CSCE 465: Computer & Network Security (lab overview)

Instructor: Sungmin Kevin Hong

Agenda

- Part 1: Virtual Machine
- Part 2: Linux Programming
- Part 3: Libpcap Programming
- Part 4: Raw Socket Programming

Part 1: Virtual Machine

- Definition: A virtual machine (VM) is a software implementation of a machine (for example, a computer) that executes programs like a physical machine. [wiki]
- Two Recommended Free Virtual Machines
 - VMWare Player (support Windows, Linux)
 - Virtual Box (Support Windows, Linux, Mac)

VMWare Player

- Free Software
- Run multiple OSes at the same time on your PC
- Host OS: Windows 8, Windows 7, Chrome OS, Linux
- Homepage:
 - http://www.vmware.com/products/player/
- Download
 - https://my.vmware.com/web/vmware/free#desktop_
 end user computing/vmware player/5 0

Setup VM

Network Configuration

File Sharing with the host

Contd.

Virtual Box

- Free Software
- Run multiple OS at the same time on your PC
- Host OS: Windows, Linux, Mac OS
- Homepage:
 - https://www.virtualbox.org/
- Download
 - https://www.virtualbox.org/wiki/Downloads

Setup VM

Run VM

Part 2: Linux Programming Basics

- Common Unix/Linux Commands
 - Is list files in current directory (ignores files that are 'invisible')
 - Is -a List all the files
 - cd bob change directory to bob folder
 - cd .. (jumps one level up in directory)
 - mkdir filename makes a folder of given filename
 - rm blah removes file
 - rm *.ext removes everything in current directory of a given extension ext
 - pwd lists the path of the current directory
- other commands can be found at <u>https://wiki.cse.tamu.edu/index.php/Basic_UNIX_Commands</u>

Compiling and Executing

- For C program
 - gcc filename.c compiles and links c program, generating an executable file
- For C++ program
 - g++ filename.cpp compiles and links c++ program, generating an executable file
- Options for both
 - '-o' -renames the executable, thus your executable no longer must go under the a.out name
 - More options can visit: <u>https://gcc.gnu.org/onlinedocs/gcc/Option-Summary.html</u>
- Run the program
 - ./a.out

Makefile

 Makefiles are special format files that together with the *make* utility will help you to automagically build and manage your projects

- For a simple tutorial, you can visit:
 - http://mrbook.org/blog/tutorials/make/

Tools and Useful Reference

- C/C++ program IDE:
 - CodeBlock http://www.codeblocks.org/
 - Eclipse http://www.eclipse.org/
- Linux Programming References:
 - [Richard Stevens] UNIX Network Programming
 - [Neil Matthew] Beginning Linux Programming

Part 3: Libpcap Programming

- pcap is a user-level interface for user-level packet capture
- libpcap provides C language Application
 Programming Interface (API)s for network statistics collection, security monitoring, network debugging, etc.
- "Wrappers" for pcap have been developed to support other programming languages, such as: pylibpcap for python, jNetpcap for Java, scapy for python

Installing libpcap

• Linux:

for Ubuntu user:

Commandline Installation:

sudo apt-get install libpcap-dev

Compiled from source:

http://sourceforge.net/projects/libpcap/

Working with libpcap

- Compile program using libpcap
 - gcc sniffex.c -lpcap -o sniffer
- When run sniffer, you need root privilege.
 - sudo ./sniffer
- Next, I will introduce some important methods for libpcap programming.

Sniffex: simple packet sniffer for ICMP/UDP/TCP

(Src: https://www.tcpdump.org/pcap.html)

Important libpcap methods.

- Ask pcap to find a valid device to sniff dev = pcap_lookupdev(errbuf);
- Open live device for sniffing w/ promiscuous mode desc = pcap_open_live(dev,BUFSIZE,0,-1,errbuf)
- Open offline pcap file
 handle = pcap_open_offline(file_path, errbuf);
- Capture a single packet
 packet = pcap_next(desc, &hdr)
- Capture multiple packets w/ #captures, callback pcap_loop(descr,-1,callback,NULL);
- Close the live device pcap close(desc);

Writing a packet capture program

Main Event Loop

```
void my_callback(u_char *useless,const struct
 pcap pkthdr* pkthdr,const u char* packet) {
 //do stuff here with packets
int main(int argc, char **argv) {
  //open and go live
  pcap_loop(descr,-1,my callback,NULL);
 return 0;
```

Filtering the Packets.

- Filter Traffic: we don't need to see every packet!
- Compile the filter w/ expression string int pcap_compile(pcap_t *p, struct bpf_program *fp, char *str, int optimize, bpf_u_int32 netmask)
- Activate the filter
 int pcap_setfilter(pcap_t *p, struct bpf_program *fp)

^{*}See https://www.tcpdump.org/manpages/pcap-filter.7.html for more information on filters.

Part 4: Raw Socket Programming

- Raw Socket is an internet socket that allows direct sending and receiving of IP packets without any protocol-specific transport layer formatting.
- Absolute control over the packet construction, allowing programmers to construct any arbitrary packet, including setting the header fields and the payload.
- The ability to craft packet headers is a powerful tool that allows hackers to do many nefarious things.
- MUST be done by a super user!.

Basic Steps

- 1. Create a raw socket
- 2. Set socket options
- 3. Construct the packet
- 4. Send out the packet through the raw socket

* There are many online tutorials for reference. Check out essential APIs for raw socket!

1. Create

Create a raw socket with UDP protocol
 sd = socket(PF_INET, SOCK_RAW, IPPROTO_UDP);

2. Fabricate network packets

Create crafted packet (<u>UDP</u> for example)
 struct ipheader *ip = (struct ipheader *) buffer;
 struct udpheader *udp = (struct udpheader *) (buffer + sizeof(struct ipheader));

Fabricate the IP header

```
ip->iph_ihl = 5;
ip->iph_ident = htons(54321);
ip->iph_ttl = 64; // hops
ip->iph_protocol = 17; // UDP
// Source IP address, can use spoofed address here!!!
ip->iph_sourceip = inet_addr(argv[1]);
// The destination IP address
ip->iph_ destip = inet_addr(argv[3]);
```

Cont.

```
 Fabricate the UDP header

//source port number
udp->udph srcport = htons(atoi(argv[2]));
// Destination port number
udp->udph destport = htons(atoi(argv[4]));
// Calculate the checksum for integrity
ip->iph chksum = csum((unsigned short *)buffer,
  sizeof(struct ipheader) + sizeof(struct
  udpheader));
```

3. Send

Send the crafted packet with raw socket
 sendto(sd, buffer, ip->iph_len, 0, (struct sockaddr *)&sin, sizeof(sin)) < 0

Homework submission: Single file as **UIN-homework1.zip**

Descriptive, self-contained with your own thoughts/insights, as it requests