

True stories on the analysis of network activity using Python

Dmitry Alimov

Outline

- 1. Theory
- 2. Network packets analysis
- 3. IPv4/IPv6 network filters (iptables) Network packets crafting
- 4. Open ports

OSI model

Internet protocol suite (TCP/IP) model

Network packets analysis

Network activity

- Requests
- Used hosts
- Lost packets
- Statistics

Tools

- wireshark
- tcpdump
- scapy

Wireshark

0040 00 dd 1a 8d 9c 0c 30 ed

```
Destination
 Protocol Length Leftover Capture Data
 Info
No.
 Time
 Source
 1 0.000000
 2001:618:400::519... 2001:618:1:8000::5 TCP
 35995 → 80 [SYN] Seg=0 Win=5680 Len=0 MSS=...
 80
 2001:618:1:8000::5 2001:618:400::519... TCP
 80 → 35995 [SYN, ACK] Seg=0 Ack=1 Win=5734...
 2 0.031862
 80
 35995 → 80 [ACK] Seg=1 Ack=1 Win=5680 Len=...
 3 0.031917
 2001:618:400::519... 2001:618:1:8000::5 TCP
 72
 4 0.032259
 2001:618:400::519... 2001:618:1:8000::5 HTTP
 420
 GET / HTTP/1.1
 5 0.084015
 2001:618:1:8000::5 2001:618:400::519... TCP
 [TCP segment of a reassembled PDU]
 1480
 6 0.084078
 2001:618:400::519... 2001:618:1:8000::5 TCP
 72
 35995 → 80 [ACK] Seg=349 Ack=1409 Win=8496...
 7 0.087901
 2001:618:1:8000::5 2001:618:400::519... HTTP
 955
 HTTP/1.1 200 OK (text/html)
 8 0.087961
 72
 35995 → 80 [ACK] Seg=349 Ack=2292 Win=1131...
 2001:618:400::519... 2001:618:1:8000::5 TCP
 2001:618:400::519... 2001:618:1:8000::5 TCP
 9 1.175970
 35997 → 80 [SYN] Seg=0 Win=5680 Len=0 MSS=...
 80
 10 1.206866
 2001:618:1:8000::5 2001:618:400::519... TCP
 80
 80 → 35997 [SYN, ACK] Seg=0 Ack=1 Win=5734...
Frame 6: 72 bytes on wire (576 bits), 72 bytes captured (576 bits)
  Raw packet data
▶ Internet Protocol Version 6. Src: 2001:618:400::5199:cc70. Dst: 2001:618:1:8000::5
▼ Transmission Control Protocol, Src Port: 35995, Dst Port: 80, Seq: 349, Ack: 1409, Len: 0
 Source Port: 35995
 Destination Port: 80
 [Stream index: 0]
 [TCP Segment Len: 0]
 Sequence number: 349
 (relative sequence number)
 Acknowledgment number: 1409
 (relative ack number)
 Header Length: 32 bytes
  ▶ Flags: 0x010 (ACK)
 Window size value: 2124
 [Calculated window size: 8496]
 [Window size scaling factor: 4]
 Checksum: 0xc1b2 [unverified]
0000 60 00 00 00 00 20 06 40
 20 01 06 18 04 00 00 00
9010 00 00 00 00 51 99 cc 70
 20 01 06 18 00 01 80 00
 ....D..p
 8c 9b 00 50 6a e7 08 93
0020 00 00 00 00 00 00 00 05
 b8 ef 1c c3 80 10 08 4c
 c1 b2 00 00 01 01 08 0a
```

. 0 .

tcpdump

Tool for dumping the traffic on a network


```
/mnt/nfs/tcpdump -i eth1 -w ./tcpdump.pcap 'ip and not (src 192.168.17.1 or dst 192.168.17.1) and not broadcast and not multicast and host not 10.12.1.100' &
```

N.B. filters!

```
# show traffic to 10.12.1.2 that is not ICMP:
tcpdump dst 10.12.1.2 and src net and not icmp
# show SYNACK packets:
tcpdump 'tcp[13]=18'
```

tcpdump output

```
Convert pcap to txt:
tcpdump -ttttnnr tcpdump.pcap > tcpdump.pcap.txt
2017-09-04 11:42:20.475594 IP 127.255.90.99.67 > 127.255.90.99.68: BOOTP/DHCP, Reply, length 357
.....c.Sc5..6.Dr$.3......;
2017-09-04 11:42:22.322596 IP 127.255.90.18.46800 > 127.255.90.214.51001: Flags [S], seq
3059494393, win 14600, options [mss 1460,sackOK,TS val 4294828083 ecr 0,nop,wscale 7], length 0
2017-09-04 11:42:22.755378 IP 127.255.90.18.45832 > 192.0.1.207.8081: Flags [P.], seq 1:79, ack 1,
win 115, length 78
E..v0.@.@....r...e....P..s...GET /hdr.dat HTTP/1.1
Host: 192.0.1.207:8081
Connection: close
```

Test report

192.0.80.137:59320

total DNS sessions: 17 domain name | bad responses host1-lab.com. host2-lab.com. host3-lab.com. TCP sessions stats: destination ip:port | times connected total (good / bad) | total length 192.0.114.207:8081 I 21 (4 good / 17 bad) | 8808 127.255.90.214:51001 16 (0 good / 16 bad) | 0 192.0.105.184:443 2 (2 good / 0 bad) | 11866 192.0.112.19:8080 2 (1 good / 1 bad) | 408 192.0.80.137:42272 1 (0 good / 1 bad) | 3057 192.0.80.137:41012 1 (1 good / 0 bad) | 3505 UDP sessions stats: destination ip:port | quantity | total length 192.0.80.137:48723 | 1 | 8 192.0.80.137:40030 1 1 8

1 | 8

PCAP analysis with Scapy

```
from scapy.all import *
packets = rdpcap('tcpdump.pcap')
for packet in packets:
  if TCP in packet:
 if Raw in packet:
 print('from {} to {}'.format(packet[IP].src, packet[IP].dst))
 print('payload:')
 print('{}'.format(packet[Raw].load))
> from 127.255.210.110 to 192.0.140.246
> payload:
> GET /configs/main.cfg HTTP/1.1
> Host: 192.0.140.246
> Accept: */*
```

IPv4/IPv6 packets filtering

IPv4/IPv6 network filters (iptables)

iptables/ip6tables — administration tool for IPv4/IPv6 packet filtering and NAT

Task:

Test IPv4/IPv6 network filters E.g. ICMP, IPv6-ICMP, TCP (SSH), UDP (SNMP, DHCP, DHCPv6)

Possible solutions:

tcpdump iptables/ip6tables

IPv4/IPv6 network filters (iptables)

/sbin/ip6tables -x -v -n -L

bytes target prot opt in out source

pkts

```
Chain INPUT (policy DROP 6737 packets, 1273025 bytes)
 pkts
 bytes target
 prot opt in out
 destination
 source
 120 DROP
 *
 ::/0
 ::/0
 /* Drop SSH */
 tcp
 tcp dpt:22
 48 DROP
 udp
 ::/0
 ::/0
 udp dpt:161
 /* Drop SNMP */
 160 DROP
 ::/0
 ::/0
 ipv6-icmptype 137 /* Drop ICMP Redirect Message */
 icmpv6
 ::/0
 2
 208 ACCEPT
 state ESTABLISHED, RELATED
 all
 ::/0
 208 ACCEPT
 all
 10
 ::1
 ::1
 48 ACCEPT
 icmpv6
 ::/0
 ::/0
 ipv6-icmptype 128
 /* Echo Request */
 1
 5342
 405940 ACCEPT
 icmpv6
 fe80::/10 ::/0
 ipv6-icmptype 130
 /* Multicast Listener Query */
 216 ACCEPT
 icmpv6
 fe80::/10 ::/0
 ipv6-icmptype 131
 /* Multicast Listener Report */
 72 ACCEPT
 icmpv6
 fe80::/10 ::/0
 ipv6-icmptype 132
 /* Multicast Listener Done */
 14
 1000 ACCEPT
 icmpv6
 ::/0
 ::/0
 ipv6-icmptype 135
 /* Neighbor Discovery (ND) Solicitation */
 1377
 99088 ACCEPT
 icmpv6
 ::/0
 ::/0
 ipv6-icmptype 136
 /* Neighbor Discovery (ND) Advertisement */
 /* Inverse Neighbor Discovery Solicitation */
 1
 48 ACCEPT
 icmpv6
 ::/0
 ::/0
 ipv6-icmptype 141
 1
 48 ACCEPT
 icmpv6
 ::/0
 ::/0
 ipv6-icmptype 142
 /* Inverse Neighbor Discovery Advertisement */
 1
 57 ACCEPT
 icmpv6
 ::/0
 ::/0
 ipv6-icmptype 148
 /* Secure ND Certificate Path Solicitation */
 57 ACCEPT
 icmpv6
 ::/0
 ::/0
 ipv6-icmptype 149
 /* Secure ND Certificate Path Advertisement */
 1
 48 ACCEPT
 udp
 ::/0
 ::/0
 udp spt:547 dpt:546 /* Accept DHCPv6 */
Chain OUTPUT (policy ACCEPT 5419 packets, 419928 bytes)
```

destination

/sbin/ip6tables -x -v -n -L

```
Chain INPUT (policy DROP 6737 packets, 1273025 bytes)
pkts
 bytes target
 prot opt in out
 destination
 source
 120 DROP
 ::/0
 ::/0
 /* Drop SSH */
 tcp
 tcp dpt:22
 1
 48 DROP
 udp
 ::/0
 ::/0
 udp dpt:161
 /* Drop SNMP */
 160 DROP
 ::/0
 ::/0
 ipv6-icmptype 137 /* Drop ICMP Redirect Message */
 icmpv6
 2
 208 ACCEPT
 ::/0
 state ESTABLISHED, RELATED
 all
 ::/0
 2
 208 ACCEPT
 all
 ::1
 ::1
 10
 48 ACCEPT
 icmpv6
 ::/0
 ipv6-icmptype 128
 /* Echo Request */
 1
 ::/0
 5342
 405940 ACCEPT
 icmpv6
 fe80::/10 ::/0
 ipv6-icmptype 130
 /* Multicast Listener Query */
 216 ACCEPT
 icmpv6
 fe80::/10 ::/0
 ipv6-icmptype 131
 /* Multicast Listener Report */
 72 ACCEPT
 icmpv6
 fe80::/10 ::/0
 ipv6-icmptype 132
 /* Multicast Listener Done */
 14
 1000 ACCEPT
 icmpv6
 ::/0
 ::/0
 ipv6-icmptype 135
 /* Neighbor Discovery (ND) Solicitation */
 1377
 99088 ACCEPT
 icmpv6
 ::/0
 ::/0
 ipv6-icmptype 136
 /* Neighbor Discovery (ND) Advertisement */
 /* Inverse Neighbor Discovery Solicitation */
 48 ACCEPT
 icmpv6
 ::/0
 ::/0
 ipv6-icmptype 141
 1
 48 ACCEPT
 icmpv6
 ::/0
 ::/0
 ipv6-icmptype 142
 /* Inverse Neighbor Discovery Advertisement */
 1
 57 ACCEPT
 icmpv6
 ::/0
 ::/0
 ipv6-icmptype 148
 /* Secure ND Certificate Path Solicitation */
 57 ACCEPT
 ::/0
 ::/0
 ipv6-icmptype 149
 /* Secure ND Certificate Path Advertisement */
 icmpv6
 48 ACCEPT
 udp
 ::/0
 ::/0
 udp spt:547 dpt:546 /* Accept DHCPv6 */
```

Chain OUTPUT (policy ACCEPT 5419 packets, 419928 bytes)
pkts bytes target prot opt in out source destination

Network packets crafting

```
socket for TCP, UDP (e.g. SNMP, DHCP) -> user permissions
socket(AF_INET / AF_INET6, SOCK_STREAM)
socket(AF_INET / AF_INET6, SOCK_DGRAM)
```


raw sockets -> root permissions

Python + Scapy


```
from scapy.all import *
def test tcp dpt 22(self):
 # Check SSH
 ipv6 = IPv6(dst=self.ipv6)
 payload = ipv6 / TCP(dport=22)
 # Send packets at layer 3 and return only the first answer
 sr1(payload, timeout=2)
Begin emission:
.. Finished to send 1 packets.
```

```
from scapy.all import *

def test_udp_dpt_161(self):
 # Check SNMP
 ipv6 = IPv6(dst=self.ipv6)
 payload = ipv6 / UDP(dport=161)
 # Send packets at layer 3 and return only the first answer sr1(payload, timeout=2)
```

```
from scapy.all import *

def test_ipv6_icmptype_128(self):
 # Check ICMPv6 Echo Request
 payload = ICMPv6EchoRequest(type=128)
 ipv6 = IPv6(dst=self.ipv6)
 sr1(ipv6 / payload, timeout=2)
```

```
from scapy.all import *
def test_ipv6_icmptype_130(self):
 # add RouterAlert option
 hbh = IPv6ExtHdrHopByHop(options=[RouterAlert(value=0)])
 multicast = 'ff02::1'
 ipv6 = IPv6(dst=multicast)
 payload = ICMPv6MLQuery(type=130)
 sr1(ipv6 / hbh / payload, timeout=2)
```

Scapy "/layers/inet6.py"

```
#138: Do Me - RFC 2894 - Seems painful
. . .
#143: Do Me - RFC 3810
#148: Do Me - SEND related - RFC 3971  not implemented :(
. . .
# tous les messages MLD sont emis avec une adresse source lien-locale
# -> Y veiller dans le post build si aucune n'est specifiee
# La valeur de Hop-Limit doit etre de 1
. . .
```

```
from scapy.all import *

def test_ipv6_icmptype_148(self):
 # make ICMPv6 type 148 from ICMPv6Unknown
 payload = ICMPv6Unknown(type=148, msgbody='test_type_148')
 ipv6 = IPv6(dst=self.ipv6)
 sr1(ipv6 / payload, timeout=2)
```

PCAP packets replay with Scapy

```
from scapy.all import *
packets = rdpcap("tcpdump.pcap")
new mac = 'DE:EE:11:33:33:77'
new src = '123.34.45.56'
for packet in packets:
 packet[Ether].src = new mac
 packet[IP].src = new src
 send(packet)
```

Open ports

Nmap

```
$ nmap -p- 192.168.1.93
Starting Nmap 7.01 (https://nmap.org) at 2017-12-15 11:29 MSK
Nmap scan report for 192.168.1.93
Host is up (0.038s latency).
Not shown: 65524 closed ports
PORT
 STATE
 SERVICE
22/tcp open ssh
23/tcp
 open telnet
111/tcp
 rpcbind
 open
135/tcp
 filtered msrpc
136/tcp
 filtered profile
137/tcp
 filtered netbios-ns
138/tcp
 filtered netbios-dgm
139/tcp
 filtered netbios-ssn
445/tcp filtered microsoft-ds
593/tcp filtered http-rpc-epmap
9555/tcp open
 unknown
12345/tcp open
 unknown
```

Netstat

netstat -an

Proto	Recv-Q Send	d-Q	Local Address	Foreign Address	State	User	Inode	PID/Program name
tcp	0	0	0.0.0.0:873	0.0.0.0:*	LISTEN	0	50500	2805/rsync
tcp	0	0	0.0.0.0:22	0.0.0.0:*	LISTEN	0	37787	2605/sshd
tcp	0	0	127.0.0.1:631	0.0.0.0:*	LISTEN	0	41189	2429/cupsd
tcp6	0	0	:::25	:::*	LISTEN	0	50340	-
udp	0	0	0.0.0.0:68	0.0.0.0:*		0	33595	2584/dhclient

Ports monitor

No netstat? No problem /proc/net/udp*, /proc/net/tcp*, lsof

```
cat /proc/net/tcp
 sl local address rem address
 st tx queue rx queue tr tm->when retrnsmt
 timeout inode
  0: 0000000: 0369 0000000: 0000 OA 0000000: 0000000 00: 00000000 00:
 0 50500 1 00000000 100 0 0 10 0
  37787 1 00000000 100 0
  2: 0100007F: 0277 00000000:0000 OA 0000000:00000000 00:0000000 00000000
 0 41189 1 00000000 100 0 0 10 0
sudo lsof -i
COMMAND
 PID
 USER
 FD
 TYPE
 DEVICE SIZE/OFF NODE NAME
cupsd
 2429
 IPv4
 41189
 TCP localhost:ipp (LISTEN)
 root
sshd
 2605
 IPv4
 37787
 TCP *:ssh (LISTEN)
 311
 0t0
 root
 50500
 TCP *:rsync (LISTEN)
 2805
 IPv4
rsync
 root
 4u
states =
  0x01: TCP ESTABLISHED,
  0x0A: TCP LISTEN,
  . . .
```

Ports monitor

```
import paramiko
def send command(ip, command, Login, password, port=22, timeout=30):
 ssh = paramiko.SSHClient()
 ssh.set missing host key policy(paramiko.AutoAddPolicy())
 ssh.connect(ip, port=port, timeout=timeout, username=login, password=password)
 _, stdout, _ = ssh.exec_command(command)
 stdout data = stdout.read()
 ssh.close()
 return stdout data
def main():
 output = send command(ip, 'cd /proc/net/; cat tcp udp tcp6 udp6')
 lsof data = get lsof(ip)
 tables = map_sockets_procs(lsof_data)
 print(tables)
```

Ports monitor

proto	I	reqcv-q	I	send-q	I	local	ip:port	I	foreign ip:port	- 1	state	I	pid	I	process
tcp	·	0		0	1	127.0	.0.1:37610	 I	0.0.0.0:0	 I	LISTEN	1	1071	 	/bin/app
tcp	١	0	١	0	ı	127.0	.0.1:37610	ı	127.0.0.1:30642	١	ESTABLISHED	١	1046	1	/usr/bin/manager
tcp	1	0	ı	0	ı	127.0	.0.1:40642	ı	127.0.0.1:37610	١	ESTABLISHED	١	1070	ı	/default/applauncher
udp	١	0	١	0	ı	0.0.0	.0:40019	ı	0.0.0.0:0	١		١	1407	1	/bin/busybox
udp	١	0	١	0	ı	0.0.0	.0:40022	ı	0.0.0.0:0	١		١	1407	1	/bin/busybox
udp	١	0	١	0	ı	192.1	68.13.23:28881	ı	0.0.0.0:0	١		١	???	1	???
udp	١	0	١	0	ı	192.1	68.13.23:28899	ı	0.0.0.0:0	١		١	???	1	???
tcp6	١	0	١	0	ı	[::]:	31275	ı	[::]:0	١	LISTEN	١	1271	1	/bin/app
tcp6	١	0	١	0	ı	[::]:	61246	ı	[::]:0	١	LISTEN	١	1270	1	/default/applauncher
tcp6	١	0	١	0	ı	[::]:	41226	ı	[::]:0	١	LISTEN	١	1246	1	/usr/bin/manager
tcp6	١	0	١	0	ı	[::]:	31286	ı	[::]:0	١	LISTEN	١	1287	1	/usr/bin/hstool
udp6	١	0	١	0	ı	[::]:	51244	ı	[::]:0	١		١	1270	1	/default/applauncher
udp6	١	0	١	0	ı	[::]:	51238	ı	[::]:0	١		١	1270	1	/default/applauncher
tcp6	1	0	١	0	ı	[::]:	22	ı	[::]:0	١	LISTEN	ı	2605	ı	/sbin/dropbear
tcp6	1	0	١	0	ı	0.0.0	.0:23	ı	0.0.0.0:0	١	LISTEN	ı	2789	ı	/bin/busybox
tcp	١	0	١	0	ı	0.0.0	.0:111	ı	0.0.0.0:0	١	LISTEN	ı	767	1	/bin/portmap
tcp	1	0	١	0	ı	0.0.0	.0:873	ı	0.0.0.0:0	١	LISTEN	ı	2805	ı	/bin/rsync

Questions?

https://t.me/spbpython

https://t.me/piterpy_meetup

Bonus slides

Isof - list open files

\$ sudo ls	sof -n							
COMMAND	PID	USER	FD	TYPE	DEVICE	SIZE/OFF	NODE	NAME
init	1	root	cwd	DIR	0,70	176	258	/
init	1	root	rtd	DIR	0,70	176	258	/
init	1	root	txt	REG	0,70	163096	215892	/sbin/init
init	1	root	mem	REG	0,42		215892	/sbin/init (path dev=0,70)
init	1	root	2u	CHR	1,3	0±0	6	/dev/null
init	1	root	3r	FIFO	0,10	0±0	34066	pipe
init	1	root	4w	FIFO	0,10	0±0	34066	pipe
init	1	root	5r	0000	0,11	0	7041	anon_inode
init	1	root	7u	unix	$0 \times 0000000000000000$	0±0	34067	socket
init	1	root	8u	unix	$0 \times 0000000000000000$	0±0	34270	socket
init	1	root	11w	REG	0,70	95	4137723	/var/log/upstart/acpid.log.1
sshd	2963	root	3u	IPv4	93504	0t0	TCP	*:ssh (LISTEN)
lsof	9128	d	7w	FIFO	0,10	0t0	173854523	pipe

List open files

No lsof? No problem:)

```
# 1s -1 /proc/2963/exe
lrwxrwxrwx 1 root root 0 Dec 18 15:52 /proc/2963/exe -> /usr/sbin/sshd
# ls -1 /proc/2963/fd/
total 0
dr-x---- 2 root root 0 Dec 18 15:52 .
dr-xr-xr-x 9 root root 0 Dec 12 17:55 ...
lrwx----- 1 root root 64 Dec 18 15:54 0 -> /dev/null
lrwx----- 1 root root 64 Dec 18 15:54 1 -> /dev/null
1rwx----- 1 root root 64 Dec 18 15:54 2 -> socket: [93504]
# cat /proc/net/tcp
  local address rem address st tx queue rx queue tr tm->when retrnsmt uid timeout inode
0 72565 1 0 100 0 0 10 0
0 93504 1 0 100 0 0 10 0
```

Images references

https://github.com/spbpython/spb-pig-logo

https://www.meetup.com/PiterPy-Meetup/

http://www.i3intl.com/infrastructure/network-services/

http://ciscoccnaselfstudy.blogspot.ru/2015/10/osi-model-layers-and-its-functions-on.html

https://commons.wikimedia.org/wiki/File:UDP_encapsulation.svg

http://cje-rdp.org/atelier-methodes-dynamiques-de-recherche-demploi/

http://www.freeperformancesoftware.com/product/159/

https://www.brandsoftheworld.com/logo/wireshark

http://benrenaut.com/?filter=design

https://www.python.org/community/logos/

http://www.iemoji.com/view/emoji/1853/smileys-people/thinking-face

http://d.hatena.ne.jp/hirose31/20090401/1238585753

https://thumbs.dreamstime.com/t/toegang-verleende-ontkende-zegel-44982540.jpg