Lua Scripting in Wireshark

June 17, 2009

Stig Bjørlykke

Software Troubleshooter | Thales Norway AS

SHARKFEST '09 Stanford University June 15-18, 2009

Introduction

About me

- I'm working as a senior system developer for Thales Norway, a company focusing on defence, aerospace and security markets worldwide
- Wireshark user since 2003
- Wireshark core member since 2007
- I enjoy parachuting and scuba diving

Agenda

- Introduction to Lua
 - Getting started using Lua in Wireshark
- Functions to write a dissector
 - Obtaining dissection data
 - Presenting information
 - Preferences
 - Post-dissectors
- Functions to create a Listener

Introduction to Lua

 Lua is a powerful, fast, lightweight, embeddable scripting language designed for extending applications.

Introduction to Lua

- Script language
 - Good support for object-oriented programming
- Can be precompiled for
 - Faster loading (not faster execution)
 - Off-line syntax error detection
 - Protecting source code from user changes
- Lua's official web site http://www.lua.org/

Lua variables

- Dynamically typed language
- All values are first-class values
- Eight basic types
 - nil, boolean, number, string, function, userdata, thread and table
- All variables are global unless using the local keyword

- Usage in Wireshark
 - Dissectors
 - Used to decode packet data
 - Post-dissectors
 - Called after every other dissector has run
 - Listeners
 - Used to collect information after the packet has been dissected

- Advantages
 - Easy prototyping, implementing and testing
 - Small amount of code needed
 - No memory management
 - Easy to share with others
 - Perfect for reverse engineering

- Disadvantages
 - Several times slower than writing in C
 - Only a subset of dissector functions
 - Code is not distributed with Wireshark
 - Not widely used yet

- How Lua fits into Wireshark
 - A file called init.lua will be called first
 - First from the global configuration directory
 - Second from the personal configuration directory
 - Scripts passed with the -x lua_script:file.lua will be called after init.lua
 - All scripts will be run **before** packets are read, at the end of the dissector registration process.

- Not fully implemented yet
 - Not built by default on all platforms
 - Disabled in the init scripts
 - Still missing some functionality
 - Documentation is incomplete
 - Few working examples available
 - Probably still some bugs

1. Check your version of Wireshark

Help -> About

Compiled with GTK + 2.14. 1.2.3, without POSIX capab 1.6.0, with Lua 5.1, with Guith Geoif, with PortAudio

versus

Compiled with GTK+ 2.12. 1.2.3, without POSIX capab ADNS, without Lua, with Gr PortAudio V19-devel (built

2. Enable LUA in the global configuration file Remove the disable_lua line from init.lua File can be found from:

Help -> About -> Files -> Global configuration

```
-- Lua is disabled by default, comment out the following line
-- to enable Lua support.
disable_lua = true; do return end;
-- If set and we are running with special privileges this setting
-- tells whether scripts other than this one are to be run.
run_user_scripts_when_superuser = false
```


3. Create a test script to check if it works

```
-- hello.lua
-- Lua's implementation of D. Ritchie's hello world program.
print ("Hello world!")
```


4. Test the hello.lua script

This can be done with tshark

```
$ tshark -X lua_script:hello.lua
```

```
Hello world!
Capturing on AirPort
1 0.000000 192.168.1.55 -> 192.156.1.255 NBNS Name query NB XXX.COM<00>
```


Create a simple dissector

- Example: My Simple Protocol
 - Protocol specifications
 - Message Id (4 bytes)
 - Magic Value (4 bits)
 - Message Format (4 bits: 1=Text 2=Binary)
 - Data (variable length)
 - Runs on UDP port 1000

Create a new protocol

Proto

- Creates a new protocol in Wireshark
 - proto.dissector: a function you define
 - proto.fields: a list of fields
 - proto.init: the initialization routine
 - proto.prefs: the preferences
 - proto.name: the name given

Create a new protocol

```
-- Create a new dissector
MYPROTO = Proto ("myproto", "My Simple Protocol")
```


Add a protocol dissector

- Proto.dissector
 - This is the function doing the dissecting
 - Takes three arguments: buffer, pinfo and tree

```
-- The dissector function

function MYPROTO dissector (buffer, pinfo, tree)

<do something>
end
```


Create protocol fields

ProtoField

- To be used when adding items to the tree
- Integer types:
 - ProtoField.{type} (abbr, [name], [desc], [base], [valuestring], [mask])
 uint8, uint16, uint24, uint32, uint64, framenum
- Other types
 - ProtoField.{type} (abbr, [name], [desc])
 float, double, string, stringz, bytes, bool, ipv4, ipv6, ether, oid, guid

Create protocol fields

- Proto.fields
 - Contains a list of all ProtoFields defined

```
-- Create the protocol fields

local f = MYPROTO.fields

local formats = { "Text", "Binary", [10] = "Special"}

f.msgid = ProtoField.uint32 ("myproto.msgid", "Message Id")
f.magic = ProtoField.uint8 ("myproto.magic", "Magic", base.HEX, nil, 0xF0)
f.format = ProtoField.uint8 ("myproto.format", "Format", nil, formats, 0x0F)
f.mydata = ProtoField.bytes ("myproto.mydata", "Data")
```


The protocol initialization

- Proto_init
 - Called before we make a pass through a capture file and dissect all its packets
 - E.g. when we read in a new capture file, or run a «filter packets» or «colorize packets»

```
-- A initialization routine
local packet_counter
function MYPROTO.init ()
  packet_counter = 0
end
```


Fetch data from the packet

- Tvb / TvbRange
 - The buffer passed to the dissector is represented by a tvb (Testy Virtual Buffer)
 - Data is fetched by creating a TvbRange
 - Tvb ([offset], [length])
 - The tvbrange can be converted to correct datatypes with this functions
 - uint, le_uint, float, le_float, ipv4, le_ipv4, ether, string, bytes

Fetch data from the packet

```
-- The dissector function
function MYPROTO.dissector (buffer, pinfo, tree)
  -- Fetch data from the packet
  local msqid range = buffer(0,4)
  local msqid = msqid range:uint()
  -- This is not supported in Wireshark, yet
  local format = buffer(4,1):bitfield(4,4)
  local mydata = buffer(5):bytes()
end
```


Adding fields to the tree

Treeltem

- Used to add a new entry to the packet details, both protocol and field entry
- Adding a new element returning a child
 - treeitem:add ([field | proto], [tvbrange], [label])
- Modifying an element
 - treeitem:set_text (text)
 - treeitem:append_text (text)
 - treeitem:add_expert_info ([group], [severity], [text])
 - treeitem:set_generated ()

Adding fields to the tree

```
-- The dissector function
function MYPROTO.dissector (buffer, pinfo, tree)
  -- Adding fields to the tree
  local subtree = tree:add (MYPROTO, buffer())
  local offset = 0
  local msgid = buffer (offset, 4)
  subtree:add (f.msgid, msgid)
  subtree:append text (", Message Id: " .. msqid:uint())
  offset = offset + 4
  subtree:add (f.magic, buffer(offset, 1))
  subtree:add (f.format, buffer(offset, 1))
  offset = offset + 1
  subtree:add (f.mydata, buffer(offset))
end
 Message Id: 70213
 0001 .... = Magic: 0x01
 .... 0010 = Format: Binary (2)
 Data: 01000001000000000000037777710676F6F676C652D616E...
```


Register the protocol

- DissectorTable
 - This is a table of subdissectors of a particular protocol, used to handle the payload
 - DissectorTable.get (tablename)
 - The most common tablenames
 - TCP and UDP uses port numbers
 - «tcp.port» and «udp.port»
 - Ethernet uses an ether type
 - «ethertype»

Register the protocol

```
-- Register the dissector
udp table = DissectorTable.get ("udp.port")
udp table:add (1000, MYPROTO)
```


Packet information

- Read only
 - pinfo.number: packet number
 - pinfo.len: packet length
 - pinfo.rel_ts: time since capture start
 - pinfo.visited: true if package has been visited
- Generated during capture

Packet information

- Read write
 - pinfo.cols: packet list columns
 - pinfo.src
 - pinfo.src_port
 - pinfo.dst
 - pinfo.dst_port
- Generated while dissecting

Modifying columns

- All columns can be modified
 - Most common is protocol and info
 - pinfo.cols.protocol
 - pinfo.cols.info
 - Others can be the addresses
 - pinfo.cols.src
 - pinfo.cols.dst
 - pinfo.cols.src_port
 - pinfo.cols.dst_port

Modifying columns

```
-- The dissector function

function MYPROTO.dissector (buffer, pinfo, tree)

local offset = 0
local msgid = buffer(offset, 4)

-- Modify columns

pinfo.cols.protocol = MYPROTO.name
pinfo.cols.info = "Message Id: "
pinfo.cols.info:append (msgid:uint())

<continue dissecting>
end
```

No	Time	Source	Destination	Protocol	Info
1	0.000000	192.168.39.109	192.168.39.245	MYPROTO	Message Id: 162
2	0.030561	192.168.39.245	192.168.39.109	MYPROTO	Message Id: 162
3	12.100564	192.168.39.64	192.168.39.245	MYPROTO	Message Id: 69
4	12.131395	192.168.39.245	192.168.39.64	MYPROTO	Message Id: 69

Adding preferences

Pref

- Creates a preference to be put in Proto.prefs
- Several types available
 - Pref.{bool,uint,string} (label, default, desc)
 - Pref.enum (label, default, desc, enum, radio)
 - Pref.range (label, default, desc, range, max)
 - Pref.statictext (label, desc)
- Can be used as a regular variable

Adding preferences

```
-- Add a integer preference
local p = MYPROTO.prefs
p.value = Pref.uint ("Value", 0, "Start value for counting")
-- Use the preference
if not pinfo.visited and msgid:uint() >= p.value then
 packet counter = packet counter + 1
end
```


Adding preferences

```
-- Add a enum preference
local p = MYPROTO.prefs
p.value = Pref.uint ("Value", 0, "Start value for counting")
p.eval = Pref.enum ("Enum Value", 1, "Another value", eval enum, true)
p.text = Pref.statictext ("The enum value is not yet implemented")
 My Simple Protocol
 Value: 0
 Second value
 O Third value
 Enum Value:
 O First value
 The enum value is not yet implemented
```


Create a post-dissector

- A post-dissector is just like a dissector
 - Register a protocol (with a dissector)
 - register_postdissector (Proto)
 - It will be called for every frame after dissection

```
-- Create a new postdissector

MYPOST = Proto ("mypost", "My Post Dissector")

function MYPOST.dissector (buffer, pinfo, tree)

<do something>
end
register_postdissector (MYPOST)
```


Create a Listener

- A Tap is a listener which is called once for every packet that matches a certain filter or has a certain tap.
 - Register a new listener
 - Listener.new ([tap], [filter])
 - Must have this functions
 - listener.packet
 - listener.draw
 - listener.reset

Create a Listener

```
-- My Simple Listener
local function my simple listener ()
  local tw = TextWindow.new ("My Simple Listener")
  local tap = Listener.new (nil, "myproto")
  tw:set atclose (function () tap:remove() end)
  function tap.packet (pinfo, buffer, userdata)
 -- called once for every matching packet
  end
  function tap.draw (userdata)
  -- called once every few seconds to redraw the qui
  end
  function tap.reset (userdata)
  -- called at the end of the capture run
 end
  retap packets ()
end
register menu ("My Simple Listener", my simple listener, MENU TOOLS)
```


Obtain field values

- Field
 - Fields can be extracted from other dissectors
 - Field.new (filter)
- FieldInfo
 - An extracted Field used to retreived values
 - fieldinfo.value
 - fieldinfo.len
 - fieldinfo.offset

Obtain field values

```
-- Register a field value
udp len f = Field.new ("udp.length")
local function menuable tap ()
  function tap.packet (pinfo, buffer, userdata)
 -- Fetch the UDP length
 local udp len = udp len f()
 if udp len and udp len.value > 400 then
 -- Do something with big UDP packages
 end
  end
end
```


Calling other dissectors

- Dissector
 - A reference to a dissector, used to call a dissector against a packet or a part of it.

```
-- Send data to the UDP dissector
udp_dissector = Dissector.get ("udp")
udp_dissector:call (buffer, pinfo, tree)

-- Send data to the UDP dissector's port 53 (DNS) handler
udp_table = DissectorTable.get ("udp.port")
dnsdissector = udp_table:get_dissector (53)
dnsdissector:call (buffer, pinfo, tree)
```


Other Methods

- Dumper
 - Used to dump data to files
- TextWindow
 - Creates a new window
- ProgDlg
 - Creates a progress bar dialog
- Address
 - Represents an address

Wireshark User Guide

- More information is available in the WSUG
 - http://www.wireshark.org/docs/
 - 10.4. Wireshark's Lua API Reference Manual

Summary

- We have created a dissector using
 - Proto
 - ProtoField
 - Tvb / TvbRange
 - Treeltem
 - Pref
 - DissectorTable
- We also provide Listeners and ability to create a post-dissector

Q & A

