The Internet and Sockets

Security and Networks
Eike Ritter

This Lecture

- How the Internet works.
 - Some History
 - TCP/IP
- Some useful network tools:
 - Netcat, Nmap, WireShark

- Some common attacks:
 - "The attacker controls the network"

It's quite hard to explain what the Internet actually is.

It's quite hard to explain what the Internet actually is.

"The Internet is not something that you just dump something on. It's not a big truck. *It's a series of tubes.*"

Ted Stevens, US Senator


Before the Internet

- Computer Networks:
 - local networks,
 - telephone line connections,
 - leased line.


The Start 1969

 The US Defense Advanced Research Projects Agency (then ARPA now DARPA) gives research grants to universities to buy computers.


They decide to link their computers.

But how?


The Problem With Leased Lines


If A and D use the line, then C and B can't


But if everyone just sends a small packet of data, they can both use the line at the same.


IP PACKET HEADER


0		15	16		31	
4-bit version	4-bit Header len	8-bit type of service	16-bit total length (in bytes)			\bigcap
16-bit identification			3-bit flags	13-bit fragment offset		
8-bit time to live (TTL)		8-bit protocol	16-bit header checksum			20 bytes
32-bit source IP address						
32-bit destination IP address						
Options (if any)						
data						


ARPA NETWORK, LOGICAL MAP, SEPTEMBER 1973


http://submarine-cable-map-2015.telegeography.com


traceroute

BT and Vodafone among telecoms companies passing details to GCHQ

Fears of customer backlash over breach of privacy as firms give GCHQ unlimited access to their undersea cables

The document identified for the first time which telecoms companies are working with GCHQ's "special source" team. It gives top secret codenames for each firm, with BT ("Remedy"), Verizon Business ("Dacron"), and Vodafone Cable ("Gerontic"). The other firms include Global Crossing ("Pinnage"), Level 3 ("Little"), Viatel ("Vitreous") and Interoute ("Streetcar"). The companies refused to on any specifics relating to Tempora, but several noted they were obliged to comply with UK and EU law.

http://www.theguardian.com/business/2013/aug/0 2/telecoms-bt-vodafone-cables-gchq

Transmission Control Protocol

 1974: daily traffic more than 3 million packets a day. Many are getting lost.

 TCP is a protocol than runs on top on IP, if an IP packet gets lost. It requests that it is resent.

 TCP/IP becomes allows Inter network connections.

Domain Name Servers (DNS)

Remembering IP address is to hard.

So people associate names with addresses.
 e.g. news.bbc.com → 212.58.226.141

A hierarchy of servers list handle requests

 The route for most of Europe is RIPE based in Amsterdam.

Ports

- To allow multiple connections TCP uses "ports"
- A TCP "Socket" connection is defined by: (destination IP, destination port, source IP, source port)
- The destination port normally depends on the service: WWW runs on port 80, ssh on port 22, dns on 53...
- The source port is normally chosen at random.

Netcat

Netcat is a tool to make Internet connections.

Syntax varies between OS.

- listen on 1337: nc –l 1337
- connect to machine 127.0.0.1 on port
 1337: nc 127.0.0.1 1337

Nc demo

Nmap: http://nmap.org/

- Check if 1000 most common ports are open:
 - nmap 127.0.0.01
- Additionally send messages to ports to find out what the service is:
 - nmap -A 127.0.0.01
- Scan all ports
 - nmap -p-127.0.0.01

Nmap demo

The Internet Protocol Stack

Internet communication uses a stack of protocols.

Each protocol uses the protocol below it to sent data.

Application

Transport

Network


Link/Hardware


Application


Transport


Network

Link/Hardware


MAC and IP Addresses

 Every machine has a unique MAC address (media access control) e.g. 48:d7:05:d6:7a:51.

- Every computer on the Internet has an IP address, e.g., 147.188.193.15.
- NAT address 10.*.*.* 7 & 192.168.*.* are not unique local addresses.

DHCP & ARP

Dynamic Host Configuration Protocol:

Assigns an IP address to a new machine (MAC address). Not stored long term.

Address Resolution Protocol (ARP)

 Lets router find out which IP address is being used by which machine.

ARP spoofing lets one machine steal the IP address of another on the same network.

WireShark www.wireshark.org


A network protocol analyzer: It records all Internet traffic, so it can then be viewed and analysed.

Excellent for debugging protocols and network problems

See also topdump, which writes packets directly to disk.


Using the Stack to Send Data

Computer 2 *---- Computer 1


Using the Stack to Send Data


Computer 2 ◆ Computer 1


Wireshark demo

nc

Our View of the Stack in Java


Java Sockets demo

"The Attack Owns The Network"

The Internet was not designed with security in mind.

Traffic may be monitored or altered.

All good security products assume that the attacker has complete control over the network (but can't break encryption)

This Lecture

- How the Internet works.
 - Some History
 - TCP/IP
- Some useful network tools:
 - Nmap, WireShark
- "The attacker controls the network"