Network Monitoring and Wireshark

CSE 322

Acknowledgement

- https://studylib.net/doc/17803129/cap6135--malware-and-software-vulnerability-analysis-netw...
- https://slideplayer.com/slide/5692294/
- http://ilta.ebiz.uapps.net/ProductFiles/productfiles/67
 2/wireshark.ppt
- UC Berkley course "EE 122: Intro to Communication Networks"
 - http://www.eecs.berkeley.edu/~jortiz/courses/ee122/presentations/Wireshark.ppt
- Other resources:
 - http://openmaniak.com/wireshark_filters.php

Motivation for Network Monitoring

- Essential for Network Management
 - Router and Firewall policy
 - Detecting abnormal/error in networking
 - Access control
- Security Management
 - Detecting abnormal traffic
 - Traffic log for future forensic analysis

Tools Overview

Tcpdump

- Unix-based command-line tool used to intercept packets
 - Including filtering just the packets of interest
- Reads "live traffic" from interface specified using -i option ...
- ... or from a previously recorded trace file specified using -r
 option
 - You create these when capturing live traffic using -w option

Tshark

- Tcpdump-like capture program
- Very similar behavior and flags to tcpdump

Wireshark

GUI for displaying tcpdump/tshark packet traces

tcpdump Example

- Ran tcpdump on a Unix machine
- Example: first few lines of the output

- 01:46:28.808262 IP danjo.CS.Berkeley.EDU.ssh > adsl-69-228-230-7.dsl.pltn13.pacbell.net.2481: . 2513546054:2513547434(1380) ack 1268355216 win 12816
- 01:46:28.808271 IP danjo.CS.Berkeley.EDU.ssh > adsl-69-228-230-7.dsl.pltn13.pacbell.net.2481: P 1380:2128(748) ack 1 win 12816
- 01:46:28.808276 IP danjo.CS.Berkeley.EDU.ssh > adsl-69-228-230-7.dsl.pltn13.pacbell.net.2481: . 2128:3508(1380) ack 1 win 12816
- 01:46:28.890021 IP adsl-69-228-230-7.dsl.pltn13.pacbell.net.2481 > danjo.CS.Berkeley.EDU.ssh: P 1:49(48) ack 1380 win 16560

What Does a Line Convey?

Different output formats for different packet types

Output from tcpdump

```
manav@ubuntulinux: ~
 anav@ubuntulinux:~$ sudo tcpdump
 cpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on wlo1, link-type EN10MB (Ethernet), capture size 262144 bytes
23:12:15.734637 IP6 fe80::6c8:7ff:fe26:ceac > ff02::16: HBH ICMP6, multicast listener report v2, 1 group record(s), length 28
23:12:15.937343 IP b.resolvers.Level3.net.domain > ubuntulinux.60811: 60873 NXDomain 0/1/0 (154)
23:12:15.939727 IP ubuntulinux.44132 > b.resolvers.Level3.net.domain: 7027+ PTR? c.a.e.c.6.2.e.f.f.f.7.0.8.c.6.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.8.e.f.ip6.arpa. (90)
23:12:16.142628 IP b.resolvers.Level3.net.domain > ubuntulinux.44132: 7027 NXDomain* 0/1/0 (149)
23:12:16.144477 IP ubuntulinux.54078 > b.resolvers.Level3.net.domain: 44074+ PTR? 2.2.2.4.in-addr.arpa. (38)
23:12:16.182985 IP6 fe80::6c8:7ff:fe26:ceac.mdns > ff02::fb.mdns: 0 [2q] [2n] ANY (QU)? Android.local. ANY (QU)? Android.local. (81)
23:12:16.346940 IP b.resolvers.Level3.net.domain > ubuntulinux.54078: 44074 1/0/0 PTR b.resolvers.Level3.net. (74)
23:12:16.348070 IP ubuntulinux.40932 > b.resolvers.Level3.net.domain: 34612+ PTR? 102.0.168.192.in-addr.arpa. (44)
23:12:16.442544 IP6 fe80::6c8:7ff:fe26:ceac.mdns > ff02::fb.mdns: 0 [2q] [2n] ANY (QM)? Android.local. ANY (QM)? Android.local. (81)
23:12:16.515363 IP b.resolvers.Level3.net.domain > ubuntulinux.40932: 34612 NXDomain* 0/1/0 (103)
23:12:16.590778 IP6 fe80::6c8:7ff:fe26:ceac > ff02::16: HBH ICMP6, multicast listener report v2, 1 group record(s), length 28
23:12:16.680420 IP b.resolvers.Level3.net.domain > ubuntulinux.53519: 3094 NXDomain 0/1/0 (154)
23:12:16.683273 IP6 fe80::6c8:7ff:fe26:ceac.mdns > ff02::fb.mdns: 0 [2q] [2n] ANY (QM)? Android.local. ANY (QM)? Android.local. (81)
23:12:16.961783 IP6 fe80::6c8:7ff:fe26:ceac.mdns > ff02::fb.mdns: 0*- [0q] 4/0/3 (Cache flush) PTR Android.local., (Cache flush) PTR Android.local., (Cache flush) A 192.168.0.101, (Cache flush) AAAA fe80::6c8:7f
23:12:17.986627 IP6 fe80::6c8:7ff:fe26:ceac.mdns > ff02::fb.mdns: 0*- [0q] 4/0/3 (Cache flush) PTR Android.local., (Cache flush) PTR Android.local., (Cache flush) A 192.168.0.101, (Cache flush) AAAA fe80::6c8:7f
f:fe26:ceac (247)
23:12:18.238252 IP ubuntulinux.35076 > a23-39-122-85.deploy.static.akamaitechnologies.com.https: Flags [.], ack 89677080, win 501, options [nop,nop,TS val 2010432084 ecr 2402112534], length 0
23:12:18.239048 IP ubuntulinux.55784 > b.resolvers.Level3.net.domain: 49805+ PTR? 85.122.39.23.in-addr.arpa. (43)
23:12:18.497830 IP a23-39-122-85.deploy.static.akamaitechnologies.com.https > ubuntulinux.35076: Flags [R], seg 89677080, win 0, length 0
23:12:18.497830 IP b.resolvers.Level3.net.domain > ubuntulinux.55784: 49805 1/0/0 PTR a23-39-122-85.deploy.static.akamaitechnologies.com. (107)
23:12:19.101841 IP ubuntulinux.55857 > 239.255.255.250.1900: UDP, length 171
23:12:19.102591 IP ubuntulinux.49879 > b.resolvers.Level3.net.domain: 54682+ PTR? 250.255.255.239.in-addr.arpa. (46)
23:12:19.317004 IP b.resolvers.Level3.net.domain > ubuntulinux.49879: 54682 NXDomain 0/1/0 (103)
23:12:19.636296 IP ubuntulinux.bootpc > _gateway.bootps: BOOTP/DHCP, Request from 84:fd:d1:e5:20:5e (oui Unknown), length 289
23:12:19.637071 IP ubuntulinux.51783 > b.resolvers.Level3.net.domain: 29099+ PTR? 1.0.168.192.in-addr.arpa. (42)
23:12:19.831442 IP _gateway.bootps > 255.255.255.255.bootpc: BOOTP/DHCP, Reply, length 295
23:12:19.931402 IP b.resolvers.Level3.net.domain > ubuntulinux.51783: 29099 NXDomain* 0/1/0 (101)
23:12:20.102446 IP ubuntulinux.55857 > 239.255.255.250.1900: UDP, length 171
^C23:12:20.239751 IP 192.168.0.3.mdns > 224.0.0.251.mdns: 16 [2q] PTR (QM)? _233637DE._sub._googlecast._tcp.local. PTR (QM)? _googlecast._tcp.local. (61)
30 packets captured
34 packets received by filter
 packets dropped by kernel
```

Link: https://www.geeksforgeeks.org/tcpdump-command-in-linux-with-examples/

Similar Output from Tshark

- 1190003744.940437 61.184.241.230 -> 128.32.48.169 SSH Encrypted request packet len=48
- 1190003744.940916 128.32.48.169 -> 61.184.241.230 SSH Encrypted response packet len=48
- 1190003744.955764 61.184.241.230 -> 128.32.48.169 TCP 6943
 > ssh [ACK] Seq=48 Ack=48 Win=65514 Len=0 TSV=445871583
 TSER=632535493
- 1190003745.035678 61.184.241.230 -> 128.32.48.169 SSH Encrypted request packet len=48
- 1190003745.036004 128.32.48.169 -> 61.184.241.230 SSH Encrypted response packet len=48
- 1190003745.050970 61.184.241.230 -> 128.32.48.169 TCP 6943 > ssh [ACK] Seq=96 Ack=96 Win=65514 Len=0 TSV=445871583 TSER=632535502

Demo 1 – Basic Run

• Syntax:

tcpdump [options] [filter expression]

- To do -
 - \$ sudo tcpdump –i eth0
 - Sudo command allows you to run tcpdump in root privilege
 - On your own Unix machine, you can run it using "sudo" or directly run "tcpdump" if you have root privilege
- Observe the output

Filters

- We are often not interested in all packets flowing through the network
- Use filters to capture only packets of interest to us

Demo 2

- 1. Capture only udp packets
 - tcpdump "udp"
- 2. Capture only tcp packets
 - tcpdump "tcp"

Demo 2 (contd.)

- Capture only UDP packets with destination port
 53 (DNS requests)
 - tcpdump "udp dst port 53"
- Capture only UDP packets with source port 53 (DNS replies)
 - tcpdump "udp src port 53"
- 3. Capture only UDP packets with source or destination port 53 (DNS requests and replies)
 - tcpdump "udp port 53"

Demo 2 (contd.)

- 1. Capture only packets destined to buet.ac.bd
 - tcpdump "dst host buet.ac.bd"
- 2. Capture both DNS packets and TCP packets to/from buet.ac.bd
 - tcpdump "(tcp and host buet.ac.bd) or udp port
 53"

How to write filters

- Refer the tcpdump/tshark man page
- Many example webpages on the Internet

Running tcpdump

- Requires superuser/administrator privileges on Unix
 - http://www.tcpdump.org/
 - You can do it on your own Unix machine
 - You can install a Linux OS in Vmware on your windows machine
- Tcpdump for Windows
 - WinDump: http://www.winpcap.org/windump/
 - Free software
 - Might have compatibility issues

So What is WireShark?

- Packet sniffer/protocol analyzer
- Open Source Network Tool

#	Wireshark	Tcpdump
1	A GUI tool to catch data packets	A CLI-based packet capturing tool
2	It does packet analysis, decode data payloads if the encryption keys are identified, and recognize data payloads from file transfers such as smtp, http, etc.	Tcpdump only provides do a simple analysis of such types of traffic, such as DNS queries
3	It has advanced network interfaces	It has conventional interfaces
4	Good for complex filters	Used for simple filters
5	It provides decoding of protocol-based packet capturing	It is less efficient in decoding compared to Wireshark
		1.0

tShark (An Unconventional Alternative)

- Command-line based packet capture tool
- Equivalent to Wireshark

Scope of WireShark

Internet and all ...

Wireshark Interface

Wireshark Interface — Different Parts

Status Bar

Capture Options

- Promiscuous mode is used to capture all traffic
- Sometime this does not work
 - Driver does not support
 - You are on a switched LAN

Capture Filter

Capture Filter Examples

host 10.1.11.24

host 192.168.0.1 and host 10.1.11.1

tcp port http

ip

not broadcast not multicast

ether host 00:04:13:00:09:a3

Capture Buffer Usage

Capture Options

Ring buffer

- Addresses a common issue many analysts encounter when capturing packets huge traces
- When you use a Ring Buffer, you can define how many files you want to capture and various parameters that affects the file size (# of packets, bytes, and time)
- Link: https://www.networkcomputing.com/networking/working-ring-buffer-wireshark-files

Capture Interfaces

Interface Details

Display Filters (Post-Filters)

- Display filters (also called post-filters) only filter the view of what you are seeing
 - In analysis
 - All packets in the capture still exist in the trace
- Display filters use their own format and are much more powerful then capture filters

Display Filter

Display Filter Examples

```
ip.src==10.1.11.00/24
ip.addr==192.168.1.10 && ip.addr==192.168.1.20
tcp.port==80 || tcp.port==3389
!(ip.addr==192.168.1.10 && ip.addr==192.168.1.20)
(ip.addr==192.168.1.10 && ip.addr==192.168.1.20) && (tcp.port==445)
 || tcp.port==139)
(ip.addr==192.168.1.10 && ip.addr==192.168.1.20) && (udp.port==67
 \parallel udp.port==68)
tcp.dstport == 80
```

Display Filter

String String Comparison Logical Other Protocol Value Syntax: Operations operator expression ftp 10.2.3.4 Example: passive ġ xor icmp.type ==

TCP Segment Structure

URG: urgent data (generally not used)

ACK: ACK # valid

PSH: push data now.

RST, SYN, FIN: connection estab (setup, teardown commands)

> Internet checksum' (as in UDP)

counting
by bytes
of data
(not segments!)

bytes rcvr willing to accept

Display Filter

- String1, String2 (Optional settings):
 - Sub protocol categories inside the protocol.
 - Look for a protocol and then click on the "+" character.
 - Example:
 - tcp.srcport == 80
 - tcp.flags == 2
 - SYN packet
 - Tcp.flags.syn==1
 - tcp.flags == 18
 - SYN/ACK
 - TCP Flag field:

Display Filter Expressions

- snmp || dns || icmp
 - Display the SNMP or DNS or ICMP traffics.
- tcp.port == 25
 - Display packets with TCP source or destination port 25.
- tcp.flags
 - Display packets having a TCP flag.
- tcp.flags == 0x02
 - Display packets with a TCP SYN flag.

Six comparison operators are available:

English format:	C like format:	Meaning:
eq	==	Equal
ne	!=	Not equal
gt	>	Greater than
lt	<	Less than
ge	>=	Greater or equal
le	<=	Less or equal

→ Logical expressions:

English format:	C like format:	Meaning:
and	&&	Logical AND
or	ll ll	Logical OR
xor	^^	Logical XOR
not	į.	Logical NOT

If the filter syntax is correct, it will be highlighted in green, otherwise if there is a syntax mistake it will be highlighted in red.

Correct syntax Wrong syntax

Save Filtered Packets after Using Display Filter

 We can also save all filtered packets in text file for further analysis

Operation:

File→Export packet dissections
→as "plain text" file

1). In "packet range" option, select "Displayed"

2). Choose "summary line" or "detail"

Protocol Hierarchy

Protocol Hierarchy (contd.)

col	PE	rcent Packets	Packets	Percent	Bytes	Bytes	Bits/s	End Packets	End Bytes	End Bits/
rame		100.0	30180		100.0	26368284	5445 k	0	0	0
Ethernet		100.0	30180		1.6	422520	87 k	0	0	0
■ Internet Protocol Version 6		0.0	9		0.0	360	74	0	0	0
 User Datagram Protocol 		0.0	3		0.0	24	4	0	0	0
DHCP√6		0.0	3		0.0	261	53	3	261	53
Internet Control Message Protocol v6		0.0	6		0.0	192	39	6	192	39
■ Internet Protocol Version 4		99.9	30160		2.3	603228	124 k	0	0	0
 User Datagram Protocol 		8.9	2691		0.1	21528	4445	0	0	0
Simple Service Discovery Protocol		0.2	63		0.1	16611	3430	63	16611	3430
■ QUIC IETF		8.3	2496		5.8	1517524	313 k	2439	1471948	303 k
Malformed Packet		0.0	2		0.0	0	0	2	0	0
NetBIOS Name Service		0.1	23		0.0	1240	256	23	1240	256
 NetBIOS Datagram Service 		0.0	4		0.0	765	157	0	0	0
 SMB (Server Message Block Protocol) 		0.0	4		0.0	437	90	0	0	0
 SMB MailSlot Protocol 		0.0	4		0.0	100	20	0	0	0
Microsoft Windows Browser Proto	col	0.0	4		0.0	93	19	4	93	19
Multicast Domain Name System		0.0	4		0.0	244	50	4	244	50
Dynamic Host Configuration Protocol		0.0	3		0.0	900	185	3	900	185
Domain Name System		0.3	95		0.1	14561	3006	95	14561	3006
Data		0.2	58		0.0	2278	470	58	2278	470
Transmission Control Protocol		91.0	27457		90.2	23775639	4909 k	20838	15200882	3139 k
Transport Layer Security		22.1	6658		82.3	21701465	4481 k	6513	18459368	3812 k
·· - · ·			-					-		- h

Follow TCP Stream

Follow TCP Stream

Red - stuff you sent Blue - stuff you get

Old version

Filter out/in Single TCP Stream

- When click "filter out this TCP stream" in previous page's box, new filter string will contain like:
 - http and !(tcp.stream eq 5)
- So, if you use "tcp.stream eq 5" as filter string, you keep this HTTP session

Expert Info

Conversations

Find EndPoint Statistics

- Use the "Copy" button to copy all text into clipboard (file)
 - Analyze the file to get what statistics you want

Flow Graphs

Export HTTP

HTTP Analysis

HTTP Analysis – Load Distribution

HTTP Analysis – Requests

HTTP Analysis – Packet Counter

Improving WireShark Performance

- Don't use capture filters
- Increase your read buffer size
- Get a faster computer
- Don't resolve names

Post-Processing Text File

- For saved text-format packet files, further analysis needs coding or special tools
- One useful tool on Unix: Grep
 - On Windows: PowerGrep http://www.powergrep.com/
 - Command-line based utility for searching plaintext data sets for lines matching a regular expression

Basic usage of Grep

- Command-line text-search program in Linux
- Some useful usage:
 - Grep 'word' filename # find lines with 'word'
 - Grep –v 'word' filename # find lines without 'word'
 - Grep '^word' filename # find lines beginning with 'word'
 - Grep 'word' filename > file2 # output lines with 'word' to file2
 - Is -I | grep rwxrwxrwx # list files that have 'rwxrwxrwx' feature
 - grep '^[0-4]' filename # find lines beginning with any of the numbers from 0-
 - Grep –c 'word' filename # find lines with 'word' and print out the number of these lines
 - Grep –i 'word' filename # find lines with 'word' regardless of case
- Many tutorials on grep online
 - http://www.cyberciti.biz/faq/howto-use-grep-command-in-linux-unix/
 - http://www.thegeekstuff.com/2009/03/15-practical-unix-grep-commandexamples/

On-line Wireshark Trace Files

- Public available .pcap files:
 - http://www.netresec.com/?page=PcapFiles

http://www.tp.org/jay/nwanalysis/traces/Lab%20Trace%20Files/

- Wiki Sample capture
 - https://wiki.wireshark.org/SampleCaptures

Example Trace File and Questions

- Network Forensic Puzzle Contests
 - http://forensicscontest.com/2010/02/03/puzzle 4-the-curious-mr-x

- SharkFest'15 Packet Challenge
 - https://sharkfest.wireshark.org/assets/presentations15/packetchallenge.zip

Source of Installer

https://www.wireshark.org/download.html

Thank You

Acknowledgement: Web sources