Network Recap & Some Network Attacks

Tugberk Kocatekin T.C. Istanbul Arel University Spring 2023

TCP/IP

- Networking is the connection of two or more computers in order to share information and resources.
- Imagine there are two computers connected to each other by a single wire. This is enough to create a network.
- Remember the TCP/IP stack?

TCP/IP

Application Layer Transport Layer Internet Layer

Network Interface Layer

TCP/IP

Network Layer

Takes a message and encapsulates it within a packet for transmission.

Internet Layer

Responsible for routing packets from one device to another.

Transport Layer

• Ensures the message is delivered. That means it ensures that the transmission is successful. It uses packet numbering for it. It also manages **congestion** in the network.

Application Layer

• User services that provide abstract functionality (FTP, HTTP, etc)

Layer 4 - Transport Layer

- Application Layer has the data and sends it down to Transport Layer. Here, depending on the communication protocol, Transport Layer adds a header to the data.
- It sends it to network layer after adding it.

Layer 3 - Network Layer

- Network layer knows the **sender** and **receiver** IP address and adds that information to the package as the IP Header.
- Sends it to Data Link Layer.

Layer 2 - Data Link (MAC) Layer

- At this point, we have the **data**, **header** and **IP Header**. We are only missing the MAC header which consists of destination address and source address
- After adding that, the package is given to the Physical layer and sent to the other side.

Protocols

- In networks, there are protocols which are rules for clients and servers to follow such as:
 - Packet format
 - Packet ordering and timing
- There are protocol standards, **RFC** is one of them.
 - Request for Comments
- Some protocol examples;
 - o TCP, UDP, ARP, HTTP, etc.

IP Address

- IP packet is also called a **datagram**.
- It has two main sections:
 - Header
 - Data section (payload)
- Header describes the packets.
- There are Private IP addresses which we use in our Local Area and Public IP address which is given to us by DHCP. (You can manually give IP address too.)
 - When you connect to the Internet, everyone in the local area have the same Public IP because they are using a single gateway to the Internet.
- Private are usually: 192.168.x.x and 10.0.x.x

Packets

- When you want to send information through the Internet, you use packets and send them by one or more packets.
- Size of packets are limited, that is why sometimes we divide a packet into multiple packets.
 - And sometimes a packet can be lost.

Networking

- Let's say there are two houses A and B.
 - A wants to send a message. Since there are only two houses, it cannot send to anyone but B.
 - So, if A gives us a message, we know that the recipient is B.
- However, if there is another house **C**, now we need to know whether the recipient is B or C.
 - A must write the name of the **destination**.

- User Datagram Protocol
- Connectionless protocol
 - It means that this protocol does not guarantee that your packets are going to be sent to/received by the **destination**.
- Unreliable
 - If a packet is lost, there is no re-transmission. So, no guarantee.
- Still, it is good for media streaming, gaming, VoIP, etc.
 - Why?

- Transmission Communication Protocol
- Connection oriented
 - It means that before sending data from source to destination, a connection is created between two parties.
- Reliable
 - Ensures that our packets are sent to the destination in the order we send them. Uses *sequence numbers* to do this.
 - Does re-transmission if the packets are lost.
 - Gives you information if data is received by the destination.
- It is good for web, SSH, etc. where you need reliable communication.

3-way handshake

• TCP is connection oriented and the connection is established by using this handshake method.

3-way handshake

SYN (Synchronize)

- Source sends a SYN packet to the destination. SYN packet has the port information that the source wants to connect and gives the initial packet sequence.
 - Remember that reliability is satisfied by using seq. numbers.

SYN/ACK

• Destination sends back SYN/ACK which means I received your request and also gives the destination's initial seq. number.

ACK

Source sends back an ACK (acknowledge) to establish the connection.

TCP vs UDP

• TCP

- Bob: I want to communicate with Alice.(SYN)
- Alice: I am Alice. (SYN/ACK)
- Bob: Hi Alice, I am Bob. (ACK)
- TCP is used where reliability is important.
- UDP is generally used for real-time stuff.

MAC Address

- MAC: Media Access Control
 - A unique identifier for every network adapter.
 - Also known as hardware address.
 - This is different for every adapter in the world.
 - However, we can spoof it.
- It is created by the *vendor* and wired into the network card. The form is in AA:BB:CC:DD:EE:FF.
- For example, our computers has multiple MAC address (at least 2). One is for WiFi and the other is for Ethernet. You can learn these addresses by typing ipconfig /all in Windows and ifconfig -a in Linux and Mac.
 - However, it is possible that you need to download some packages to see them.

- IP address is the **address** of the computer and ports are **doors**. They go together. Without specifying the port number, you cannot send anything to an IP address. Why?
 - Because they would not know how to enter the house!
- When we are connecting to a website, we are actually using the Port number 80.
 - There are 65536 ports.
 - We can also reach to other ports by using browsers. It is possible that the webserver is listening to another port.
 - https://127.0.0.1:3000
- Some ports are well known such as 80 (HTTP), 20-21 (FTP), etc.

- Attacker tries to consume the target's resources so that it cannot provide any service anymore.
- Denial of Service (DoS)
 - A computer floods a server with packets.
 - By flooding the server (TCP or UDP) it overloads the bandwidth.
 - Server becomes unreachable.

- Distributed Denial of Service
 - Instead of a computer, now there are several computers sending packets to overwhelm the server.
 - o Mirai botnet attacked to a CDN server. Since these are used for media, many websites could not work correctly.
- Both these attacks aims to make the server unavailable for overwhelming its traffic.
- These can even be done by ping commands!

DDoS and Botnets

- Botnets are usually used for DDoS. A program in your computer or device can be attacking websites.
 - Any device connected to a internet can be a zombie.
 - Those devices are used as **soldiers** and can be controlled from a remote place.
 - Command & Control Servers
- Also, it is possible that attackers are sending you a DDoS attack while trying another attack!

- As we know, TCP is connection oriented.
 - In order to send something, you need to establish a connection.
 - 3-way Handshake
 - SYN Flood attack can make use of this.

SYN Flood attack

- A computer sends request with IP address of some other computer (let's say X) to the server.
- V sends a SYN/ACK back to X.
- Since X has nothing to do with the server, it discards SYN/ACK and leaves a half open connection at the server.
- When attacker does this with multiple computers and multiple IP addresses, there will be many open connections and this is going to exhaust resources at the Server.
 - Which leads to DoS.

- There are two main types: Direct and Reflector
- Direct DDoS is previously mentioned.
- Reflector DDoS
 - This is more damaging and protects the attacker's identity better.

Homework

- Please read the homework in UZEM.
 - What is Reflector DDoS?
 - What can we do to secure ourselves from DDoS?

UDP Flood Attack

- When you send an UDP packet to a server for a specific port, two things happen:
 - Server checks if there is any program listening to that port
 - Responds you with ICMP(ping) if there is no such program.
- Therefore, for every request the server needs to go through each port and check whether a program is listening to it.
- Attackers also sends these requests by changing the IP address in the header so that the responds are not coming back to itself and exhaust attackers network.

DNS & DNS Flood Attackk

- DNS (Domain Name System)
 - These are *phonebooks* of the Internet. When you try to connect to a website by writing the name, it first checks the DNS server and gets the true name (IP address) of the computer.
- DNS is important and if you can attack DNS infrastructure, many people will be unable to use the Internet.
- By using high bandwidth connections of IoT devices such as IP cameras, DVR boxes etc. they can overwhelm the DNS servers of major providers. (Uses UDP)
 - When the number of requests are too much, DNS is spending a lot of time answering those and cannot answer our requests.
 - Usually done by botnets which took control of such IoT devices.

IP Spoofing

- When we are sending a packet, it has source and destination IP address written in the header.
- Here, we change the source IP address to some other address.
 - It is similar to sending a message with a wrong return IP address.
- When you attack a server with the same IP address, they are going to block you at some point.
 - You change the source IP address frequently so that they cannot block you.

Man in the Middle (MITM) Attacks

- A general term used to identify attacks when a network trafic is rerouted.
- Let's say A and B are communicating with each other and A is sending a message to B.
 - You (C), get in the middle and get all packets. You read them all, and relay that package to B.
 - No one knows you read the messages.
- It is a problem because now it's possible that you can relay different messages to B without breaking the connection.
- In networks, this can be done by using ARP spoofing.

ARP Spoofing

- Also called ARP cache poisoning, ARP poisoning etc.
- ARP is Address Resolution Protocol. It is used to resolve *Internet layer* addresses into link layer addresses.
- Data link layer uses MAC addresses to transmit data. Therefore, when you send a message from one host to another, a system must find the MAC address of the destination.
- First, the host looks at its **ARP table** if there is a MAC address for that IP address.
 - If not, it sends a *broadcast packet* to the network which is called an ARP request.
- Every device has an ARP table.

ARP Spoofing cont.

- Destination machine with the IP in the ARP request responsed with an ARP Reply which contains the MAC address for that IP address.
- When you learn this information, you write it into your ARP table.
- Be careful that this information is *broadcasted*. Computers which are not the host don't even reply to it.
 - However, the one who is that device responds.
- Instead of that device, we are going to respond to that request, stating that we are that machine (where we are not).

ARP Spoofing cont.

- Now, the computer is going to update the ARP table and now is going to send every packet to us, instead of the original destination.
- Since we know about the destination, now we can read that data and relay that data.
- This is a well known attack, especially in big networks. When the security was lacking in the previous years, this attack could be used to steal user credentials very easily.
 - If the packets are not encrypted, that means they can be read!
 - However, if they are encrypted, even if you do this attack you will be unable to read messages.

ARP defence

- **VPN** solves this problem because it is encrypted.
- Using static ARP: If you define a static ARP entry for an IP address, it is not going to send a request and will stop listening responses.
- There are also software to prevent ARP spoofing.

Hardware Firewalls

- When we are communicating via Internet, every packet goes through the Router.
 - Therefore it is also the first line of defence.
- This device assigns a private IP address to every computer in the local area network and uses *network address translation* to map these **private** addresses to a single public address.
- NAT also acts as a firewall by hiding the true addresses of attached equipment and controls which traffic reaches to each computer.
- Firewall restricts data transmission through most TCP and UDP ports. But it can be adjusted.

Software Firewalls

- Hardware firewalls protect the whole LAN, where software firewalls only protect those computers which it is installed to.
- They not only limit the incoming traffic but can also control the outgoing traffic.
- When a software in your computer is trying to send something through a port, it can block it and give you notification about the software.
- It is an important line of defence.
- You can change the settings of the firewall so that it can let software communicate through certain ports.

Packet Filter

- Inspects packets transferred between computers.
- Uses control policies to decide which data packets should be granted/denied request.
- Uses an access control list (ACL) containing authorized or blocked port numbers, IP addresses etc.
 - Even if you download a keylogger or trojans if the firewall works correctly, they are not going to be able to send information to the outside world.

Proxy Server

- Intermediary which acts as gateway between the user device and Internet.
- Set up via web filters or firewalls.
- It protects the user by hiding or masking the identity.
- It can aso be used as a repository to keep user's internet activity and website history.
 - It can get websites in cache to provide faster access.
- Sometimes companies use it to *block* connection to certain websites too.
 - And sometimes it is used to overcome blocking.
 - Opera VPN is essentially a proxy server.

IDS (Intrusion Detection Systems)

- These are devices or software application which monitors a network or systems for malicious activity.
- Firewalls allows traffic only from those who we let in.
 - What happens if they attack us?
- For that we use IDS. They monitor data and behavior, and report when they identify attacks.
- There are different kinds of IDS:
 - Signature-based, host-based, anomaly-based and network-based.

Signature-based IDS

- Uses known pattern matching to signify attack.
 - Byte sequences or instruction sequences used by malware.
- It is widely available and fairly fast.
- Easy to implement and update.
 - Cannot detect attacks if it doesn't know the signature/pattern.

Anomaly-based IDS

- Introduced to detect *unknown* attacks. There are a lot of malware being created and it is hard to know all - people don't update that much.
- Uses statistical model or machine learning engine to characterize normal usage behaviors.
 - If there is any difference from normal usage, it is seen as potential intrusions.
 - You train a model so that it can understand what trustworthy activity is.
- This can detect new attemps on unknown vulnerabilities.
 - Generally slow and more resource intensive compared to signaturebased.
 - Greater complexity.
 - Higher percentage of *false positives*.

Network-based IDS

- Examine raw packets in the network passively and triggers alerts.
- Easy to deploy and difficult to evade.

Host-based ISD

- Runs on single host.
- Can analyze logs, file integrity and directories.
- More accurate compared to NIDS.
 - Deployment is expensive
 - Doesn't work when host get compromised.

IDS Placement

- Depends on the needs of the network.
- Behind the firewall
 - Common practice. Provides IDS with high visibility of traffic entering the network.
- Beyond the firewall
 - To defend against common attacks such as port scans and nmap.
 - Signature-based.
 - Useful because rather than showing actual breaches it will show attempted breaches.
 - Also decrease the amount of time taken to discover successful attacks.
- Within a firewall
 - To integrate sophisticated attacks.
- Within the actual network to reveal attacks or suspicious activity within the network.

Summary

- There are security vulnerabilities in TCP/IP because it assumes a lot of trust.
- There are several attacks on different layers:
 - IP attacks, ICMP attacks, Routing attacks, TCP attacks, App Layer attacks.
- IP addresses are filled by originating host. This makes IP spoofing possible.

Application

- nc netcat.
- Let's open up two shells. In one, we are going to listen to port 84 and from the other we are going to connect to it.
 - nc -1 84 (root is needed for listening a port)
 - nc localhost 84
- We created a very simple chat between two computers.
 - You can also use this to send files.
 - *Using no like this creates a TCP connection. If you use -u flag, it becomes a UDP connection.

Sending a file

- In Server A, nc -1 -p 84 > log.txt
- In B, cat hello.txt | nc -w 5 localhost 84
- Here, -w is for timeout. Otherwise it will stay on.
 - Now, in Server A we can read log.txt and will see the result of hello.txt
- Here, the contents are not encrypted so be careful.
- However, we can encrypt the file beforehand with gpg and send that file instead.
 - Or we can use openss1 and use stdin.

Another example

- sudo nc -1 -p 94 | cat -
- Client will send echo "hello there" | nc -w 5 localhost 84
 - It will output immediately.

Python Example

- We can so something similar by using Python programming language.
- There will be two examples here. One for server and the other for client.

```
#rec.py
#this is for the listening server
import socket
IP = "0.0.0.0"
PORT = 9090
sock = socket.socket(socket.AF INET, socket.SOCK DGRAM)
sock.bind((IP, PORT))
while True:
 data, (ip, port) = sock.recvfrom(1024)
 print("Sender: {} and Port: {}".format(ip, port))
 print("Message: {}".format(data))
```

• We are listening with the other one. We can write several software as below to send information from other computers!

```
#Sender - send.py
import socket
IP = "127.0.0.1"
PORT = 9090
data = b"hello world"
sock = socket.socket(socket.AF_INET, socket.SOCK_DGRAM)
sock.sendto(data, (IP, PORT))
```