

ETHICAL HACKING LAB SERIES

Lab 19: Using Certificates to Encrypt Email

Certified Ethical Hacking Domain: Cryptography

Document Version: 2015-08-14

This work by the National Information Security and Geospatial Technologies Consortium (NISGTC), and except where otherwise noted, is licensed under the <u>Creative Commons Attribution 3.0 Unported License.</u>

Development was funded by the Department of Labor (DOL) Trade Adjustment Assistance Community College and Career Training (TAACCCT) Grant No. TC-22525-11-60-A-48; The National Information Security, Geospatial Technologies Consortium (NISGTC) is an entity of Collin College of Texas, Bellevue College of Washington, Bunker Hill Community College of Massachusetts, Del Mar College of Texas, Moraine Valley Community College of Utah.

This workforce solution was funded by a grant awarded by the U.S. Department of Labor's Employment and Training Administration. The solution was created by the grantee and does not necessarily reflect the official position of the U.S. Department of Labor. The Department of Labor makes no guarantees, warranties or assurances of any kind, express or implied, with respect to such information, including any information on linked sites, and including, but not limited to accuracy of the information or its completeness, timeliness, usefulness, adequacy, continued availability or ownership.

Contents

Intro	oduction	3
Dom	nain: Cryptography	3
Pod 7	Topology	4
	Settings	
1 I	Plain Text Email Traffic - tcpdump	6
1.1	1 Capturing Plain Text Email Traffic with tcpdump	6
1.2	2 Conclusion	17
2 I	Plain Text Email Traffic - Wireshark	18
2.1	1 Analyze Plain Text Email Traffic Using Wireshark	18
2.2	2 Conclusion	21
3 I	Encrypted Email Traffic - tcpdump	22
3.1	1 Capturing Encrypted Email Traffic with tcpdump	22
3.2	2 Conclusion	29
4 I	Encrypted Text Email Traffic - Wireshark	30
4.1	1 Analyzing Encrypted Text Email Traffic Using Wireshark	30
4.2	2 Conclusion	32
Refe	rences	33

Introduction

In this lab, students will view unencrypted and encrypted email messages.

This lab includes the following tasks:

- 1. Capturing Plain Text Email Traffic with tcpdump
- 2. Analyzing Plain Text Email Traffic
- 3. Capturing Encrypted Email Traffic with tcpdump
- 4. Analyzing Encrypted Email Traffic

Domain: Cryptography

If email is sent over a network without using encryption, then passwords and messages can be viewed by anyone who is able to capture the email messages while they are being transmitted. If encryption is used when email is sent, the message will be unreadable.

Certificate Authority – Known as the root CA, or Certificate Authority, is the certificate server that is the authority for all certificates requested within a Public Key Infrastructure, or PKI. The Enterprise Editions of Windows Server can act as a CA.

Symmetric Encryption – This is a form of encryption in which the same key is used to encrypt and decrypt data. Examples of Symmetrical Encryption algorithms include Advanced Encryption Standard (AES) algorithm and DES (Data Encryption Standard).

Asymmetric Encryption – This is a form of encryption in which a different key is used to encrypt and decrypt data. Examples of Symmetrical Encryption algorithms include RSA, which stands for Rivest, Shamir, and Adleman, the 3 original authors.

Public Key – The Public Key is used to encrypt messages. The user can send their Public Key to another user by digitally signing an email message. The user will then use the public key provided to them by the sender to encrypt messages sent to that sender.

Private Key – The Private Key is not distributed to other users. It is kept private and used to decrypt email messages that were encrypted with the user's public key.

Pod Topology

Figure 1: Lab Topology

Lab Settings

The information in the table below will be needed in order to complete the lab. The task sections below provide details on the use of this information.

Required Virtual Machines and Applications

This lab requires the use of the Windows XP, Windows 7, Windows Server 2003 SQL, and Linux Sniffer machines.

Virtual Machine	IP Address	Account (if needed)	Password (if needed)
Windows 2003 SQL	192.168.1.100	sperkins	northcarolina
Windows XP Pro	192.168.1.175	Administrator	Ethicalhackin&
Windows 7	216.5.1.200	student	password
Linux Sniffer	NO IP ADDRESS	root	toor

1 Plain Text Email Traffic - tcpdump

Part of a network administrator's job can be to capture and analyze network traffic. This is done for a variety of reasons, including the identification of the cause of bottlenecks, determining who is responsible for certain download activity, or analyzing an intrusion. There are also some ethical issues to consider as a network administrator can view email messages and credentials. For this reason, email encryption is important.

1.1 Capturing Plain Text Email Traffic with tcpdump

The Linux distribution BackTrack is installed on the sniffer machine. BackTrack is a distribution used by security professionals for pentration testing and forensics.

Log on to the sniffer

1. Log into the **Linux Sniffer** with the *username* of **root** with the *password* of **toor**.

For security purposes, the password will not be displayed.

Type the following command to initialize the GUI, Graphical User Environment: root@bt:~# startx

```
BackTrack 4 R2 Codename Nemesis bt tty1
bt login: root
Password:
Last login: Mon Dec 17 09:29:55 EST 2012 on tty1
BackTrack 4 R2 (CodeName Nemesis) Security Auditing
For more information visit: http://www.backtrack-linux.org/
root@bt:~# startx_
```

Figure 2: Logging on to the Sniffer

3. Open a terminal on the Linux system by clicking on the picture to the right of Firefox in the task bar, located at the bottom of the screen in BackTrack.

Figure 3: The Terminal Windows within BackTrack

After opening the terminal, you may want to consider adjusting the size of the font.

4. To increase the font size within the terminal, click **Settings** from the Terminal menu bar, select **Font**, then select **Enlarge Font**. Repeat this step if necessary.

Figure 4: Increase the Font Size of the Terminal Windows

One of the nice features about some versions of BackTrack is they are not automatically assigned IP addresses through the use of DHCP, or Dynamic Host Configuration Protocol. The idea is to come on the network quietly, without being detected.

5. Only the loopback address, 127.0.0.1, is displayed when you type: root@bt:~# ifconfig

```
Session Edit View Bookmarks Settings Help

root@bt:~# ifconfig

lo Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)

root@bt:~#

Shell
```

Figure 5: No IP address, other than the Loopback Address of 127.0.0.1, are Displayed

6. Type the following command to view all available interfaces on the system: root@bt:~# ifconfig -a

```
root@bt:~# ifconfig -a
eth0
 Link encap:Ethernet HWaddr 00:0c:29:31:4f:f2
 BROADCAST MULTICAST MTU:1500 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)
 Interrupt:19 Base address:0x2000
eth1
 Link encap:Ethernet HWaddr 00:0c:29:31:4f:fc
 BROADCAST MULTICAST MTU:1500 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)
 Interrupt:19 Base address:0x2080
lo
 Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)
```

Figure 6: All Available Interfaces on the System

A sniffer should be operating in promiscuous mode so it can see all network traffic.

Two ways to ensure that a sniffer will capture all traffic on a network segment are:

- Connect the Sniffer and other devices on the Network to a Hub
- Connect the Sniffer to a switch's SPAN (Switched Port Analyzer Network) port.

In this lab, we will only be capturing traffic on the internal network (Network # 1 in the figure below), so only interface eth0 will be used to capture traffic. It will not be necessary to capture traffic on the external network (Network # 2) with the eth1 interface.

Neither of the interfaces, eth0 or eth1, are assigned IP addresses on their respective networks. The reason the sniffer has two interfaces is that it is located on two networks.

The Windows Firewall also has 2 interfaces and is connected to both networks.

Figure 7: The Sniffer is Connected to Two Networks

7. To activate the first interface, type the following command: root@bt:~# ifconfig eth0 up

Figure 8: Activating the First Interface

8. To verify the first interface, type the following command: root@bt:~# ifconfig eth0

Figure 9: The Interface is activated without an IP address

The Linux/UNIX utility tcpdump is commonly used by network administrators to capture network traffic on a sniffer. Many sniffer machines do not have GUI, or Graphical User Interfaces, so running GUI based tools like Wireshark or Network Miner is not possible. Another benefit to using tcpdump is it handles very large capture files with no problem.

9. Type the following command to view several available switches for tcpdump: root@bt:~# tcpdump --help

Figure 10: The Available Options for tcpdump

10. To run tcpdump on the network segment interface eth0 is connected to, type: root@bt:~# tcpdump -i eth0

Wait until at least one packet is displayed before stopping the capture.

```
root@bt:~# tcpdump -i eth0
tcpdump: WARNING: eth0: no IPv4 address assigned
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on eth0, link-type EN10MB (Ethernet), capture size 96 bytes
13:58:52.482211 IP 192.168.100.1.62891 > 192.168.100.255.1947: UDP, length 40
```

Figure 11: The output of tcpdump on the network segment interface eth0 is connected

After a packet or more is displayed, hit CTRL+C to stop the network capture. If the network 192.168.1.0/24 is displayed, eth0 is located on the first network. If the network 216.0.0.0/8 is displayed, eth0 is located on the second network. Also, notice that the default for tcpdump is to only capture the first 96 bytes.

11. To capture traffic on the 192.168.1.0/24 network and send it to a file, type: root@bt:~# tcpdump -i eth0 -nntttt -s 0 -w capnet1.pcap -C 100

```
root@bt:~# tcpdump -i eth0 -nntttt -s 0 -w capnet1.pcap -C 100
tcpdump: WARNING: eth0: no IPv4 address assigned
tcpdump: listening on eth0, link-type EN10MB (Ethernet), capture size 65535 bytes
```

Figure 12: tcpdump syntax

The following details the switches used with the tcpdump command:

Switch	Purpose		
-i eth0	Use Interface Zero		
-nntttt	-nntttt Disable DNS Resolution, Date and Time Format		
-s 0 Disables Default Packet Size of 96 bytes, full packet size			
-w Write to a capture file, instead of displaying to the screen			
-C	Split the captures into files of this size		

Figure 13: Detailed tcpdump Syntax Explained

12. Log on as *Administrator* to the **Windows XP Pro** with the password of **Ethicalhackin&**

Figure 14: Logging in as Administrator

13. Click on the Start button on XP and then select E-mail from the Start Menu.

Figure 15: Opening Outlook Express

14. Click **Create Mail** to create an email message. The *New Message* box will open.

Figure 16: Creating a New Email Message

- 15. Follow the steps below to successfully send the email to sperkins.
 - In the To box, type <u>sperkins@XYZCOMPANY.COM</u>
 - In the Subject type, Unencrypted Email
 - In the **message** area, type:

Unencrypted emails can be read

After completing the three above steps, click **Send** to send the email.

Figure 17: Sending the Email Message

16. Click the **Send/Receive** button to ensure that the email is sent.

Figure 18: Sending the Email Message

If you receive an error message, it would mean that the email address was typed incorrectly. The only way to fix this issue is to delete the message from the Outbox.

17. Log on to the **Windows 2003 SQL** Server. Use the PC menu in the NETLAB+ Remote PC Viewer to send a **Ctrl-Alt-Del** (version 2 viewer), or click the **Send Ctrl-Alt-Del** link in the bottom right corner of the viewer window (version 1 viewer). Log on to the 2003 server with the username of **sperkins** and the password of **northcarolina**.

Figure 19: Send Ctrl-Alt-Del to the Windows 2003 Server

18. Click on **Start** on 2003 and select **Outlook Express** from the Start Menu.

Figure 20: Opening Outlook Express

19. Click the **Send/Receive** button to receive rmiller's email.

Figure 21: Sending the Email Message

20. The email from rmiller should appear in the Inbox with the subject and message. Click the **Reply** button to reply to the email message from sperkins.

Figure 22: Replying to the Email Message

21. In the message area, type Yes they can. Click Send to send the email message.

Figure 23: Sending the Reply

22. Click the **Send/Receive** button to send the reply to rmiller.

Figure 24: Sending the Email Message

23. On **Windows XP Pro**, Click the **Send/Receive** button to ensure that the reply is received.

Figure 25: Clicking Send/Receive

1.2 Conclusion

The tcpdump command is built into the Linux and Unix operating systems. It can be used to capture network traffic. The benefits of using tcpdump include the fact that many sniffer machines do not have GUI, or Graphical User Interfaces, so running GUI based tools like Wireshark is not possible. Another benefit to using tcpdump is it handles very large capture files with no problem, and it allows you to filter for specific traffic. In the next task, you will be able to view plain text emails and passwords within the pcap file.

2 Plain Text Email Traffic - Wireshark

Wireshark is a GUI, or Graphical User Interface, tool that will allow you to capture and analyze network traffic. Wireshark runs on Windows, Linux, and on Mac OS X. Wireshark can be downloaded from the following link: http://www.wireshark.org/download.html.

2.1 Analyze Plain Text Email Traffic Using Wireshark

After sending the plain text emails between rmiller and sperkins, we can stop the
capture. Press CTRL+C to stop tcpdump from running and capturing network
traffic. You should receive a message about the number of packets that were
captured by tcpdump.

The number of packets captured will vary.

```
root@bt:~# tcpdump -i eth0 -nntttt -s 0 -w capnet1.pcap -C 100
tcpdump: WARNING: eth0: no IPv4 address assigned
tcpdump: listening on eth0, link-type EN10MB (Ethernet), capture size 65535 bytes
^C157 packets captured
157 packets received by filter
0 packets dropped by kernel
```

Figure 26: Opening the tcpdump capture with Wireshark

2. To view the capture file, type the following command at the Linux Sniffer terminal:

root@bt:~# wireshark capnet1.pcap

root@bt:~# wireshark capnet1.pcap

Figure 27: Opening the tcpdump capture with Wireshark

3. Check the **Don't show the message again** box and click the **OK** button.

Figure 28: Opening the tcpdump capture with Wireshark

Email is often received by using the POP3, or Post Office Protocol version 3, protocol. By default, most POP traffic is transmitted in clear text. Many organizations still use POP.

4. Type **pop** in the Wireshark filter pane and click **Apply** to view the traffic.

Filter:	ilter: pop Expression Clear Apply				
No.	Time	Source	Destination	Protoco	Info
11	5 1449.574735	192.168.1.100	192.168.1.175	P0P	S: +OK Microsoft Exchange Server 2003
11	6 1449.575338	192.168.1.175	192.168.1.100	POP	C: USER rmiller
11	7 1449.575514	192.168.1.100	192.168.1.175	P0P	S: +OK
11	8 1449.575830	192.168.1.175	192.168.1.100	P0P	C: PASS PACERS123

Figure 29: POP Traffic within Wireshark

Email is often sent by using the SMTP, or Simple Mail Transfer Protocol. By default, most SMTP traffic is transmitted in clear text. Many organizations use SMTP, and many SMTP servers do not require authentication, which can make them a target of spammers.

5. Type **smtp** in the Wireshark filter pane and click **Apply** to view the traffic.

Filter:	Filter: smtp Expression Clear Apply					
No.	Time	Source	Destination	Protoco	Info	
	27 178.094541	192.168.1.100	192.168.1.175	SMTP	S: 220 server XYZCOMPANY.COM Microsof	
	28 178.094823	192.168.1.175	192.168.1.100	SMTP	C: HELO WINXP	
	29 178.095199	192.168.1.100	192.168.1.175	SMTP	S: 250 server.XYZCOMPANY.COM Hello [19	
	30 178.096095	192.168.1.175	192.168.1.100	SMTP	C: MAIL FROM: <rmiller@xyzcompany.com:< td=""></rmiller@xyzcompany.com:<>	
	31 178.096606	192.168.1.100	192.168.1.175	SMTP	S: 250 2.1.0 rmiller@XYZCOMPANY.COM	
	32 178.096893	192.168.1.175	192.168.1.100	SMTP	C: RCPT TO: <sperkins@xyzcompany.com></sperkins@xyzcompany.com>	
	33 178.097212	192.168.1.100	192.168.1.175	SMTP	S: 250 2.1.5 sperkins@XYZCOMPANY.COM	
	34 178.097482	192.168.1.175	192.168.1.100	SMTP	C: DATA	
	35 178.099382	192.168.1.100	192.168.1.175	SMTP	S: 354 Start mail input; end with <cr< td=""></cr<>	
	36 178.099698	192.168.1.175	192.168.1.100	SMTP	C: DATA fragment, 1244 bytes	
	38 178.299294	192.168.1.175	192.168.1.100	IMF	from: "rmiller" <rmiller@xyzcompany.c< td=""></rmiller@xyzcompany.c<>	

Figure 30: SMTP Traffic within Wireshark

6. Right-click on the packet that says **MAIL FROM**: and select **Follow TCP stream**.

Figure 31: Opening the tcpdump capture with Wireshark

Within the TCP stream, you will be able to view the unencrypted email within Wireshark. After viewing the plain text message SMTP stream, click the **Close** button.

Figure 32: The Plain Text Email Message is displayed within Wireshark

7. Close Wireshark by selecting **File** from the menu bar and selecting **Quit**.

Figure 33: Closing the Wireshark Program

2.2 Conclusion

Wireshark is a GUI, or Graphical User Interface, tool that will allow you to analyze as well as capture network traffic. Wireshark runs on Windows, Linux, and Mac OS X. The Wireshark filter pane can be used to filter for various types of traffic, including pop and smtp. In this exercise, we used Wireshark to display plain text usernames, passwords, and email messages. By default, SMTP and POP traffic are transmitted in clear text.

3 Encrypted Email Traffic - tcpdump

In this task, we will once again use the Linux tcpdump program on the sniffer. This time we should not be able to read the email message, which will be encrypted.

3.1 Capturing Encrypted Email Traffic with topdump

In this step, we will start the sniffer again using tcpdump with a different filename.

1. Open the **Linux Sniffer** machine again. To capture traffic on the 192.168.1.0/24 network and send it to a file, type:

root@bt:~# tcpdump -i eth0 -nntttt -s 0 -w capnet2.pcap -C 100

```
root@bt:~# tcpdump -i eth0 -nntttt -s 0 -w capnet2.pcap -C 100
```

Figure 34: Running tcpdump with appropriate switches

Log back on to Windows XP Pro as Administrator with the password of Ethicalhackin&

Figure 35: Log back in as Administrator

3. Open Outlook Express and click **Create Mail** to create an email message. The New Message box will open.

Figure 36: Creating a New Email Message

A Public Key is used to encrypt messages. A user can send their Public Key to another user by digitally signing an email message. The user will then use the public key provided to them by the sender to encrypt messages sent to that sender. Rmiller can send out his public key by digitally signing the email message he is sending to sperkins.

- 4. Follow the steps below to successfully send the email to sperkins.
 - In the **To** box, type sperkins@XYZCOMPANY.COM
 - In the **Subjec**t type, Public Key
 - In the message area, type:

Here is my digital signature

• From the **Tools** menu, select **Digitally Sign**.

Figure 37: Digitally Signing the Email Message

5. Verify the email address is correct and click **Send** to send the email.

There should be a red ribbon to the right of the user's email address.

Figure 38: Sending the Email Message

6. Click the **Send/Receive** button to ensure that the email is sent.

Figure 39: Ensuring that the Email is sent

If you receive an error message, it would mean that the email address was typed incorrectly. The only way to fix this issue is to delete the message from the Outbox.

7. Log on to the Windows 2003 SQL Server. Use the PC menu in the NETLAB+ Remote PC Viewer to send a Ctrl-Alt-Del (version 2 viewer), or click the Send Ctrl-Alt-Del link in the bottom right corner of the viewer window (version 1 viewer). Log back on to the 2003 server with as sperkins and the password of northcarolina.

Figure 40: Send Ctrl-Alt-Del to the Windows 2003 Server

On Windows 2003 SQL, click the Send/Receive button to receive sperkins's email.

Figure 41: Sending the Email Message

9. The email from rmiller should appear. When you attempt to open the email, you will receive a message about a digital signature. Check the box that says **Don't** show me this Help screen again and click the **Continue** button.

Figure 42: Message about Digital Signatures

10. Read the email message, which has been digitally signed and verified.

Figure 43: Message from rmiller including Digital Signature

11. In the contacts area in the left corner, right-click on rmiller and select Send Email

Figure 44: Sending the Reply

- 12. Follow the steps below to encrypt the email to rmiller.
 - In the Subject type, Encrypted Email
 - In the **message** area, type:

You need to decrypt to read

- From the **Tools** menu, select **Encrypt**.
- You will see a blue lock appear to the right of rmiller's name.
- Click Send.

Figure 44: Sending the Encrypted Email Message

13. On **Windows 2003 SQL**, click the **Send/Receive** button to send the encrypted email to rmiller.

Figure 45: Ensuring the Encrypted Email is Sent

14. On **Windows XP Pro**, Click the **Send/Receive** button to ensure the message is received. Open the email and read the statement that *the message has been encrypted by the sender*. Check the *Don't show me this help screen again* box and click **Continue**.

Figure 46: A message about the Encrypted Email

If you receive the Security Warning below, click the checkbox next to "Don't ask me about this message again" and then click **Open Message.**

Figure 47: Security Warning

Now, you should be able to read the email in clear text.

Lab 19: Using Certificates to Encrypt Email

Figure 48: The decrypted Email message

3.2 Conclusion

Since both SMTP and POP are transmitted in clear test by default, messages that are not encrypted could be read by an attacker with access to the internal network. To prevent this, we included a public key when digitally signing an email, which then allowed us to encrypt future messages sent to that user.

4 Encrypted Text Email Traffic - Wireshark

In this exercise, we will view the cipher text used to encrypt the email message sent from sperkins to rmiller. Sperkins used the rmiller's public key to encrypt the email message.

4.1 Analyzing Encrypted Text Email Traffic Using Wireshark

1. After sending the cipher text emails between rmiller and sperkins, we can stop the capture on the **Linux Sniffer** machine. Press CTRL+C to stop tcpdump from running and capturing network traffic. You should receive a message about the number of packets that were captured by tcpdump.

The number of packets captured can vary.

```
root@bt:~# tcpdump -i eth0 -nntttt -s 0 -w capnet1.pcap -C 100
tcpdump: WARNING: eth0: no IPv4 address assigned
tcpdump: listening on eth0, link-type EN10MB (Ethernet), capture size 65535 bytes
^C157 packets captured
157 packets received by filter
0 packets dropped by kernel
```

Figure 49: Stopping the tcpdump capture

 To view the capture file, type the following command at the BackTrack terminal: root@bt:~# wireshark capnet2.pcap

root@bt:~# wireshark capnet2.pcap

Figure 50: Opening the tcpdump capture with Wireshark

3. Type **pop** in the Wireshark filter pane and click **Apply** to view the traffic.

Filter: pop Expression Clear Apply					
No.	Time	Source	Destination	Protoco	Info
11	5 1449.574735	192.168.1.100	192.168.1.175	P0P	S: +OK Microsoft Exchange Server 2003
11	6 1449.575338	192.168.1.175	192.168.1.100	P0P	C: USER rmiller
11	7 1449.575514	192.168.1.100	192.168.1.175	P0P	S: +OK
11	8 1449.575830	192.168.1.175	192.168.1.100	P0P	C: PASS PACERS123

Figure 51: POP Traffic within Wireshark

Although the email message itself was encrypted, the authentication is still in plain text.

4. Type frame contains Encrypted in the Wireshark filter pane and click Apply.

The case must match what you used in the subject of the encrypted email.

Filter: frame contains Encrypted Expression Clear Apply							
No.	Time	Source	Destination	Protoco	Info		
9	8 914.147728	192.168.1.100	192.168.1.175	P0P	S: +OK		

Figure 52: SMTP Traffic within Wireshark

Even though the email message is encrypted, the subject is not. Keeping the subject in plain text will help email server software determine if an email message is spam.

5. Right-click on the packet and select Follow TCP stream. The email is encrypted.

MIAGCSqGSIb3DQEHA6CAMIACAQAxqqL2MIIBdwIBADBfMFExEzARBqoJkiaJk/IsZAEZFqNDT00x GjAYBgoJkiaJk/IsZAEZFgpYWVpDT01QQU5ZMR4wHAYDVQQDExVzZXJ2ZXIuWFlaQ09NUEF0WS5D TOOCCmGsxT8AAAAAAAcwDQYJKoZIhvcNAQEBBQAEqqEAOivEzxWjV5dkdoVOPLaq81mJwZLSHAPK cphHgFZ8TSs5NuxsR03/t+XevopaGIrbbkKBZBdxv3nVkPehIbiUZDxhp9WdzbP8BE9l+oqIiQan 1MzAC9KdJh4adjtJtypwb2Km1JrZ/qNpJ76StWWFEAh/cRXUSsAHBn7XzcglZwhA/vMSAP7FEKB/ 2cDOUVuHJdsZvaN1WZc2LE+hGHD4+otUOiOMns4+YkvpCtNvviBeLtaPezctlIhdb6sHKig+gcMe E9JxlhUq9n+bmOVl8eJZY00XHTafw9jSwP+aHfmkHMuMn8rbZU3Di9fsGhsmA3EtWS/lW3IFdn84 10g0MTCCAXcCAQAwXzBRMRMwEQYKCZImiZPyLGQBGRYDQ09NMRowGAYKCZImiZPyLGQBGRYKWFla QO9NUEFOWTEeMBwGA1UEAxMVc2VydmVyLlhZWkNPTVBBTlkuQO9NAgphxFfqAAAAAAAJMAOGCSqG SIb3DQEBAQUABIIBAA8ibkjAKUbv/+9imYClXJPnwGK3nRV2iWQap22cbZBxmPo9dEZA8Zy81MqB NZeTyH7Kxuic2W10+V1+wpCaguldBSIkYEfLZzlMpbMp0Lhyw9lPITvX+9CNFSqVr29xmWFZJ0I1 9nBJFoW/GT+9xChQQ8cqj3nUgajpqzppahHMI2ycj8emH14obZXHeDGJ1JVjU6vmXu4huuLgaX+N fAp3wG9+6kXWIMypxkvpKHDwGr6++qYEgoWgP7ISRY94hcknSGSbmgn+D5hyc4U3eDxlVPIs4dSH UA732nlvsGX6EF2/S5mUTdUNEfqAYx2Fa/0BC9n/+8Kc4K/hBIv2WjIwgAYJKoZIhvcNAQcBMBQG CCqGSIb3DQMHBAiUlX2adytJdKCABIIBaFIhAgV2JGnVpH5wBMd53m6j/YcyQwz7kqnESebalK8j wCLK3Kima/RbkRRCNUy+qN4wElnPbiHt2AJNr7b9bPGx3Q610jF7ho8BdoSY3X0jMZeDqInIXlNQ 6nhe0J8NCRSzLK1d2/d7Lv9SxOY4NwzF0sHlohDWzzrvLxoG6oN2EF2Acltn4QvekAbz0BQIPbJx y0NRU3+ctlvsdodaG24G6gMS5GVUQXw9+nxFABMpY+zs0/LeVtw/iiZeJtNtbMs6DUk82oKFdsUj IPBVBpHzJUpC5vmn2e00mlX0Ze22IeEQvIa/nJjqTOs7IrPJBV/CLbP+VEA0KDHPJ6cyPB4qAMJI htdtrxGi4rtPbMS6Zm6VCKpIIJgIs7/VVvweSfhckk5S07zCjDntNh6ssTjjiSkHBtBKXk2kf6LI BOnzdF48lst+qZN5T0b3RmPfbJgp4thqFbt+40UJM+sHzPIDN/Awsc85+AAAAAAAAAAAAAAA

Figure 53: The Encrypted Email Message

6. Click **Close** when done viewing Follow TCP Stream.

7. Close Wireshark by selecting **File** from the menu bar and selecting **Quit**.

Figure 54: Closing the Wireshark Program

4.2 Conclusion

By default, SMTP and POP traffic are transmitted in clear text. A PKI infrastructure can be used to encrypt email messages so they are not compromised when they are in transit.

References

- Wireshark: http://www.wireshark.org/
- 2. tcpdump:
 http://www.tcpdump.org/