Wireshark Capa 2.5: navegando entre dos mundos Los Trabajos Prácticos: régimen y organización ¡A trabajar!

Taller de Wireshark

Teoría de las Comunicaciones

Departamento de Computación Facultad de Ciencias Exactas y Naturales Universidad de Buenos Aires

03.09.2014

Objetivos

- Presentar Wireshark: Lo mejor que te paso en la vida.
- Trabajar el concepto de paquete (o frame) de datos.
- Visualizar y manipular en forma explícita los paquetes.
- Analizar estadísticamente una Red Local (LAN).

¿Qué es Wireshark?

- Wireshark es un capturador de paquetes/protocolos de red (aka: sniffer).
- Ademas, parsea paquetes capturados por una interfaz y los muestra con un alto grado de detalle.
- Se usa fundamentalmente como herramienta de diagnóstico de networking: es un "debugger" de la red.
- El mejor amigo del administrador de red, analista de seguridad, programador, hacker, etc.
- Es libre, abierto y gratis.

Algunas definiciones

• ¿NIC? Network Interface Controller (wlan0, eth0, lo, prueben haciendo ifconfig).

```
$ ifconfig
eth0: flags=4099<UP,BROADCAST,MULTICAST> mtu 1500
ether 3c:92:0e:33:4b:01 txqueuelen 1000 (Ethernet)
RX packets 0 bytes 0 (0.0 B)
RX errors 0 dropped 0 overruns 0 frame 0
TX packets 0 bytes 0 (0.0 B)
TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0
```

Algunas definiciones, cont.

Modo promiscuo

lo que significa que los paquetes con MAC destino ajena no se descartan. Suben hasta el kernel para que podamos consumir las tramas. **Igual veríamos** mensajes broadcast, multicast y unicast.

Modo monitor

lo que permite capturar tráfico por la WNIC, ya estemos asociados o no con el AP o la red Ad-Hoc, sin que este sea descartado.

Algunas definiciones, cont. 2

capabilites

Starting with kernel 2.2, Linux divides the privileges traditionally associated with superuser into distinct units, known as capabilities, which can be independently enabled and disabled. Capabilities are a per-thread attribute.

CAP NET ADMIN

Permite

- Allow interface configuration
- Allow modification of routing tables
- Allow setting promiscuous mode

Algunas definiciones, cont. 3

CAP NET RAW

Permite emitir:

Raw frames permiten escribir los headers de la capa física
Packet frames obtienen los parámetros de la capa física

Ambos permiten escribir frames con los headers de capa 2 en adelante.

Wireshark
Capa 2.5: navegando entre dos mundos
Los Trabajos Prácticos: régimen y organización
¡A trabajar!

Raw packets?

Captura de paquetes, pero...; cómo?

A trabajar!

Figure 1: Packet sniffer structure

leer mas: http://www.tcpdump.org/faq.html

Para

Escenarios

Local

- loopback
- eth, wlan, etc

Red local

- Atrás de un hub. Todos los mensajes se floodean.
- Atrás de un switch. No podemos ver mensajes ajenos. (Salvo que...)

¿Dónde estamos parados?

Figura: Mismo dominio de broadcast, mismo segmento de red

Wireshark 1

Filtros

• Es demasiada información, necesitamos poder manejarla.

Ejemplos

- broadcast ethernet: eth.dst == FF:FF:FF:FF:FF
- **ethernet type**: eth.type == 0xFFFF (2 bytes)
- ether src ehost: eth.src == 90:4c:e5:bb:e0:d6
- **ip src**: ip.src == 192.168.1.1
- **ip protocol**: ip.proto == 1
- etc. Ver secciones Expression y Filter en la barra de filtro.

Recomendado: http://biot.com/capstats/bpf.html

A trabajar!

Wireshark 2

HWAddr: todo un mundo ARP: el nexo

Algunas precauciones

Algunas precauciones

- Todavía no vimos IP.
- No hablamos de routing.
- Nos estamos adelantando un poco.

Ethernet - MAC Address

Media Access Control Address.

- Media Access Control Address.
- Identificador de una interfaz de red.

- Media Access Control Address.
- Identificador de una interfaz de red.
- 6 octetos

- Media Access Control Address.
- Identificador de una interfaz de red.
- 6 octetos
- 3 de OUI (Organization Unique Identifier) standards.ieee.org/develop/regauth/oui/public. html

- Media Access Control Address.
- Identificador de una interfaz de red.
- 6 octetos
- 3 de OUI (Organization Unique Identifier) standards.ieee.org/develop/regauth/oui/public. html
- 3 de NIC (Network Interface Controller)

- Media Access Control Address.
- Identificador de una interfaz de red.
- 6 octetos
- 3 de OUI (Organization Unique Identifier) standards.ieee.org/develop/regauth/oui/public. html
- 3 de NIC (Network Interface Controller)
- Intel Corporate: 00:1c:c0:fa:55:cc

Ethernet - MAC Address cont.

¿Perdón?

¿Qué es ARP?

- La sigla: Address Resoution Protocol.
- Es un protocolo que, en esencia, permite mapear direcciones de nivel de red a direcciones físicas.
- Clave e indispensable en el funcionamiento de las redes modernas.
- Especificado en el RFC 826 (circa 1982).
- No está limitado a IP + Ethernet: la especificación es general.

¿Por qué lo queremos?

- Para hablar con una máquina remota (e.g., el servidor web de Google), mis datos van a tener que moverse primero por mi red local.
- Mi router será el encargado de recibirlos y mandarlos por donde corresponda.
- ¡Estos dispositivos de nivel de red necesitan también transmitir sobre la capa de enlace subyacente (e.g., Ethernet, 802.11, etc.)!

Para hablar con Google, sé que debo dirigirme, por ejemplo, a la dirección IP 173.194.42.19 (ya veremos cómo).

- Para hablar con Google, sé que debo dirigirme, por ejemplo, a la dirección IP 173.194.42.19 (ya veremos cómo).
- Mi máquina es astuta y sabe (ya veremos cómo) que, para ello, debe primero comunicarse con mi router, cuya IP es 192.168.1.1.

- Para hablar con Google, sé que debo dirigirme, por ejemplo, a la dirección IP 173.194.42.19 (ya veremos cómo).
- Mi máquina es astuta y sabe (ya veremos cómo) que, para ello, debe primero comunicarse con mi router, cuya IP es 192.168.1.1.
- Acá entra en juego ARP: mi máquina pregunta en mi red Ethernet local quién tiene registrada la IP 192.168.1.1.

- Para hablar con Google, sé que debo dirigirme, por ejemplo, a la dirección IP 173.194.42.19 (ya veremos cómo).
- Mi máquina es astuta y sabe (ya veremos cómo) que, para ello, debe primero comunicarse con mi router, cuya IP es 192.168.1.1.
- Acá entra en juego ARP: mi máquina pregunta en mi red Ethernet local quién tiene registrada la IP 192.168.1.1.
- Y mi router responde diligentemente con su dirección física, c0:c1:c0:0b:8f:2a.

- Para hablar con Google, sé que debo dirigirme, por ejemplo, a la dirección IP 173.194.42.19 (ya veremos cómo).
- Mi máquina es astuta y sabe (ya veremos cómo) que, para ello, debe primero comunicarse con mi router, cuya IP es 192.168.1.1.
- Acá entra en juego ARP: mi máquina pregunta en mi red Ethernet local quién tiene registrada la IP 192.168.1.1.
- Y mi router responde diligentemente con su dirección física, c0:c1:c0:0b:8f:2a.
- ⇒ Mi máquina envía una trama Ethernet a esta MAC que encapsula un datagrama IP cuyo destino es el servidor de Google.

Tecnicismos varios

- La pregunta ARP consiste en un mensaje broadcast sobre la red local.
 - Recordar que no se propaga más allá de la red local!
- La respuesta, en cambio, es unicast.
- Optimización: se implementa una caché para guardar las direcciones resueltas (o conocidas).
 - Las entradas se agregan al resolver o bien al observar un pedido de otra máquina.
 - Cada entrada tiene un tiempo de expiración para evitar problemas.

Pormenores del paquete

Pormenores del paquete (cont.)

- El campo Oper puede tomar los valores 1 (who-has) o 2 (reply).
- Observar que la cantidad de bits asingada a las direcciones depende del valor que tomen los campos HW size y Proto size.
- Dichos campos tienen un largo de 8 bits (i.e., direcciones con un máximo de $2^8 1 = 255$ bits).
- HW type y Proto type indican los protocolos de nivel de enlace y de nivel de red respectivamente involucrados en la comunicación.

Otro uso interesante

- Cuando una máquina bootea o se levanta una de sus interfaces, muchos SOs envían automáticamente un pedido ARP gratuito.
- En él, Proto source addr == Proto target addr.
- Objetivos:
 - Detectar IPs duplicadas en la red local: esto ocurre si se recibe una respuesta.
 - Actualizar la caché ARP de los otros hosts.

...y otro uso más: ARP Spoofing

- Spoofing **1** To deceive.
 - To do a spoof of; satirize gently.

- De lo anterior se desprende que ARP es un protocolo sin estado y sin seguridad.
- La técnica de ARP spoofing se apoya precisamente en estas características.
- Idea: una máquina envía de la nada una respuesta ARP mapeando una IP objetivo con su propia MAC.
- ⇒ todo el tráfico destinado a dicha IP va a ser recibido por ella.

HWAddr: todo un mundo ARP: el nexo

Intro a Scapy

• Scapy es un framework de manipulación de paquetes.

Intro a Scapy

- Scapy es un framework de manipulación de paquetes.
- Permite crear paquetes, capturar paquetes, enviar paquetes, analizar paquetes, etc.

Intro a Scapy

- Scapy es un framework de manipulación de paquetes.
- Permite crear paquetes, capturar paquetes, enviar paquetes, analizar paquetes, etc.
- Orientado a capas. pkt = Ether() / IP() / TCP() nos genera un paquete TCP valido.

Transmitiendo

```
#! /usr/bin/env python
# arping2tex : arpings a network and outputs a LaTeX table as a result
import sys
if len(sys.argy) != 2:
 print "Usage: _arping2tex_<net>\n__eg: _arping2tex_192.168.1.0/24"
 sys.exit(1)
from scapy. all import srp, Ether, ARP, conf
conf.verb=0
ans, unans=srp(Ether(dst="ff:ff:ff:ff:ff:ff")/ARP(pdst=sys.argv[1]),
 timeout=2)
print r"\begin{tabular}{|||||}"
print r"\hline"
print r"MAC_&_IP\\"
print r"\hline"
for snd.rcv in ans:
 print rcv.sprintf(r" %Ether.src %&_ %ARP.psrc %\\")
print r"\hline"
print r"\end{tabular}"
```

HWAddr: todo un mundo ARP: el nexo

Escuchando

```
#! /usr/bin/env python
from scapy.all import *
def monitor_callback(pkt):
 print pkt.show()

if __name__ == '__main__':
 sniff(prn=monitor_callback, filter = "arp", store = 0)
```

Wireshark Capa 2.5: navegando entre dos mundos Los Trabajos Prácticos: régimen y organización ¡A trabajar!

Trabajos Prácticos

¿Cómo son los Trabajos Prácticos?

- 3 Trabajos Prácticos (3 entregas)
 - 1. TP1: Wiretapping (Information Gathering)
 - 2. TP2: ICMP (Rutas en Internet)
 - 3. TP3: Programación en raw sockets
- Objetivos
 - 1. Experimentar con la red. No siempre es lo que parece.
 - 2. Hacer análisis acerca de los comportamientos no esperados.
 - 3. Enmarcar el análisis en un informe (o tech rep).

¿Qué esperamos que hagan?

- Que reflexionen sobre lo que es una red.
- Que se vayan con herramientas prácticas para hacer diagnóstico.
- Que entiendan los conceptos teóricos de una manera aplicada.
- Que entreguen informes rigurosos sobre lo que ustedes descubrieron.

Dinámica de presentación y entrega.

- 3 o 4 integrantes.
- Fechas de entrega por mail.
 - ① TP1: 23/09/2014
 - ② TP2: 21/10/2014
 - **3** TP3: 11/11/2014
- Pautas para los informes.
 - Tener en cuenta la estructura de informe científico (introducción, métodos, resultados, conclusiones).
 - 2 El código no es tan importante.
 - Ojo con las figuras. Que sean claras y tengan leyendas.
- Template (recomendado):
 - http://mocha-java.uccs.edu/ieee/

¡A trabajar!: Primera consigna

- (a) Implementar una *tool* para escuchar pasivamente en la red local.
- (b) En base a los dos siguientes modelos de fuente de información propuestos:
 - $S_{dst} = \{s_1 \cdots s_n\}$ siendo s_i una IP que aparece como dirección destino en los paquetes ARP who-has
 - $S_{src} = \{s_1 \cdots s_n\}$ siendo s_i una IP que aparece como dirección origen en los paquetes ARP who-has
 - Adapte la tool del inciso (a) para estimar las probabilidades de dichas fuentes en función de los paquetes ARP observados y calcular la entropía de cada fuente.
 - Usando dicha tool, realizar capturas de paquetes ARP sobre distintas LANs (una por cada integrante de grupo, mínimo 3).
 En la medida de lo posible, intentar capturar en una red que no sea controlada (en el trabajo, en un shopping, etc.)

¡A trabajar!: Segunda consigna

Utilizando lo hecho en la consigna previa, realizar un análisis que permita encontrar nodos distinguidos, valiéndose principalmente de gráficos. Sugerimos, entre otros, histogramas de IPs solicitadas o grafos dirigidos de IPs con pesos en los nodos (donde existirá un eje entre la IP x y la IP y sii se observó un request ARP con source IP x y target IP y) y analizar que IPs son estadísticamente significativas en la LAN analizando la información de cada símbolo con respecto a la entropía de su respectiva fuente.

Referencias

- http://www.tcpdump.org/papers/bpf-usenix93.pdf
- http://biot.com/capstats/bpf.html
- man capabilities
- man packet