Week #1

Study and understand the basic networking tools - Wireshark, Tcpdump, Ping, Traceroute.

Learn and Understand Network Tools		
1. Wireshark		
 □ Perform and analyze Ping PDU capture □ Examine HTTP packet capture □ Analyze HTTP packet capture using filter 		
2. Tepdump		
Capture packets		
3. Ping		
• Test the connectivity between 2 systems		
4. Traceroute		
Perform traceroute checks		
5. Nmap		
Explore an entire network		

IMPORTANT INSTRUCTIONS:

- This manual is written for Ubuntu Linux OS only. You can also execute these experiments on VirtualBox or VMWare platform.
- For few tasks, you may need to create 2 VMs for experimental setup.
- Perform **sudo apt-get update** before installing any tool or utility.
- Install any tool or utility using the command **sudo apt-get install name_of_the_tool**
- Take screenshots wherever necessary and upload it to Edmodo as a single PDF file.
 (Refer general guidelines for submission requirements).
- To define an IP address for your machine (e.g., Section 'a' & Serial number is 1, then your IP address should be 10.0.1.1. Section 'h' & & Serial number is 23, then your IP address should be 10.0.8.23) applicable only for relevant tasks (which doesn't requires internet connectivity to execute the tasks).

Task 1: Linux Interface Configuration (ifconfig / IP command)

Step 1: To display status of all active network interfaces.

ifconfig (or) ip addr show

Analyze and fill the following table:

ip address table:

Interface name	IP address (IPv4 / IPv6)	MAC address	
enp0s3	10.0.2.15	08:00:27:66:f4:3e	
lo	127.0.0.1	-	

The hardware address and the IP address is mentioned, when if config is typed in the terminal.

Step 2: To assign an IP address to an interface, use the following command. **sudo ifconfig interface_name 10.0.your_section.your_sno netmask 255.255.255.0** (or) **sudo ip addr add 10.0.your section.your sno /24 dev interface name**

10.0.6.57 is assigned as the IP address to the interface.

Step 3: To activate / deactivate a network interface, type.

sudo ifconfig interface_name down
sudo ifconfig interface_name up

```
vishwas@pop-os:~$ sudo ifconfig enp0s3 up
```

The configured interface is set to up and running if it isn't.

Step 4: To show the current neighbor table in kernel, type

ip neigh

```
vishwas@pop-os:~$ ip neigh
192.168.0.1 dev enp0s3 FAILED
vishwas@pop-os:~$ ip neigh
192.168.0.1 dev enp0s3 INCOMPLETE
vishwas@pop-os:~$ |
```

The neighbor table is shown in the output.

NAME:VISHWAS M SEC:F SRN:PES2UG20CS390 SUB: CN LAB

Task 2: Ping PDU (Packet Data Units or Packets) Capture

Step 1: Assign an IP address to the system (Host).

Note: IP address of your system should be 10.0.your_section.your_sno.

```
A
 vishwas@pop-os: ~
 Q
 \equiv
ishwas@pop-os:~$ sudo ifconfig enp0s3 10.0.6.57 netmask 255.255.255.0
ishwasഎpop-os:~$ ifconfig
enp0s3: flags=4163<UP,BROADCAST,RUNNING,MULTICAST> mtu 1500
 inet 10.0.6.57 netmask 255.255.255.0 broadcast 10.0.6.255
 inet6 fe80::726e:81b:e051:d778 prefixlen 64 scopeid 0x20<link>
 ether 08:00:27:66:f4:3e txqueuelen 1000 (Ethernet)
 RX packets 319427 bytes 460821369 (460.8 MB)
 RX errors 0 dropped 0 overruns 0 frame 0
 TX packets 81418 bytes 9939154 (9.9 MB)
 TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0
lo: flags=73<UP,LOOPBACK,RUNNING> mtu 65536
 inet 127.0.0.1 netmask 255.0.0.0
 inet6 ::1 prefixlen 128 scopeid 0x10<host>
 loop txqueuelen 1000 (Local Loopback)
 RX packets 7307 bytes 1934469 (1.9 MB)
 RX errors 0 dropped 0 overruns 0 frame 0
 TX packets 7307 bytes 1934469 (1.9 MB)
 TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0
vishwas@pop-os:~$
```

The IP address is set to 10.0.6.57.

Step 2: Launch Wireshark and select 'any' interfa

Wireshark on launch and opened into "any".

Step 3: In terminal, type ping 10.0.your_section.your_sno

```
A
 vishwas@pop-os: ~
  vishwas@pop-os:~$ ping 10.0.6.57
PING 10.0.6.57 (10.0.6.57) 56(84) bytes of data.
64 bytes from 10.0.6.57: icmp_seq=1 ttl=64 time=0.039 ms
64 bytes from 10.0.6.57: icmp_seq=2 ttl=64 time=0.047 ms
64 bytes from 10.0.6.57: icmp_seq=3 ttl=64 time=0.077 ms
64 bytes from 10.0.6.57: icmp_seq=4 ttl=64 time=0.080 ms
64 bytes from 10.0.6.57: icmp_seq=5 ttl=64 time=0.049 ms
64 bytes from 10.0.6.57: icmp_seq=6 ttl=64 time=0.056 ms
,64 bytes from 10.0.6.57: icmp_seq=7 ttl=64 time=0.050 ms
64 bytes from 10.0.6.57: icmp_seq=8 ttl=64 time=0.074 ms
64 bytes from 10.0.6.57: icmp_seq=9 ttl=64 time=0.055 ms
64 bytes from 10.0.6.57: icmp_seq=10 ttl=64 time=0.051 ms
64 bytes from 10.0.6.57: icmp_seq=11 ttl=64 time=0.081 ms
64 bytes from 10.0.6.57: icmp_seq=12 ttl=64 time=0.072 ms
64 bytes from 10.0.6.57: icmp_seq=13 ttl=64 time=0.064 ms
 64 bytes from 10.0.6.57: icmp_seq=14 ttl=64 time=0.070 ms
 64 bytes from 10.0.6.57: icmp_seq=15 ttl=64 time=0.050 ms
 64 bytes from 10.0.6.57: icmp_seq=16 ttl=64 time=0.057 ms
64 bytes from 10.0.6.57: icmp_seq=16 ttl=64 time=0.057 ms
64 bytes from 10.0.6.57: icmp_seq=17 ttl=64 time=0.141 ms
64 bytes from 10.0.6.57: icmp_seq=18 ttl=64 time=0.044 ms
64 bytes from 10.0.6.57: icmp_seq=19 ttl=64 time=0.080 ms
64 bytes from 10.0.6.57: icmp_seq=20 ttl=64 time=0.072 ms
64 bytes from 10.0.6.57: icmp_seq=21 ttl=64 time=0.063 ms
64 bytes from 10.0.6.57: icmp_seq=22 ttl=64 time=0.054 ms
64 bytes from 10.0.6.57: icmp_seq=23 ttl=64 time=0.055 ms
 --- 10.0.6.57 ping statistics ---
23 packets transmitted, 23 received, 0% packet loss, time 22536ms
 rtt min/avg/max/mdev = 0.039/0.064/0.141/0.020 ms
  vishwas@pop-os:~$
```

Observations to be made

Step 4: Analyze the following in Terminal

- TTL
- Protocol used by ping
- Time

Step 5: Analyze the following in Wireshark

On Packet List Pane, select the first echo packet on the list. On Packet Details Pane, click on each of the four "+" to expand the information. Analyze the frames with the first echo request and echo reply and complete the table below.

Details	First Echo Request	First Echo Reply
Frame Number	207	208
Source IP address	10.0.6.57	10.0.6.57
Destination IP address	10.0.6.57	10.0.6.57
ICMP Type Value	8	0
ICMP Code Value	0	0
Source Ethernet Address	00:00:00:00:00:00	00:00:00:00:00:00

Destination Ethernet Address	00:00:00:00:00:00	00:00:00:00:00:00	
Internet Protocol Version	4	4	
Time To Live (TTL) Value	64(reply in 208)	64(request in 207)	

Task 3: HTTP PDU Capture

Using Wireshark's Filter feature

Step 1: Launch Wireshark and select 'any' interface. On the Filter toolbar, type-in 'http' and press enter

Step 2: Open Firefox browser, and browse <u>www.flipkart.com</u>

Step 3: Analyze the first (interaction of host to the web server) and second frame (response of server to the client). By analyzing the filtered frames, complete the table below:

Details	First Echo Request	First Echo Reply
Frame Number	4411	4470
Source Port	49138	80
Destination Port	80	49138
Source IP address	10.0.2.15	205.251.253.92
Destination IP address	205.251.253.92	10.0.2.15
Source Ethernet Address	08:00:27:66:f4:3e	52:54:00:12:35:02
Destination Ethernet Address	52:54:00:12:35:02	08:00:27:66:f4:3e

Step 4: Analyze the HTTP request and response and complete the table below.

HTTP Request		HTTP	
		Response	
Get	/HTTP/1.1	Server	ECS (oxr/8323)
Host	Ocsp.sca1b.amazontrust.com	Content-Type	Application/ocsp-
			request
User-Agent	Mozilla/5.0 (X11; Ubuntu; Linux	Date	Sun,23 Jan 2022
	x86_64; rv:96.0) Gecko/20100101		11:41:36 GMT
	Firefox/96.0		
Accept-Language	En-US,en;q=0.5	Location	<not specified=""></not>
Accept-Encoding	Qzip, deflate	Content-Length	471
Connection	Keep-alive	Connection	Keep-alive

Using Wireshark's Follow TCP Stream

Step 1: Make sure the filter is blank. Right-click any packet inside the Packet List Pane, then select 'Follow TCP Stream'. For demo purpose, a packet containing the HTTP GET request "GET / HTTP / 1.1" can be selected.

Step 2: Upon following a TCP stream, screenshot the whole window.

Task 4: Capturing packets with tcpdump

Step 1: Use the command **tcpdump -D** to see which interfaces are available for capture.

sudo tcpdump -D

Step 2: Capture all packets in any interface by running this command:

Note: Perform some pinging operation while giving above command. Also type www.google.com in browser.

Observation

Step 3: Understand the output format.

The above command is used to capture all the packets from all the interfaces. ICMP, UDP and TCP are the main packets that are visible in the above screenshot. The timestamp followed by the link level headers, then by ARP/RARP packets if any, Then by IPv4 packets if any, followed by TCP packets. The sequence numbers and the length finish defining the outputs.

Step 4: To filter packets based on protocol, specifying the protocol in the command line. For example, capture ICMP packets only by using this command:

sudo tcpdump -i any -c5 icmp

Step 5: Check the packet content. For example, inspect the HTTP content of a web request like this:

sudo tcpdump -i any -c10 -nn -A port 80

```
vishwas@pop-os: ~
 Q ≣
vishwasapop-os:-$ sudo tcpdump -i any -c5 -A port 80 tcpdump: data link type LINUX_SLL2
tcpdump: verbose output suppressed, use -v[v]... for full protocol decode
listening on any, link-type LINUX_SLL2 (Linux cooked v2), snapshot length 262144 bytes
19:55:39.110758 enp0s3 Out IP pop-os.51196 > 103.16.70.139.http: Flags [S], seq 2577378844, win 64240, options [mss 1460,sackOK,TS val 4007744
84 ecr 0,nop,wscale 7], length 0
E..<..a.a...
19:55:39.121645 enp0s3 In IP 103.16.70.139.http > pop-os.51196: Flags [S.], seq 1679424001, ack 2577378845, win 65535, options [mss 1460], le
ngth 0
E..,....a. .g.F.
....P..d......`...pG......
19:55:39.121733 enp0s3 Out IP pop-os.51196 > 103.16.70.139.http: Flags [.], ack 1, win 64240, length 0
E..(..a.a..
19:Š5:39.121984 enp0s3 Out IP pop-os.51196 > 103.16.70.139.http: Flags [P.], seq 1:422, ack 1, win 64240, length 421: HTTP: POST / HTTP/1.1
Hosť: r3.o.lencr.org
User-Agent: Mozilla/5.0 (X11; Ubuntu; Linux x86_64; rv:96.0) Gecko/20100101 Firefox/96.0
Accept: */*
Accept-Language: en-US,en;q=0.5
Accept-Encoding: gzip, deflate
Content-Type: application/ocsp-request
Content-Length: 85
Connection: keep-alive
Pragma: no-cache
Cache-Control: no-cache
E..(....a.
5 packets captured
  packets dropped by kernel
```

Step 6: To save packets to a file instead of displaying them on screen, use the option -w:

sudo tcpdump -i any -c10 -nn -w webserver.pcap port 80

Task 5: Perform Traceroute checks

Step 1: Run the traceroute using the following command. **sudo traceroute www.google.com**

```
vishwas@pop-os:~ $ sudo traceroute www.google.com
[sudo] password for vishwas:
traceroute to www.google.com (142.250.195.68), 30 hops max, 60 byte packets
1 _gateway (10.0.2.2) 0.646 ms 0.374 ms 0.293 ms
2 _gateway (10.0.2.2) 3.288 ms 4.563 ms 4.486 ms
vishwas@pop-os:~$

□
```

Step 2: Analyze destination address of google.com and no. of hops

Step 3: To speed up the process, you can disable the mapping of IP addresses with hostnames by using the -n option

sudo traceroute -n www.google.com

Step 4: The -I option is necessary so that the traceroute uses ICMP.

sudo traceroute -I www.google.com

```
vishwas@pop-os:~$ sudo traceroute -I www.google.com
traceroute to www.google.com (142.250.195.68), 30 hops max, 60 byte packets

1 _gateway (10.0.2.2) 0.607 ms 0.440 ms 0.376 ms

2 192.168.0.1 (192.168.0.1) 10.269 ms 10.208 ms 10.862 ms

3 100.64.0.1 (100.64.0.1) 10.815 ms 10.765 ms 10.715 ms

4 ***

5 ***

6 103.16.68.17 (103.16.68.17) 18.118 ms 8.182 ms 8.017 ms

7 108.170.253.113 (108.170.253.113) 8.418 ms 8.856 ms 8.721 ms

8 142.251.55.73 (142.251.55.73) 9.704 ms 9.643 ms 9.588 ms


9 maa03s38-in-f4.1e100.net (142.250.195.68) 9.404 ms 9.180 ms 9.752 ms

vishwasapop-os:-$

□
```

Step 5: By default, traceroute uses icmp (ping) packets. If you'd rather test a TCP connection to gather data more relevant to web server, you can use the -T flag.

sudo traceroute -T www.google.com

Task 6: Explore an entire network for information (Nmap)

Step 1: You can scan a host using its host name or IP address, for instance.

nmap www.pes.edu

```
vishwas@pop-os:~$ nmap www.pes.edu
Starting Nmap 7.80 ( https://nmap.org ) at 2022-01-24 16:20 IST
Nmap scan report for www.pes.edu (52.172.204.196)
Host is up (0.065s latency).
Not shown: 998 filtered ports
PORT STATE SERVICE
80/tcp open http
443/tcp open https

Nmap done: 1 IP address (1 host up) scanned in 15.10 seconds
vishwas@pop-os:~$
```

Step 2: Alternatively, use an IP address to scan.

nmap 163.53.78.128

Step 3: Scan multiple IP address or subnet (IPv4)

nmap 192.168.1.1 192.168.1.2 192.168.1.3

```
vishwas@pop-os:~

vishwas@pop-os:~

nmap 192.168.1.1 192.168.1.2 192.168.1.3

Starting Nmap 7.80 ( https://nmap.org ) at 2022-01-24 16:28 IST

Nmap done: 3 IP addresses (0 hosts up) scanned in 3.05 seconds

vishwas@pop-os:~

| |
```

NAME:VISHWAS M SEC:F SRN:PES2UG20CS390 SUB: CN LAB

Ouestions on above observations:

1) Is your browser running HTTP version 1.0 or 1.1? What version of HTTP is the server?

Ans: 1.1. The version of the server is 1.1 as well.

- 2) When was the HTML file that you are retrieving last modified at the server? Ans: **Sun,23 Jan 2022 11:41:36 GMT**
- 3) How to tell ping to exit after a specified number of ECHO_REQUEST packets?

Ans: \$ ping -c < number of packets > < url>

4)How will you identify remote host apps and OS?

Ans: Simply scan the entire subnet.

Eg: \$ nmap -sP 10.0.4.*