Module 4: Network Attacks I

Nitesh Saxena

Adopted from previous lectures by Keith Ross

Overview of the Module

- L1 Network Reconnaissance with Whois
- L2 Network Reconnaissance with DNS
- L3 Network Mapping
- L4 Network Scanning Background
- L5 Nmap Tool

Module 4, Lecture 1

Network Reconnaissance With Whois

Module 4: Network Attacks I

3


Reconnaissance

- "casing the joint"
- Let's take a close look at:
- □ Reconnaissance with whois (this lecture)
- □ Reconnaissance with DNS (next lecture)
- □ A few words about a Registrar:
 - Organization where you register a domain name
 - \circ Verifies uniqueness of name
 - Enters domain name into various databases: whois & DNS

Module 4: Network Attacks I

4

List of registrars from internic.net:


Module 4: Network Attacks I


5

Whois databases

- □ Input: domain name or company name
- □ Output: registrar, whois server, dns server


Some useful whois sites:

- www.internic.net
 - o For com, net and org top-level domains
- □ www.who.is
 - o For country-code top-level domains, e.g., jp, fr


Reconnaissance: IP Ranges

- ARIN: American Registry for Internet Numbers
 - Maintains whois database that includes IP address ranges in US
- □ RIPE: Europe
 □ APNIC: Asia


Why whois databases needs to be publicly available

- □ If you're under attack, can analyze source address of packets.
- Can use whois database to obtain info about the domain from where the attack is coming.
- Can inform admin that their systems are source of an attack

Module 4, Lecture 2

Network Reconnaissance With DNS

Module 4: Network Attacks I 11


Reconnaissance: DNS database


Let's quickly review DNS:


□ distributed database implemented in hierarchy of many DNS servers

Authoritative name server:

- □ for a given domain (e.g., uab.edu), provides server name to IP address mappings for servers (Web, email, ftp, etc) in domain
- □ Primary and secondary name server for reliability


DNS: caching and updating records

- once (any) DNS server learns mapping, it caches mapping
 - o cache entries timeout (disappear) after some
 - o Improves efficiency of lookups of name/address mapping

Module 4: Network Attacks I 17

Interrogating DNS servers

- Attacker first gets primary or secondary authoritative server for target organization using whois.
- □ Attacker can then guery the DNS by sending DNS query messages.
- □ Tools (often available in Unix and Windows machines; also available at web sites):
 - o nslookup
 - o host
 - o dig

Avaiable in most unix & Windows (Nerson of the Corporation of the Corp

Reconnaissance summary

- □ Obtaining information from public databases:
 - o whois databases

Tool: web sites


O DNS database

· Tool: nslookup

- □ Defense
 - Keep to a minimum what you put in the public database: only what is necessary

Module 4, Lecture 3

Network Mapping


Network mapping

- □ Attacker often uses traceroute to determine path to each host discovered during ping sweep.
 - Overlay results from traceroute to create an approximate network diagram

Module 4: Network Attacks I 23

Traceroute

traceroute: gaia.cs.umass.edu to www.eurecom.fr

Three delay measements from gaia.cs.umass.edu to cs-gw.cs.umass.edu 1 cs-gw (128.119.240.254) 1 ms 1 ms 2 ms 2 border1-rt-fa5-1-0.gw.umass.edu (128.119.3.145) 1 ms 1 ms 2 ms 3 cht-vbns.gw.umass.edu (128.119.3.130) 6 ms 5 ms 5 ms 4 jn1-at1-0-0-19.wor.vbns.net (204.147.132.129) 16 ms 11 ms 13 ms 5 jn1-so7-0-0-0.wae.vbns.net (204.147.136.136) 21 ms 18 ms 18 ms 6 abilene-vbns.abilene.ucaid.edu (198.32.11.9) 22 ms 18 ms 22 ms 7 nycm-wash.abilene.ucaid.edu (198.32.11.9) 22 ms 12 ms 22 ms 8 62.40.103.253 (62.40.103.253) 104 ms 109 ms 106 ms 9 de2-1.de1.de.geant.net (62.40.96.129) 109 ms 102 ms 104 ms 10 de.fr1.fr.geant.net (62.40.96.50) 113 ms 121 ms 114 ms 11 renater-gw.fr1.fr.geant.net (62.40.103.54) 112 ms 114 ms 112 ms 12 nio-n2.cssi.renater.fr (195.220.98.102) 123 ms 125 ms 124 ms 13 nice.cssi.renater.fr (195.220.98.102) 123 ms 125 ms 124 ms 14 r3t2-nice.cssi.renater.fr (195.220.98.110) 126 ms 126 ms 124 ms 15 eurecom-valbonne.r3t2.ft.net (193.48.50.54) 135 ms 128 ms 133 ms 16 194.214.211.25 (194.214.211.25) 126 ms 128 ms 126 ms trans-oceanic * means no reponse (probe lost, router not replying) 19 fantasia.eurecom.fr (193.55.113.142) 132 ms 128 ms 136 ms

Traceroute: How it works

- □ Source sends UDP packets to target
 - Each to an unlikely port
 - o 3 packets with the same TTL, then increments
- □ When router decrements TTL to 0, sends back to source ICMP packet
 - o type 11, code 0, TTL expired
- □ When target receives packet, sends back to source ICMP packet
 - o type 3, code 0, destination port unreachable

Module 4: Network Attacks I 25

Module 4, Lecture 4

Network Scanning Background

Ping Sweep


Ping


- Recall ICMP messages are directly encapsulated in IP datagrams (protocol 1)
- □ To ping a host:
 - send ICMP Echo Request (ICMP type 8)
 - O Host responds with ICMP Echo Reply (type 0)
- So let's ping the entire IP address range
 - Use automated tool for this ping sweep
- If firewall blocks ping packets:
 - Try sweeping with TCP SYN packets to port 80
 - Or try sending UDP packets to possible ports

Module 4: Network Attacks I 27

Port scanning

- Now that we have a map with some hosts, let's find out what ports are open on a target host
- □ 65,535 TCP ports; 65,535 UDP ports
 - Web server: TCP port 80 DNS server: UDP port 53
 - Mail server: TCP port 25
- □ Port scanning tools can scan:
 - List of ports
 - Range of ports
 - All possible TCP and UDP ports
- Attacker may scan a limited set of ports, to avoid detection


Interlude: TCP Connection Establishment

Three way handshake:

- Step 1: client host sends TCP SYN segment to server
 - o SYN=1, ACK=0
 - specifies initial seq #
 - o no data
- Step 2: server host receives SYN, replies with SYN-ACK segment
 - o SYN=1, ACK=1
 - server host allocates buffers; ack # is client seq # + 1
 - o specifies server initial seq. #
- Step 3: client receives SYN-ACK, replies with ACK segment, which may contain data
 - o SYN=0, ACK=1
 - o ack # is server seq# + 1

Module 4: Network Attacks I 31

TCP: Reset packet

- □ If machine receives a TCP packet it is not expecting, it responds with TCP packet with RST bit set.
 - For example when no process is listening on destination port
- □ For UDP, machine returns ICMP "port unreachable" instead

Module 4, Lecture 5

The Nmap Tool

Module 4: Network Attacks I 33

Nmap

- Extremely popular
 - o usually run over linux
 - o rich feature set, exploiting raw sockets
 - o need root to use all features
- Ping sweeping
 - o over any range of IP addresses
 - o with ICMP, SYN, ACK
 - OS determination

- Port scanning
 - Over any range of ports
 - Almost any type of TCP, UDP packet
- □ Source IP address spoofing
 - Decoy scanning

Excellent reference: Nmap man page

Nmap

Input:

- □ nmap [Scan Type] [Options] <target hosts>
- Default for port scanning: ports 1-1024 plus ports listed in nmap service file

Output:

- open ports: syn/ack returned; port is open
- unfiltered (closed) ports: RST returned: port is closed but not blocked by firewall
- filtered ports: nothing returned; port is blocked by firewall

Module 4: Network Attacks I 35

Nmap: ping sweep

Nmap -sP - v 116.27.38/24

- Sends ICMP echo request (ping) to 256 addresses
- Can change options so that pings with SYNs, ACKs...
- \Box -sP = ping
- -v = verbose

Nmap: polite port scan

- □ nmap -sT -v target.com
- Attempts to complete 3-way handshake with each target port
- Sends SYN, waits for SYNACK, sends ACK, then sends FIN to close connection
- If target port is closed, no SYNACK returned
 - Instead RST packet is typically returned
- TCP connect scans are easy to detect
 - Target (e.g. Web server) may log completed connections
 - Gives away attacker's IP address


Module 4: Network Attacks I 37

Nmap: TCP SYN port scan

- □nmap -sS -v target.com
- Stealthier than polite scan
- Send SYN, receive SYNACK, send RST
- ☐ Stealthier: hosts do not record connection
 - O But routers with logging enabled will record the SYN packet
- □ Faster: don't need to send FIN packet

Nmap: TCP ACK scans

- □ Example: nmap -PA -v target
- Many filters (in firewalls and routers) only let internal systems hosts initiate TCP connections
 - Drop packets for which ACK=0 (ie SYN packet): no sessions initiated externally
- □ To learn what ports are open through firewall, try an ACK scan (segments with ACK=1)


Nmap: UDP port scans

- □ UDP doesn't have SYN, ACK, RST packets
- nmap simply sends UDP packet to target
 port (example: nmap -PU target; may
 require root access)
 - ICMP Port Unreachable: interpret port closed
 - O Nothing comes back: interpret port open
 - · False positives common

Nmap: Obscure source

- Attacker can enter list of decoy source IP addresses into Nmap
- ☐ For each packet it sends, Nmap also sends packets from decoy source IP addresses
 - o For 4 decoy sources, send five packets
- □ Attacker's actual address must appear in at least one packet, to get a result
- □ If there are 30 decoys, victim network will have to investigate 31 different sources!
- □ Example: nmap -n -D IP1, IP2,...

Module 4: Network Attacks I 41

Nmap: TCP stack fingerprinting

- □ In addition to determining open ports, attacker wants to know OS on targeted machine:
 - o exploit machine's known vulnerabilities
 - o sophisticated hacker may set up lab environment similar to target network
- □ TCP implementations in different OSes respond differently to illegal combinations of TCP flag bits.
- □ Example: nmap -0 target

Nmap: Fingerprinting

- □ Nmap sends
 - SYN to open port
 - NULL to open port (no flag bits set)
 - O SYN/FIN/URG/PSH to open port
 - SYN to closed port
 - ACK to closed port
 - o FIN/PSH/URG to closed port
 - O UDP to closed port
- Nmap includes a database of OS fingerprints for hundreds of platforms

Module 4: Network Attacks I 43

Nmap: more examples

- nmap -v target.com
 - O Scans all TCP default ports on target.com; verbose mode
- □ nmap -sS -0 target.com/24
 - First pings addresses in target network to find hosts that are up. Then scans default ports at these hosts; stealth mode (doesn't complete the connections); tries to determine OS running on each scanned host
- □ nmap -sX -p 22,53,110,143 198.116.*.1-127
 - Sends an Xmas tree scan to the first half of each of the 255 possible subnets in the 198.116/16. Testing whether the systems run ssh, DNS, pop3, or imap
- □ nmap -v -p 80 *.*.2.3-5
 - o finds all web servers on machines with IP addresses ending in .2.3, .2.4, or .2.5

Notes and Warnings when using nmap

- □ GUI versions available: zenmap:
 - o http://nmap.org/zenmap/
- □ USE CAREFULLY
 - Do not scan entire network
 - Scanning a host for testing/learning purposes is
 - O Please keep in mind the ethics of security education
 - · Lab will be the safest platform to try it

Module 4: Network Attacks I 45

Defenses against network scanning

- Filter using firewalls and packet-filtering capabilities of routers
 - O Block incoming ICMP packets, except to the hosts that you want to be pingable
 - o Filter Time Exceeded ICMP messages leaving your network
- Close all unused ports
- Scan your own systems to verify that unneeded ports are closed
- □ Intrusion Detection Systems
 - o e.g., Snort