13: ktrtr.agh.edu.pl
 82.122ms reached
18.
 Resume: pmtu 1492 hops 13 back 15
```

tracepath(6)

```
tracepath 149.156.114.3
1.
2.
 pmtu 1500
 1?: [LOCALHOST]
3.
 1: 192.168.40.1
 131.881ms
 1: 192.168.40.1
 13.185ms
4.
5.
 2: net77-43-88-1.mclink.it
 3.916ms
6.
 3: net77-43-88-1.mclink.it
 5.278ms pmtu 1492
7.
 3: 213.21.129.59
 31.630ms
8.
 4: 213.21.130.49
 33.844ms
9.
 10-1-10.bear1.Italy2.Level3.net
 291.485ms
 6: ae-21-3204.carl.Berlin1.Level3.net
 232.753ms asymm 12
10.
 7: ae-21-3204.car1.Berlin1.Level3.net
 316.205ms asymm 12
11.
12.
 8:
 212.162.10.82
 90.735ms asymm 11
13.
 z-poznan-gw3.krakow.10Gb.rtr.pionier.gov.pl
 143.394ms asymm 12
 149.156.0.18
 117.155ms asymm 14
14.
 10:
15.
 149.156.6.226
 166.161ms asymm 14
 11:
 b6rtr.agh.edu.pl
 222.376ms asymm 14
16.
 12:
 203.678ms asymm 15
17.
 13:
 ktrtr.agh.edu.pl
18.
 14:
 no reply
 15: no reply
19.
```

traceroute – wyznaczanie ścieżki pomiędzy dwoma węzłami – używa UDP/ICMP/(TCP)

```
$ traceroute ae3.mx1.fra.de.geant.net
traceroute to ae3.mx1.fra.de.geant.net
  (62.40.98.130), 64 hops max
 149.156.203.249 20,917ms 18,342ms 17,696ms
 149.156.119.17 22,778ms 18,290ms
 17,580ms
 149.156.6.222 20,288ms
 16,723ms
 18,879ms
 18,716ms
 149.156.0.217
 21,058ms 20,324ms
 212.191.224.69 25,737ms
 28,832ms 26,459ms
 62.40.125.245
 27,354ms
 28,737ms
 25,818ms
 62.40.98.130
 46,280ms
 65,524ms
 47,892ms
```

traceroute(6)

```
$ traceroute 149.156.114.3
1.
2.
 traceroute to 149.156.114.3 (149.156.114.3), 64 hops max
3.
 192.168.40.1 1,226ms 0,762ms 0,898ms
4.
 77.43.88.1 2,512ms 1,646ms 1,767ms
5.
 3 213.21.129.59 79,950ms 86,828ms 90,987ms
6.
 4 213.21.130.49 95,175ms 167,961ms 204,358ms
7.
 212.133.7.33 174,308ms 234,784ms 204,622ms
8.
 4.69.161.6 204,624ms 306,857ms 78,756ms
 4.69.161.6 73,652ms 83,253ms 64,886ms
9.
10.
 212.162.10.82 68,697ms 70,036ms 88,477ms
 212.191.224.70 92,222ms 430,445ms 571,238ms
11.
12.
 10
 149.156.0.18 76,199ms 389,681ms 96,585ms
13.
 149.156.6.226 373,451ms 433,176ms 451,580ms
 149.156.6.220 441,147ms 413,517ms 409,976ms
14.
 12
 149.156.119.18 79,829ms 369,985ms 265,796ms
15.
 13
16.
 14
17.
 15
 * * *
18.
 * * *
 16
19.
 * * *
```

```
netstat {--interfaces|-i} [--all|-a] [--extend|-e[--extend|-e]] [--
 verbose|-v] [--program|-p] [--numeric|-n] [--numeric-hosts]
 [--numeric-ports] [--numeric-users] [--continuous|-c]
```

```
1.
 janusz@janusz-V131:~$ netstat -6 -aunpve
2.
 (Not all processes could be identified, non-owned process info
3.
 will not be shown, you would have to be root to see it all.)
 Active Internet connections (servers and established)
4.
5.
 Proto Recv-Q Send-Q Local Address
 Foreign Address
 State
 Inode
 PID/Program name
 User
6.
 udp6
 0:::40983
 :::*
 107
 11605
7.
 udp6
 0:::20980
 :::*
 1271269
8.
 udp6
 0 :::13408
 :::*
 1273875
9.
 0 :::5353
 . . . *
 udp6
 0
 107
 11603
```

```
$ netstat -r
2.
 Kernel IP routing table
3.
 Destination
 Gateway
 Genmask
 MSS Window irtt Iface
 Flags
4.
 default
 local0
 0.0.0.0
 0 0
 0 wlan0
 UG
 255.255.255.0
5.
 snullnet0
 0 0
 0 wlan0
 U
6.
 $ netstat -r -6
7.
 Kernel IPv6 routing table
8.
 Destination
 Next Hop
 Flag Met Ref Use If
9.
 fe80::/64
 256 0
 0 wlan0
 ::
 ::/0
 -1 1 30724 lo
10.
 ! n
 ::
 ::1/128
 0 3 38709 10
11.
 ::
 Un
12.
 fe80::8286:f2ff:fe09:1fdc/128 ::
 0 10
 Un
 ff00::/8
 256 0
13.
 0 wlan0
 ::
 -1 1 30724 lo
14.
 ::/0
 ::
 !n
```

V131:~\$ netstat -6 -atnpve
 (Not all processes could be identified, non-owned process info
 will not be shown, you would have to be root to see it all.)
 Active Internet connections (servers and established)

5.	Proto Recv- Inode	-Q Send- PID/Pi	-Q Local Address rogram name	Foreign Address	State	User
6.	tcp6 1922	0_	0 :::139	:::*	LISTEN	0
7.	tcp6 12500	0_	0 :::80	:::*	LISTEN	0
8.	tcp6 11766	0_	0 :::22	:::*	LISTEN	0
9.	tcp6 1276001	0_	0 ::1:631	:::*	LISTEN	0
10.	tcp6 1175369	0_	0 ::1:6010	:::*	LISTEN	1000
11.	tcp6 1230862	0_	0 ::1:6011	:::*	LISTEN	1000
12.	tcp6 1267488	0_	0 ::1:6012	:::*	LISTEN	1000
13.	tcp6 1921	0_	0 :::445	:::*	LISTEN	0
14.	tcp6 1954	0_	0 ::1:2947	:::*	LISTEN	0
15.	tcp6 1268291	0_	0 :::7	:::*	LISTEN	0
16.	tcp6 1274099	0 5193/t	0 2001:6d8:10:3400::50888 thunderbird	2001:6d8:10:1060::6:993	ESTABLISHED	1000

```
• V131:~$ netstat -ie
 Link encap: Ethernet HWaddr 00:15:17:41:D2:D0
  eth0
 inet addr:149.156.203.6 Bcast:149.156.203.127 Mask:255.255.255.128
 inet6 addr: fe80::215:17ff:fe41:d2d0/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:6696660426 errors:0 dropped:0 overruns:0 frame:0
 TX packets:12232952947 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:525660317237 (489.5 GiB) TX bytes:17293189021738 (15.7 TiB)
 Interrupt:185 Memory:b8820000-b8840000
 Link encap:Local Loopback

 lo

 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:6285240 errors:0 dropped:0 overruns:0 frame:0
 TX packets:6285240 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:1676225230 (1.5 GiB) TX bytes:1676225230 (1.5 GiB)
```

SS

- ss podgląd stanów gniazd w systemie, więcej informacji o stanach TCP niż inne narzędzia
- Przykłady:
 - ss -t -a display all TCP sockets (-a all sockets states).
 - ss -u -a display all UDP sockets.
 - ss -o state established '(dport = :ssh or sport = :ssh)' display all established ssh connections.
 - ss -x src /tmp/.X11-unix/* find all local processes connected to X server.
 - ss sport = :ssh list connections to ssh deamon
 - ss -o state fin-wait-1 '(sport = :http or sport = :https)' dst 193.233.7/24

List all the tcp sockets in state FIN-WAIT-1 for the www server to network 193.233.7/24 and look at their timers.

How Do I Filter Sockets Using TCP States?

- The syntax is:
 - ## tcp ipv4 ## ss -4 state FILTER-NAME-HERE
 - ## tcp ipv6 ## ss -6 state FILTER-NAME-HERE
- Where FILTER-NAME-HERE can be any one of the following,
 - established
 - syn-sent
 - syn-recv
 - fin-wait-1
 - fin-wait-2
 - time-wait
 - closed
 - close-wait
 - last-ack
 - listening
 - closing
 - all: All of the above states
 - connected : All the states except for listen and closed
 - **synchronized**: All the connected states except for syn-sent
 - **bucket**: Show states, which are maintained as minisockets, i.e. time-wait and syn-recv.
 - **big**: Opposite to bucket state.

ss - przykład

root@mesh!	51:~# ss -aut	е					
Netid	State	Recv-Q Send-Q	Local Address:Port	Peer Address:Poi	t		
udp	UNCONN	0 0	10.2.70.51:698	*:*	ino=5729 sk=dcfe5480		
udp UNCO	NN 0 0			*:698		*:*	ino=5728 sk=dcfe5260
tcp LISTEN	0 128			:::http		*	ino:5627 sk:dcdb15c0
tcp LISTEN	0 128			::: ssh		:::* i	ino:7087 sk:dcdb1060
tcp LISTEN	0 128			*:ssh		*.*	ino:7085 sk:dd103040
tcp LISTEN	0 1			*:2006		*.*	ino:5500 sk:dd103a00
tcp LISTEN sk:ddd45			12	27.0.0.1:6010		*.*	* ino:217470
tcp LISTEN sk:dcdb0				::1:6010		*	ino:217469
tcp ESTAB timer:(ke	0 0 epalive,103r	min,0) ino:217431 sl	10. k:ddd45a80	2.0.51:ssh		10.2.0.37:	:51255

tcpdump

- Podgląd ramek w warstwie kanałowej (łącza danych)
- Ważniejsze opcje: -i interface, -e [link header], -A [ASCI], -w file, -r file, -n[no names resolver], -nn[no port resolver] -v, -vv [verbose], -I [monitor mode], -x [print in hex]

tcpdump

- 1. 17:46:27.959359 STP 802.1d, Config, Flags [none], bridge-id 4028.00:22:0c:65:57:00.8007, length 42
- 2. 17:46:31.031086 IP 192.168.46.238.5353 > 224.0.0.251.5353: 0 [2q] PTR (QU)? airplay. tcp.local. PTR (QU)? raop. tcp.local. (49)
- 3. 17:46:31.031498 IP6 fe80::c11:36b3:d012:b3bd.5353 > ff02::fb.5353: 0 [2q] PTR (QU)? airplay. tcp.local. PTR (QU)? raop. tcp.local. (49)
- 4. 17:46:31.031782 STP 802.1d, Config, Flags [none], bridge-id 4028.00:22:0c:65:57:00.8007, length 42
- 5. 17:46:31.032000 IP 192.168.46.238.5353 > 224.0.0.251.5353: 0 [2q] PTR (QM)? airplay._tcp.local. PTR (QM)? _raop._tcp.local. (49)
- 6. 17:46:31.032381 IP6 fe80::c11:36b3:d012:b3bd.5353 > ff02::fb.5353: 0 [2q] PTR (QM)? airplay._tcp.local. PTR (QM)? _raop._tcp.local. (49)
- 7. 17:46:34.103051 STP 802.1d, Config, Flags [none], bridge-id 4028.00:22:0c:65:57:00.8007, length 42
- 8. 17:46:34.103354 IP 192.168.46.238.5353 > 224.0.0.251.5353: 0 [2q] PTR (QM)? airplay._tcp.local. PTR (QM)? _raop._tcp.local. (49)
- 9. 17:46:34.103673 IP6 fe80::c11:36b3:d012:b3bd.5353 > ff02::fb.5353: 0 [2q] PTR (QM)? airplay. tcp.local. PTR (QM)? raop. tcp.local. (49)
- 10. 17:46:34.103936 STP 802.1d, Config, Flags [none], bridge-id 4028.00:22:0c:65:57:00.8007, length 42
- 11. 17:46:36.493578 IP 192.168.46.137.60998 > 173.194.40.7.443: Flags [.], ack 1621158276, win 46, options [nop,nop,TS val 18664673 ecr 856607654], length 0
- 12. 17:46:36.529535 IP 173.194.40.7.443 > 192.168.46.137.60998: Flags [.], ack 1, win 394, options [nop,nop,TS val 856652692 ecr 18642141], length 0
- 13. 17:46:37.175178 STP 802.1d, Config, Flags [none], bridge-id 4028.00:22:0c:65:57:00.8007, length 42

tcpdump

- 1. 17:49:17.319478 IP 74.125.71.95.443 > 192.168.46.137.49543: Flags [.], seq 1:1419, ack 211, win 341, options [nop,nop,TS val 975749 ecr 18704847], length 1418
- 2. 17:49:17.319500 IP 192.168.46.137.49543 > 74.125.71.95.443: Flags [.], ack 1419, win 32, options [nop,nop,TS val 18704879 ecr 975749], length 0
- 3. 17:49:17.331339 IP 173.194.40.26.443 > 192.168.46.137.43929: Flags [P.], seq 16788:18188, ack 1665, win 356, options [nop,nop,TS val 856796450 ecr 18704705], length 1400
- 4. 17:49:17.331392 IP 192.168.46.137.43929 > 173.194.40.26.443: Flags [.], ack 18188, win 67, options [nop,nop,TS val 18704882 ecr 856796450], length 0
- 5. 17:49:17.342364 IP 192.168.40.1.53 > 192.168.46.137.26118: 55535 4/4/4 A 199.16.156.6, A 199.16.156.38, A 199.16.156.70, A 199.16.156.230 (243)
- 6. 17:49:17.349597 IP 136.243.25.61.80 > 192.168.46.137.38434: Flags [.], seq 18197:19637, ack 2456, win 37453, length 1440
- 7. 17:49:17.349621 IP 192.168.46.137.38434 > 136.243.25.61.80: Flags [.], ack 19637, win 64800, length 0
- 8. 17:49:17.358085 IP 199.96.57.6.80 > 192.168.46.137.41535: Flags [P.], seq 14281:15709, ack 561, win 31, options [nop,nop,TS val 495707339 ecr 18704786], length 1428
- 9. 17:49:17.358112 IP 192.168.46.137.41535 > 199.96.57.6.80: Flags [.], ack 15709, win 60, options [nop,nop,TS val 18704889 ecr 495707339], length 0
- 10. 17:49:17.368492 IP 74.125.71.95.443 > 192.168.46.137.49543: Flags [.], seq 1419:2837, ack 211, win 341, options [nop,nop,TS val 975749 ecr 18704847], length 1418
- 11. 17:49:17.368518 IP 192.168.46.137.49543 > 74.125.71.95.443: Flags [.], ack 2837,

tcpdump – filtrowanie pakietów

- Filtr składa się z jednego lub kilku kluczy podstawowych. Klucz składa się zwykle z kwalifikatora i id, który może być napisem lub liczbą
- Kwalifikatory typu: host, net, port, portrange (`host saturn', `net 128.3', `port 20', `portrange 6000-6008'.
- Kwalifikatory kierunku: src, dst, src or dst, src and dst, ra, ta, addr1, addr2, addr3, and addr4. ('src foo', 'dst net 128.3', 'src or dst port ftp-data'.
- Kwalifikator protokołu: ether, fddi, tr, wlan, ip, ip6, arp, rarp, decnet, tcp i udp. (Np. `ether src foo', `arp net 128.3', `tcp port 21', `udp portrange 7000-7009', `wlan addr2 0:2:3:4:5:6'.
- Inne słowa kluczowe: broadcast, multicast, gateway, greater, less

Ustawianie filtru na interfejsie format filtru - przykłady

- ether broadcast
- ip broadcast
- ether multicast
- ip6 multicast
- host 149.156.114.3 and not port ftp and not port ftp-data
- tcp and port 80 and tcp[13:1] & 0x7 != 0
- (tcp[0:2] > 1500 and tcp[0:2] < 1550) or (tcp[2:2] > 1500 and tcp[2:2] < 1550)

tcp and port 80 and tcp[13:1] & 0x7 != 0

(tcp[0:2] > 1500 and tcp[0:2] < 1550) or (tcp[2:2] > 1500 and tcp[2:2] < 1550)

Bits	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	2	2 23	24	25	26	27	28	29	30	31
o	Source Port Number													Destination Port Number																		
32	Sequence Number																															
64	Acknowledgement Number																															
96	Da	Data Offset Reserved C E U A P R S F W C R C S S Y I R E G K H T N N															Window Size															
128		Checksum																	U	rge	nt F	oin	ter									
160													Ор	tior	ıs (i	f Da	ata O	ffs	et >	- 5)												

wireshark

LSOF

- Isof informacje o otwartych plikach
- Isof . procesy, które korzystają z bieżącego katalogu
- Isof -i informacje o gniazdach sieciowych
- Isof -i 6 informacje o gniazdach IPv6 (-i4 IPv4)
- Isof –iTCP informacje o gniazdach TCP
- Isof -i :22 filtr na porcie 22
- Isof <u>-i@172.16.12.5</u> filtr na adres
- Isof <u>-i@172.16.12.5:22</u> filtr na adres i port
- Isof -c ssh informacje o plikach otworzonych przez proces którego nazwa zaczyna się od 'ssh' (Isof -i -c ssh -a tylko gniazda)
- Isof –p 12345 informacje o gniazdach otwartych przez proces o PID 12345

LSOF

- Isof -i -sTCP:LISTEN gniazda TCP w stanie LISTEN
- Isof -i | grep -i LISTEN wersja z 'grep'
- Isof -i -sTCP:ESTABLISHED
- Isof -i @fw.google.com:2150=2180 zakres portów
- -a operator AND
- Isof -u daniel -a -i @1.1.1.1 użytkownik i sieć
- kill -9 `lsof -t -u daniel` usuwanie procesów użytkownika
- kill -HUP 'lsof -t -c sshd' restart demona SSHD