Packet Analysis

By Brian Brown

NetSec

Syllabus: https://ubnetdef.org/courses/netsec/

- Ran by: Chris Crawford (DoD)
- @zachtenenbaum and @srini are TAs

What is Packet Analysis?

- Packet Analysis is the capture and interpretation of the traffic that occurs in your network.
- This includes capturing and recording traffic as it happens live.
- This also includes analyzing captured data and interpreting what it all means.
- For example: If a company has a compromised machine, they would perform
 a packet analysis to develop a storyline of who was infected, how they were
 infected, what were they infected with, and who attacked them.

Packet Analysis and Kill Chain

- Packet Analysis can be crucial in identifying multiple stages of the Kill Chain.
- By identifying these stages, it becomes easier to defend against an attacker at different stages of the Kill Chain.

What is a packet?

- Wikipedia Definition: "A packet consists of control information and user data, which is also known as the payload. Control information provides data for delivering the payload, for example: source and destination network addresses, error detection codes, and sequencing information."
- Think of it like an email or text message.
- Contains: Sender, Receiver, Contents.

Headers

- General: Contains information needed in order for a connection to be made such as the host and destination.
- TCP Header: Contains information to verify the packet for the three way TCP handshake.
 - Checksum: Used for error-checking header and payload.
 - Urgent Pointer: offset from the sequence number indicating the last urgent data byte.
 - TCP Flags: NS, CWR, ECE, URG, ACK, PSH, RST, SYN, FIN.

DNS

- Uses UDP instead of TCP to transport.
- Translates more readily memorized domain names to the numerical IP.
- For example: When you go to the website google.com, it navigates to the IP address 172.217.164.174.

TCP

- Threeway Handshake: Used by TCP in order to establish a connection between the Host and Destination. Consists of 3 TCP Flags:
 - SYN
 - ACK
 - SYN & ACK
- Transport level of OSI

HTTP

- Multiple requests can be sent in one packet without waiting for the server's response because HTTP used after TCP connection established.
- Requests are sent in plain text.
- Application level of the OSI model.

```
GET / HTTP/1.1
Host: www.freebsd.org
User-Agent: Mozilla/5.0 (Windows; U; Windows NT 5.1; en-US; rv:1.7.7) Gecko/20050414 Firefox/1.0.3
Accept: text/xml,application/xml,application/xhtml+xml,text/html;q=0.9,text/plain;q=0.8,image/png,*/*;q=0.5
Accept-Language: en-us,en;q=0.5
Accept-Encoding: gzip,deflate
Accept-Charset: ISO-8859-1,utf-8;q=0.7,*;q=0.7
Keep-Alive: 300
Connection: keep-alive
If-Modified-Since: Mon, 09 May 2005 21:01:30 GMT
If-None-Match: "26f731-8287-427fcfaa"
```

BREAK

- Take a 15 minute break before we get to the fun stuff!

Packet Sniffing

- The process of gathering, collecting and logging packets in a network.
- WARNING: Be aware of environment you are sniffing in. You can get in trouble if you are sniffing in the wrong places (curiosity got the cat arrested).
- Sniffing can be used by both attackers and defenders.

Network Mapper (Nmap)

- Nmap is a network analyzer that is primarily used for port scanning and Host Discovery.
- Nmap can be leveraged to capture network traffic as well to be analyze.
- https://youtu.be/HRmCe9ZLNUY?t=7
- Interested blog post: https://blog.webernetz.net/nmap-packet-capture/

Tcpdump

- A simple packet analyzer that utilizes the command line.
- Can read live traffic from the network or from a Packet Capture file.
- Prints out to the terminal or to a file.

```
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on bridge0, link-type EN10MB (Ethernet), capture size 262144 bytes
22:54:05.688236 IP 192.168.1.160.52564 > qj-in-f95.1e100.net.https: Flags [5], seq 721296916, win 29200, opt
ons [mss 1460,sackOK,TS val 19007048 ecr 0,nop,wscale 7], length 0
22:54:05.688993 IP 192.168.1.160.35622 > google-public-dns-a.google.com.domain: 59741+ PTR? 95.206.194.173.i
22:54:05.714013 IP qj-in-f95.1e100.net.https > 192.168.1.160.52564: Flags [5.], seq 1887192380, ack 721296917
 win 42540, options [mss 1430,sackOK,TS val 3990718448 ecr 19007048,nop,wscale 7], length 0
22:54:05.714082 IP 192.168.1.160.52564 > qj-in-f95.1e100.net.https: Flags [.], ack 1, win 229, options [nop,n
op.TS val 19007054 ecr 3990718448], length 0
22:54:05.720248 IP google-public-dns-a.google.com.domain > 192.168.1.160.35622: 59741 1/0/0 PTR gj-in-f95.1e1
22:54:05.720538 IP 192.168.1.160.56087 > google-public-dns-a.google.com.domain: 10609+ PTR? 160.1.168.192.in
22:54:05.730487 IP google-public-dns-a.google.com.domain > 192.168.1.160.56087: 10609 NXDomain 0/0/0 (44)
22:54:05.730776 IP 192.168.1.160.50135 > qooqle-public-dns-a.qooqle.com.domain: 33637+ PTR? 8.8.8.8.in-addr.
22:54:05.765121 IP 192.168.1.160.52564 > qj-in-f95.1e100.net.https: Flags [P.], seq 296:422, ack 3591, win 29
  options [nop,nop,TS val 19007067 ecr 3990718496], length 126
2:54:05.790913 IP qj-in-f95.1e100.net.https > 192.168.1.160.52564: Flags [P.], seq 3591:3821, ack 422, win
  options [nop,nop,TS val 3990718526 ecr 19007067], length 230
22:54:05.791515 IP 192.168.1.160.52564 > qj-in-f95.1e100.net.https: Flags [P.], seq 422:741, ack 3821, win 31
  options [nop,nop,TS val 19007074 ecr 3990718526], length 319
2:54:05.859433 IP gi-in-f95.1e100.net.https > 192.168.1.160.52564: Flags [.], ack 741, win 350, options [nop
 op,TS val 3990718593 ecr 19007074], length 0
```


Wireshark

- Has the same functionality as
 Tcpdump but with a nice GUI.
- Also includes sorting and filtering features.
- Best part is you can color code it too!

Reading Wireshark Output

- The output of a packet capture tells us:
 - Source
 - Destination
 - Protocol
 - Length in bytes
 - Additional packet info

Wireshark Filters

- These are your best friends!
- Saves time and saves you from a huge headache.
- Capture Filter: Determines
 what wireshark will capture.
- Display Filter: Filters the results of the capture.

Using Wireshark to Analyze a Packet Capture (Pcap)

- Follow TCP and HTTP stream.
- Conversations
- These tools can be used to obtain info about who was the sender, receiver, and what was sent.
- Very good tool to graphically analyze the capture info.
 Includes multiple features to assist with gathering info.

Snort

- Snorts main functionality is as an IDS/IPS.
- Snort has three modes:
 - Sniffer Mode
 - The program will read network packets and display them on the console.
 - Packet Logger mode
 - In packet logger mode, the program will save the capture data.
 - Network Intrusion Detection System Mode
 - In intrusion detection mode, the program will monitor network traffic and analyze it against a rule set defined by the user and perform a specific action based on what is identified.
- The Packet Logger mode allows for pcap analysis.

Zeek (Bro)

- Main functionality is to analyze network traffic in the form of a pcap.
- Can be used as an IDS but with additional live analysis of network events.
- Produces several logs such as:
 - Conn.log
 - Dns.log
 - Ftp.log
 - Http.log
 - Files.log
 - Ssh.log
 - Weird.log

VirusTotal and Google

- Believe it or not, but sites like
 VirusTotal and Google can be a huge asset in packet analysis.
- Once you have found something that looks suspicious, you can verify it with VirusTotal or Google to see if it is malicious or not.
- This includes websites, files, IPs, etc.

Demo

- Now we will capture live HTTP traffic using Wireshark to help give you a taste of what to expect for the HW.

HW

PLEASE START EARLY!!

- Analyze the provided pcap to answer these questions:
 - Who was infected?
 - How were they infected?
 - What were they infected with?
 - How could this be prevented from happening again in the future?

2017-01-28 - TRAFFIC ANALYSIS EXERCISE - THANKS, BRIAN.

ASSOCIATED FILES:

• ZIP archive with a PCAP of the traffic: 2017-01-28-traffic-analysis-exercise.pcap.zip 2.6 MB (2,618,154 bytes)

All ZIP files on this site are password-protected with the standard password. If you don't know it, look at the "about" page of this website.

SCENARIO

The pcap contains traffic of a Windows computer getting infected with malware. The secenario is based on the image below.

