

网络嗅探器

2012-12

课程内容

- 嗅探器概述
- · Libpcap 简介、安装与程序编译
- · 利用 Libpcap 进行网络嗅探的工作流程
- · Libpcap 主要函数简介
- 实验题目

嗅探器概述--定义与作用

- **定义**: 网络嗅探也叫网络侦听, 指的是使用特定的网络协议来分解捕获到的数据包, 并根据对应的网络协议识别对应数据片断。
- 作用
 - ✓ 管理员可以用来监听网络的流量情况
 - ✓开发网络应用的程序员可以监视程序的网络情况
 - ✓黑客可以用来刺探网络情报

嗅探器概述--网卡的工作方式

- 网卡的四种接受模式
 - 广播模式;
 - 组播模式;
 - 直接模式;
 - 混杂模式;

通常, 网卡的缺省配置是支持前三种模式。

为了监听网络上的流量,必须设置为混杂模式

嗅探器概述--网络的类型

- □共享式网络
 - ●通过网络的所有数据包发往每一个主机
 - ●最常见的是通过 HUB 连接起来的子网

- □交换式网络
 - ●通过交换机连接网络
 - ●由交换机构造一个 MAC 地址 端口映射表
 - ●发送包的时候,只发到特定的端口上

嗅探器概述--数据包的处理流程

嗅探器概述--实现机制

解决方法:添加一个直接与网卡驱动程序接口的驱动的模块,作为网卡驱动程序应用程序的"中间人"。

Libpcap 简介

Libpcap 的安装

- 1. 判断系统是否有安装 Libpcap 库 rpm –qa grep pcap
- 2. 到 www.tcpdump.org 下载 Libpcap 安装包
- 3. 将源码包 libpcap.tar.gz 拷贝到 /usr 目录下
- 4. 释放源码包的内容 tar xvzf libpcap.tar.gz
- 5. 检查系统配置生成 Libpcap 的文件 make ./configure
- 6. 编译 Libpcap 库: make
- 7. 安装库文件: make install

Libpcap 程序编译

gcc -o 目标文件源文件 - l pcap

使用 Libpcap 编写程序流程

Libpcap API 介绍

- pcap_lookupdev()
- pcap_lookupnet()
- pcap_open_live()
- pcap_setfilter()
- pcap_compile()
- pcap_next()
- pcap_loop()

pcap_lookupdev()

- char *pcap_lookupdev(char *errbuf)
- return a pointer to a network device suitable for use with pcap_open_live() and pcap_lookupnet()
- return *NULL* indicates an error
- reference: lookupdev.c

pcap_lookupnet()

- int pcap_lookupnet(
 const char *device, bpf_u_int32 *netp, bpf_u_int32 *maskp,
 char *errbuf)
- determine the *network number* and *mask* associated with the network device
- return **-1** indicates an error
- reference: lookupnet.c

pcap_open_live() (1/2)

- pcap_t *pcap_open_live(
 const char *device, int snaplen,
 int promisc, int to_ms, char *errbuf)
- obtain a packet capture descriptor to look at packets on the network
- snaplen: maximum number of bytes to capture

pcap_open_live() (2/2)

- promisc: true, set the interface into *promiscuous mode*; false, only bring packets intended for you
- to_ms: *read timeout* in milliseconds; *zero*, cause a read to wait forever to allow enough packets to arrive
- return *NULL* indicates an error

pcap_compile() (1/2)

- int pcap_compile(pcap_t *p, struct bpf_program *fp, char *str, int optimize, bpf_u_int32 netmask)
- compile the str into a filter program
- str: filter string
- optimize: 1, optimization on the resulting code is performed; 0, false

pcap_compile() (2/2)

- netmask: specify network on which packets are being captured
- return **-1** indicates an error

规则的设定

- 规则是由标识和修饰符与逻辑符组成的。
- 修饰符
 - ✓ 确定方向的修饰符;
 - ✓ 确定类别的修饰符;
 - ✓ 确定协议的修饰符;
- 逻辑符
 - ✓ and 或 &&
 - ✓ not 或!
 - ✓ or 或 ||

类型修饰符

- host: 指定操作的对象是一台主机 如: host 192.168.0.1
- net:指定操作的对象是一个网络 如: net 192.168.0.0
- port: 指定操作的对像是一个端口 如: port 21

注:如果没有指定规则 缺省类型是 host

方向修饰符

- ·src: 指定 IP 包中的源地址
- ·dst:指定 IP 包中的目的地址
- dst or src
- dst and src

注:如不指定,系统默认为 dst or src

协议修饰符

用于指定特定协议的数据包,主要包括IP、TCP、UDP、ARP等协议类型。

注:如果没有指定监听的协议类型,系统将 监控所有协议的数据包

过滤规则设置实例

- 1. 截获主机 192.168.0.2 主机收发的所有数据包 src and host 192.168.0.2
- 1. 获取 192.168.0.168 接收或发送的 telnet 数据包 tcp and port23 and host 192.168.0.168
- 3. 截获 192.168.0.2 与 192.168.0.3 的通信信息 192.168.0.2 and 192.168.0.3

pcap_setfilter()

- int pcap_setfilter(pcap_t *p, struct bpf_program *fp)
- specify a filter program
- return **-1** indicates an error
- pcap_filter.c

pcap_next()

- const u_char *pcap_next(pcap_t *p, struct pcap_pkthdr *h)
- read the next packet
- return *NULL* indicates an error
- pcap_next.c
- timestamp.c

```
Pcap_Loop
void my_callback(u char *useless,const struct
  pcap pkthdr* pkthdr,const u char* packet) {
 //do stuff here with packet
  int pcap_loop(pcap_t *p ,int
```

cnt,pcap handler callback,u char * user);

实验题目

使用 Libpcap 库捕获局域网中的 IP 包,要求:

- 1. 打印数据包的源与目的物理地址;
- 2. 打印源 I P 与目的 I P 地址;
- 3. 打印出上层协议类型;
- 4. 如果上层协议为 TCP 或 UDP 协议,打印目的与源端口信息;
- 5. 如果上层协议为 TCP 或 UDP 协议,将数据以 16 进制与 ASCII 的两种方式同时打印出来,不可打印字符以'.'代替;
- 00000 47 45 54 20 2f 20 48 54 54 50 2f 31 2e 31 0d 0a GET / HTTP/1.1..

思路

打印程序 /*payload 为打印数据, len指示打印长度*/ print_data(u_char *payload,int len)

打印函数

/*payload为打印数据(行), len为打印字节数, offset为本行数据在字符串中的偏移*/print(u_char payload,int len,int offset)

What is an ethernet header?

```
From #include<netinet/if ether.h>
  struct ether header {
 u int8 t ether dhost[ETH ALEN]; /* 6 bytes destination */
 u int8 t ether shost[ETH ALEN]; /* 6 bytes source addr */
 u int16 t ether type;
 /* 2 bytes ID type */
  } __attribute__ ((__packed__));
  Some ID types:
  #define ETHERTYPE IP 0x0800 /* IP */
 29
  #define ETHERTYPE ARP 0x0806 /* Address resolution */
```

NO!

```
So we may need to swap bytes to read the data.
struct ether header *eptr; /* where does this go? */
eptr = (struct ether_header *) packet;
/* Do a couple of checks to see what packet type we have..*/
if (ntohs (eptr->ether type) == ETHERTYPE IP) {
 printf("Ethernet type hex:%x dec:%d is an IP packet\n",
 ntohs(eptr->ether type), ntohs(eptr->ether type));
} else if (ntohs (eptr->ether_type) == ETHERTYPE_ARP) {
 printf("Ethernet type hex:%x dec:%d is an ARP packet\n",
 ntohs(eptr->ether_type), ntohs(eptr->ether_type)
```