中南大学

CENTRAL SOUTH UNIVERSITY

《SEED PROJECT》 实验报告

学生姓名	孙毅
学 号	0906140106
指导教师	王伟平
学 院	信息科学与工程
专业班级	信息安全 1401
成时间	2016. 12

目录

-,	实验原理	1
二、	实验器材	1
	实验步骤及运行结果	
	Task1. 编写嗅探程序	
	Task2. 包欺骗	3
	Task3: 综合使用	4
四、	附件	4
	Task1	
	Task2	13
	Task3	17

Sniffing_Spoofing

一、实验原理

Sniffing 就是一种能将本地网卡状态设成'混杂'状态的模式,当网卡处于这种"混杂"方式时,该网卡具备"广播地址",它对遇到的每一个帧都产生一个硬件中断以便提醒操作系统处理流经该物理媒体上的每一个报文包。(绝大多数的网卡具备置成混杂模式的能力)

一般来说, sniffing 和 poofing 会联合起来使用。当攻击者嗅探到关键信息时,通常会使用 poofing 技术来构造数据包来劫持会话或者去获取更多信息,通常会造成很大的危害。Poofing 技术就是攻击者自己构造数据包的 ip/tcp 数据包帧头部数据来达到自己的目的。

本次实验就是基于以上原理,在1inux下模拟整个过程。

二、实验器材

- 1. Ubuntu12.04.
- 2. Wireshark 等常用捕包工具。

三、实验步骤及运行结果

Task1. 编写嗅探程序

嗅探程序可以很容易地使用 pcap 库。利用 PCAP,嗅探器的任务变得在 pcap 库调用一系列简单的程序。在序列结束时,数据包将被放置在缓冲区中,以进一步处理,只要它们被捕获。所有的数据包捕获的细节由 pcap 库处理。Tim Carstens 写了一个教程如何使用 pcap 库写的嗅探程序。

- 1: 深入理解并可以编写嗅探程序。
- 2: 编写过滤器。请为您的嗅探程序捕捉每个写过滤表达式如下。在你的实验

报告, 你需要包括 screendumps 显示应用这些过滤器的结果。

- •捕获 ICMP 数据包。
- •捕获 TCP 数据包有一个目的端口范围从端口 10 100。

运行结果如下:

```
[2016年12月11日 08:59] seed@ubuntu:~$ qcc -o device sniff.c -lpcap
[2016年12月11日 09:00] seed@ubuntu:~$ sudo ./device
[sudo] password for seed:
sniffex - Sniffer example using libpcap
Copyright (c) 2005 The Tcpdump Group
THERE IS ABSOLUTELY NO WARRANTY FOR THIS PROGRAM.
Device: eth0
Number of packets: 10
Filter expression: ip
Packet number 1:
 From: 192,168,129,132
 To: 128.230.208.76
 Protocol: TCP
 Src port: 40021
 Dst port: 80
Packet number 2:
 From: 192.168.129.132
 To: 128.230.208.76
 Protocol: TCP
 Src port: 40022
 I Wacinie Suitware (Virtualbux)
```

```
Packet number 5:
 From: 192.168.129.132
 To: 128.230.208.76
 Protocol: TCP
 Src port: 40021
 Dst port: 80
 Payload (369 bytes):
00000
 47 45 54 20 2f 7e 77 65 64 75 2f 73 65 65 64 2f
 GET /~wedu/seed/
00016
 6c 61 62 5f 65 6e 76 2e
 68 74 6d 6c 20 48 54 54
 lab_env.html HTT
00032
 50 2f 31 2e 31 0d 0a 48
 6f 73 74 3a
 20 77 77 77
 P/1.1..Host: www
 .cis.syr.edu..Us
00048
 2e 63 69 73 2e 73 79 72
 2e 65 64 75 0d 0a 55 73
 65 72 2d 41 67 65 6e 74
61 2f 35 2e 30 20 28 58
 3a 20 4d 6f 7a 69 6c 6c
00064
 er-Agent: Mozill
00080
 31 31 3b 20
 55 62 75
 a/5.0 (X11; Ubun
 6e
 74 75 3b 20 4c 69 6e 75
 tu: Linux 1686;
00096
 78 20 69 36 38 36 3b 20
00112
 72 76 3a 32 33 2e 30 29
 20 47 65 63 6b 6f 2f 32
 rv:23.0) Gecko/2
00128
 30 31 30 30 31 30 31 20
 46 69 72 65 66 6f 78 2f
 0100101 Firefox/
 63 65 70 74 3a 20 74 65
00144
 32 33 2e 30 0d 0a 41 63
 23.0..Accept: te
 xt/html,applicat
00160
 78 74 2f 68 74 6d 6c 2c
 61 70 70 6c 69 63 61 74
00176
 69 6f 6e 2f 78 68 74 6d
 6c 2b 78 6d 6c 2c 61 70
 ion/xhtml+xml,ap
 70 6c 69 63 61 74 69 6f
 6e 2f 78 6d 6c 3b 71 3d
00192
 plication/xml;q=
 71 3d 30 2e 38 0d 0a 41
6e 67 75 61 67 65 3a 20
00208
 30 2e 39 2c 2a 2f 2a 3b
 0.9,*/*;q=0.8..A
00224
 63 63 65 70 74 2d 4c 61
 ccept-Language:
00240 65 6e 2d 55 53 2c 65 6e 3b 71 3d 30 2e 35 0d 0a
 en-US, en; q=0.5..
```

在程序中预设捕获10个数据包,当捕获数据包之后会将数据包进行处理,会下

显示数据包的类型,还有数据包的源 ip 和目的 ip,源端口和目的端口,当有数据时还会显示数据。

对于任务一的 2,主要是修改 filter 中的过滤条件,要实现只捕获 ICMP 类型的数据包,只需要将 char filter_exp[] = "ip"中的 ip 改为 ICMP,然后要捕获端口在 10-100 之间的 tcp 数据包,同理,将这条语句中的条件改为 'tcp and dst portrange 10-100'即可。

Task2. 包欺骗

在正常的情况下,当一个用户发送一个数据包时,操作系统通常不允许用户设置所有的在协议头字段(如 TCP,UDP,和 IP 报头)。操作系统将大部分的领域,而只允许用户设置几个字段,如目标 IP 地址、目标端口号等。但是当用户有有 root 权限,他们可以在数据包标头设置为任意字段。这就是所谓的包欺骗,它可以通过原始套接字完成。

原始套接字给程序员的数据包结构的绝对控制,允许程序员构建任何任意的数据包,包括设置头字段和有效载荷。使用原始套接字是相当简单的,它包括四个步骤: (1) 创建一个原始套接字,(2) 设置套接字选项,(3) 构建数据包,和(4) 通过原始套接字发送数据包。有许多在线教程,可以教你如何使用原始套接字在 C 编程。我们已经把一些教程与实验室的网页联系起来了。请阅读它们,并学习如何写一个spoonfing程序包。我们展示了一个简单的的程序。

运行结果如下:

```
[2016年12月11日 09:31] seed@ubuntu:~$ sudo ./proof 127.1.1.1 234 193.123.123.11 80
[sudo] password for seed:
socket() - Using SOCK_RAW socket and UDP protocol is OK.
setsockopt() is OK.
Trying...
Using raw socket and UDP protocol
Using Source IP: 127.1.1.1 port: 234, Target IP: 193.123.123.11 port: 80.
Count #1 - sendto() is OK.
Count #2 - sendto() is OK.
Count #3 - sendto() is OK.
Count #4 - sendto() is OK.
Count #6 - sendto() is OK.
```

可以看到成功向 193.123.123.11 的 80 端口发送了伪造的的源 IP 为 127.1.1.1 且端口的 234 的数据包,这就实现包欺骗的过程。

Task3:综合使用

在这个任务中,你将嗅探和欺骗技术实现连接,并实现程序。你需要在同一局域网两虚拟机。从 VMA ping 另一个 VM 的 IP,这将产生一个 ICMP 回送请求报文。如果 X 是活着的,ping 程序将收到一个回音答复,并打印出响应。你嗅探到数据包然后伪造程序运行在虚拟机 B、监控网络数据包嗅探。每当它看到 ICMP 回送请求,不管目标 IP 地址是什么,你的程序应该立即发出回声应答数据包欺骗技术的使用。因此,考虑到机器 X 是否是活的,这个程序将总是收到一个回复,这表明 X 是活的。你要写这样一个程序,包括在你显示你的程序的工作报告 screendumps。请在你的报告中附上代码。

四、附件

Task1

```
"sniffex"
#define APP NAME
#define APP DESC
 "Sniffer example using libpcap"
#define APP_COPYRIGHT "Copyright (c) 2005 The Tcpdump Group"
#define APP DISCLAIMER "THERE IS ABSOLUTELY NO WARRANTY FOR THIS PROGRAM."
#include <pcap.h>
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <ctype.h>
#include <errno.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <arpa/inet.h>
/* default snap length (maximum bytes per packet to capture) */
#define SNAP_LEN 1518
/* ethernet headers are always exactly 14 bytes [1] */
#define SIZE ETHERNET 14
/* Ethernet addresses are 6 bytes */
#define ETHER ADDR LEN
/* Ethernet header */
struct sniff ethernet {
 /* destination host address */
 u char ether dhost[ETHER ADDR LEN];
 u_char ether_shost[ETHER_ADDR_LEN];
 /* source host address */
 /* IP? ARP? RARP? etc */
 u_short ether_type;
};
/* IP header */
struct sniff ip {
 /* version << 4 | header length >> 2 */
 u_char ip_vhl;
```

```
u char ip tos;
 /* type of service */
 /* total length */
 u short ip len;
 /* identification */
 u short ip id;
 /* fragment offset field */
 u short ip off;
 #define IP RF 0x8000
 /* reserved fragment flag */
 /* dont fragment flag */
 #define IP DF 0x4000
 /* more fragments flag */
 #define IP MF 0x2000
 #define IP OFFMASK 0x1fff
 /* mask for fragmenting bits */
 /* time to live */
 u char ip ttl;
 /* protocol */
 u char ip p;
 /* checksum */
 u short ip sum;
 struct in addr ip src,ip dst; /* source and dest address */
};
 (((ip)->ip vhl) & 0x0f) /*与 15 与运算*/
#define IP HL(ip)
 (((ip)->ip_vhl) >> 4)/*ip_vhl 的各二进位全部右移 4 位*/
#define IP_V(ip)
/* TCP header */
typedef u int tcp seq;
struct sniff tcp {
 u short th sport;
 /* source port */
 u_short th_dport;
 /* destination port */
 /* sequence number */
 tcp seq th seq;
 /* acknowledgement number */
 tcp seq th ack;
 /* data offset, rsvd */
 u char th offx2;
 #define TH_OFF(th)
 (((th)->th offx2 & 0xf0) >> 4)
 u char th flags;
 #define TH FIN 0x01
 #define TH SYN 0x02
 #define TH RST 0x04
 #define TH PUSH 0x08
 #define TH ACK 0x10
 #define TH URG 0x20
 #define TH ECE 0x40
 #define TH CWR 0x80
 #define
 TH FLAGS
(TH FIN|TH SYN|TH RST|TH ACK|TH URG|TH ECE|TH CWR)
```

```
u short th win;
 /* window */
 /* checksum */
 u short th sum;
 /* urgent pointer */
 u short th urp;
};
void
got packet(u char *args, const struct pcap pkthdr *header, const u char *packet);
print_payload(const u_char *payload, int len);
void
print hex ascii line(const u char *payload, int len, int offset);
void
print_app_banner(void);
void
print app usage(void);
void /*输出相关信息*/
print app banner(void)
{
 printf("%s - %s\n", APP_NAME, APP_DESC);
 printf("%s\n", APP_COPYRIGHT);
 printf("%s\n", APP DISCLAIMER);
 printf("\n");
return;
}
void
print_app_usage(void)
{
 printf("Usage: %s [interface]\n", APP_NAME);
 printf("\n");
 printf("Options:\n");
 printf("
 Listen on <interface> for packets.\n");
 interface
 printf("\n");
return;
}
void
```

```
print hex ascii line(const u char *payload, int len, int offset)
 int i;
 int gap;
 const u_char *ch;
 printf("%05d
 ", offset);
 ch = payload;
 for(i = 0; i < len; i++) {
 printf("%02x ", *ch);
 ch++;
 /* print extra space after 8th byte for visual aid */
 if (i == 7)
 printf(" ");
 }
 /* print space to handle line less than 8 bytes */
 if (len < 8)
 printf(" ");
 if (len < 16) {
 gap = 16 - len;
 for (i = 0; i < gap; i++) {
 printf("
 ");
 }
 }
 printf("
 ");
 ch = payload;
 for(i = 0; i < len; i++) {
 if (isprint(*ch))
 printf("%c", *ch);
 else
 printf(".");
 ch++;
 }
 printf("\n");
return;
}
void
print_payload(const u_char *payload, int len)
```

```
int len rem = len;
 /* number of bytes per line */
 int line width = 16;
 int line len;
 /* zero-based offset counter */
 int offset = 0;
 const u char *ch = payload;
 if (len \le 0)
 return;
 if (len <= line width) {
 print_hex_ascii_line(ch, len, offset);
 return;
 }
 for (;;) {
 /* compute current line length */
 line len = line width % len rem;
 /* print line */
 print_hex_ascii_line(ch, line_len, offset);
 /* compute total remaining */
 len rem = len rem - line len;
 /* shift pointer to remaining bytes to print */
 ch = ch + line len;
 /* add offset */
 offset = offset + line width;
 /* check if we have line width chars or less */
 if (len rem <= line width) {
 /* print last line and get out */
 print_hex_ascii_line(ch, len_rem, offset);
 break;
 }
 }
return;
void
got packet(u char *args, const struct pcap pkthdr *header, const u char *packet)
```

{

}

{

```
/* packet counter */
 static int count = 1;
 /* declare pointers to packet headers */
 const struct sniff ethernet *ethernet; /* The ethernet header [1] */
 /* The IP header */
 const struct sniff ip *ip;
 /* The TCP header */
 const struct sniff tcp *tcp;
 const char *payload;
 /* Packet payload */
 int size ip;
 int size tcp;
 int size payload;
 printf("\nPacket number %d:\n", count);
 count++;
 /* define ethernet header */
 ethernet = (struct sniff ethernet*)(packet);
 /* define/compute ip header offset */
 ip = (struct sniff ip*)(packet + SIZE ETHERNET);
 size ip = IP HL(ip)*4;
 if (size ip < 20) {
 printf("
 * Invalid IP header length: %u bytes\n", size_ip);
 return;
 }
/* print source and destination IP addresses */
 printf("
 From: %s\n", inet ntoa(ip->ip src));
 To: %s\n", inet ntoa(ip->ip dst));
 printf("
 /* determine protocol */
 switch(ip->ip_p) {
 case IPPROTO TCP:
 printf("
 Protocol: TCP\n");
 break;
 case IPPROTO UDP:
 printf("
 Protocol: UDP\n");
 return;
 case IPPROTO ICMP:
 Protocol: ICMP\n");
 printf("
 return;
 case IPPROTO IP:
 printf("
 Protocol: IP\n");
```

```
return;
 default:
 printf("
 Protocol: unknown\n");
 return;
 tcp = (struct sniff tcp*)(packet + SIZE ETHERNET + size ip);
 size tcp = TH OFF(tcp)*4;
 if (size\_tcp < 20) {
 * Invalid TCP header length: %u bytes\n", size tcp);
 printf("
 return;
 }
 printf("
 Src port: %d\n", ntohs(tcp->th_sport));
 printf("
 Dst port: %d\n", ntohs(tcp->th dport));
 /* define/compute tcp payload (segment) offset */
 payload = (u_char *)(packet + SIZE_ETHERNET + size_ip + size_tcp);
 /* compute tcp payload (segment) size */
 size payload = ntohs(ip->ip len) - (size ip + size tcp);
 * Print payload data; it might be binary, so don't just
 * treat it as a string.
 if (size_payload > 0) {
 Payload (%d bytes):\n", size payload);
 printf("
 print payload(payload, size payload);
 }
 return;
}
int main(int argc, char **argv)
{
 char *dev = NULL;
 /* capture device name */
 char errbuf[PCAP ERRBUF SIZE];
 /* error buffer */
 pcap t *handle;
 /* packet capture handle */
 char filter exp[] = "ip";
 /* filter expression [3] */
 /* compiled filter program (expression) */
 struct bpf program fp;
 /* 子网掩码 */
 bpf u int32 mask;
 /* IP 地址 */
 bpf u int32 net;
 int num packets = 10;
 /* number of packets to capture */
```

```
print app banner();
/* check for capture device name on command-line */
if (argc == 2) {
 dev = argv[1];
else if (argc > 2) {
 fprintf(stderr, "error: unrecognized command-line options\n\n");
 print_app_usage();
 exit(EXIT FAILURE);
}
else {
 /* find a capture device if not specified on command-line */
 dev = pcap lookupdev(errbuf);
 if (dev == NULL) {
 fprintf(stderr, "Couldn't find default device: %s\n",
 errbuf);
 exit(EXIT FAILURE);
 }
}
/* get network number and mask associated with capture device */
if (pcap lookupnet(dev, &net, &mask, errbuf) == -1) {
 fprintf(stderr, "Couldn't get netmask for device %s: %s\n",
 dev, errbuf);
 net = 0;
 mask = 0;
}
/* print capture info */
printf("Device: %s\n", dev);
printf("Number of packets: %d\n", num packets);
printf("Filter expression: %s\n", filter exp);
/* open capture device */
handle = pcap open live(dev, SNAP LEN, 1, 1000, errbuf);
if (handle == NULL) {
 fprintf(stderr, "Couldn't open device %s: %s\n", dev, errbuf);
 exit(EXIT FAILURE);
}
```

```
/* make sure we're capturing on an Ethernet device [2] */
 if (pcap datalink(handle) != DLT EN10MB) {
 fprintf(stderr, "%s is not an Ethernet\n", dev);
 exit(EXIT FAILURE);
 if (pcap compile(handle, &fp, filter exp, 0, net) == -1) {/*过滤表达式*/
 fprintf(stderr, "Couldn't parse filter %s: %s\n",
 filter_exp, pcap_geterr(handle));
 exit(EXIT FAILURE);
 }
 if (pcap setfilter(handle, &fp) == -1) {
 fprintf(stderr, "Couldn't install filter %s: %s\n",
 filter_exp, pcap_geterr(handle));
 exit(EXIT FAILURE);
 }
 pcap loop(handle, num packets, got packet, NULL);
 pcap freecode(&fp);
 pcap close(handle);
 printf("\nCapture complete.\n");
return 0;
}
 Task2
 #include<unistd.h>
 #include<stdio.h>
 #include<sys/socket.h>
 #include<netinet/ip.h>
 #include<netinet/udp.h>
 #include<stdlib.h>
 #define PCKT LEN 8192
 struct ipheader {
 unsigned char
 iph_ihl:5, iph_ver:4;
 unsigned char
 iph tos;
 unsigned short int iph_len;
 unsigned short int iph_ident;
```

```
unsigned char
 iph flag;
 unsigned short int iph offset;
 unsigned char
 iph ttl;
 unsigned char
 iph protocol;
 unsigned short int iph_chksum;
 unsigned int
 iph sourceip;
 unsigned int
 iph destip;
};
 // UDP header's structure
struct udpheader {
 unsigned short int udph srcport;
 unsigned short int udph_destport;
 unsigned short int udph len;
 unsigned short int udph chksum;
};
// total udp header length: 8 bytes (=64 bits)
// Function for checksum calculation. From the RFC,
// the checksum algorithm is:
 "The checksum field is the 16 bit one's complement of the one's
 complement sum of all 16 bit words in the header. For purposes of
 computing the checksum, the value of the checksum field is zero."
unsigned short csum(unsigned short *buf, int nwords)
{
 //
 unsigned long sum;
 for(sum=0; nwords>0; nwords--)
 sum += *buf++;
 sum = (sum >> 16) + (sum \&0xffff);
 sum += (sum >> 16);
 return (unsigned short)(~sum);
// Source IP, source port, target IP, target port from the command line arguments
int main(int argc, char *argv[])
{
int sd:
// No data/payload just datagram
char buffer[PCKT LEN];
```

```
// Our own headers' structures
 struct ipheader *ip = (struct ipheader *) buffer;
 struct udpheader *udp = (struct udpheader *) (buffer + sizeof(struct ipheader));
 // Source and destination addresses: IP and port
 struct sockaddr_in sin, din;
 int one = 1;
 const int *val = &one;
 memset(buffer, 0, PCKT_LEN);
 if(argc != 5)
 printf("- Invalid parameters!!!\n");
 printf("- Usage %s <source hostname/IP> <source port> <target hostname/IP> <target
port>\n'', argv[0]);
 exit(-1);
 }
 // Create a raw socket with UDP protocol
 sd = socket(PF INET, SOCK RAW, IPPROTO UDP);
 if(sd < 0)
 {
 perror("socket() error");
 // If something wrong just exit
 exit(-1);
 }
 else
 printf("socket() - Using SOCK RAW socket and UDP protocol is OK.\n");
 // The source is redundant, may be used later if needed
 // The address family
 sin.sin_family = AF INET;
 din.sin_family = AF_INET;
 // Port numbers
 sin.sin port = htons(atoi(argv[2]));
 din.sin_port = htons(atoi(argv[4]));
 // IP addresses
```

```
sin.sin addr.s addr = inet addr(argv[1]);
 din.sin addr.s addr = inet addr(argv[3]);
 // Fabricate the IP header or we can use the
 // standard header structures but assign our own values.
 ip->iph ihl = 5;
 ip->iph ver = 4;
 ip->iph tos = 16; // Low delay
 ip->iph len = sizeof(struct ipheader) + sizeof(struct udpheader);
 ip->iph ident = htons(54321);
 ip->iph ttl = 64; // hops
 ip->iph protocol = 17; // UDP
 // Source IP address, can use spoofed address here!!!
 ip->iph sourceip = inet addr(argv[1]);
 // The destination IP address
 ip->iph destip = inet addr(argv[3]);
 // Fabricate the UDP header. Source port number, redundant
 udp->udph srcport = htons(atoi(argv[2]));
 // Destination port number
 udp->udph destport = htons(atoi(argv[4]));
 udp->udph len = htons(sizeof(struct udpheader));
 // Calculate the checksum for integrity
 ip->iph chksum = csum((unsigned short *)buffer, sizeof(struct ipheader) +
sizeof(struct udpheader));
 // Inform the kernel do not fill up the packet structure. we will build our own...
 if(setsockopt(sd, IPPROTO IP, IP HDRINCL, val, sizeof(one)) < 0)
 {
 perror("setsockopt() error");
 exit(-1);
 }
 else
 printf("setsockopt() is OK.\n");
 // Send loop, send for every 2 second for 100 count
 printf("Trying...\n");
 printf("Using raw socket and UDP protocol\n");
```

```
printf("Using Source IP: %s port: %u, Target IP: %s port: %u.\n", argv[1],
atoi(argv[2]), argv[3], atoi(argv[4]));
 int count;
 for(count = 1; count <= 20; count++)
 if(sendto(sd, buffer, ip->iph_len, 0, (struct sockaddr *)&sin, sizeof(sin)) < 0)
 // Verify
 {
 perror("sendto() error");
 exit(-1);
 }
 else
 printf("Count #%u - sendto() is OK.\n", count);
 sleep(2);
 }
 }
 close(sd);
 return 0;
 }
 Task3
 #include <pcap.h>
 #include <stdio.h>
 #include <string.h>
 #include <stdlib.h>
 #include <ctype.h>
 #include <errno.h>
 #include <sys/types.h>
 #include <sys/socket.h>
 #include <netinet/in.h>
 #include <arpa/inet.h>/* default snap length (maximum bytes per packet to capture) */
```

```
#include <unistd.h>
 #include <netinet/ip.h>
 #include <netinet/udp.h>
 #include <netdb.h>
 #include <netinet/in systm.h>
 #include <netinet/ip.h>
 #include <netinet/ip icmp.h>
 #include <arpa/inet.h>
 #define APP NAME
 "sniffex"
 #define APP DESC
 "Sniffer example using libpcap"
 #define APP COPYRIGHT "Copyright (c) 2005 The Tcpdump Group"
 #define APP DISCLAIMER "THERE IS ABSOLUTELY NO WARRANTY FOR
THIS PROGRAM."
 #define SNAP LEN 1518/* ethernet headers are always exactly 14 bytes [1] */#define
SIZE ETHERNET 14/* Ethernet addresses are 6 bytes */
 #define ETHER ADDR LEN
 6/* Ethernet header */
 char* dstip;
 char* srcip;
 struct sniff ethernet {
 u char ether dhost[ETHER ADDR LEN];
 /* destination host address */
 u char ether shost[ETHER ADDR LEN];
 /* source host address */
 /* IP? ARP? RARP? etc */
 u short ether type;
 };/* IP header */
 struct sniff ip {
 /* version << 4 | header length >> 2 */
 u char ip vhl;
 /* type of service */
 u char ip tos;
 /* total length */
 u short ip len;
 /* identification */
 u short ip id;
 /* fragment offset field */
 u short ip off;
 /* reserved fragment flag */
 #define IP RF 0x8000
 /* dont fragment flag */
 #define IP DF 0x4000
 /* more fragments flag */
 #define IP MF 0x2000
 /* mask for fragmenting bits */
 #define IP OFFMASK 0x1fff
 /* time to live */
 u char ip ttl;
 /* protocol */
 u_char ip_p;
 /* checksum */
 u_short ip_sum;
 struct in_addr ip_src,ip dst; /* source and dest address */
```

```
};
 #define IP_HL(ip)
 (((ip)->ip vhl) \& 0x0f)
 #define IP V(ip)
 (((ip)->ip vhl) >> 4)/* TCP header */
 typedef u int tcp seq;
 struct sniff tcp {
 /* source port */
 u short th sport;
 /* destination port */
 u short th dport;
 /* sequence number */
 tcp seq th seq;
 /* acknowledgement number */
 tcp seq th ack;
 /* data offset, rsvd */
 u char th offx2;
 #define TH OFF(th)
 (((th)->th offx2 & 0xf0) >> 4)
 u char th flags;
 #define TH FIN
 0x01
 #define TH SYN
 0x02
 #define TH RST
 0x04
 #define TH PUSH 0x08
 #define TH ACK 0x10
 #define TH URG 0x20
 #define TH ECE 0x40
 #define TH CWR 0x80
 #define
 TH FLAGS
(TH FIN|TH SYN|TH RST|TH ACK|TH URG|TH ECE|TH CWR)
 /* window */
 u short th win;
 /* checksum */
 u short th sum;
 /* urgent pointer */
 u short th urp;
 };
 void got packet(u char *args, const struct pcap pkthdr *header,
 const u char *packet);
 void print payload(const u char *payload, int len);
 void print hex ascii line(const u char *payload, int len, int offset);
 void print app banner(void);
 void print app usage(void);/* * app name/banner */
 void print app banner(void){
 printf("%s - %s\n", APP NAME, APP DESC);
 printf("%s\n", APP_COPYRIGHT);
 printf("%s\n", APP DISCLAIMER);
 printf("\n");
```

```
return;
 }/* * print help text */
 void print app usage(void){
 printf("Usage: %s [interface]\n", APP NAME);
 printf("\n");
 printf("Options:\n");
 printf("
 interface
 Listen on <interface> for packets.\n");
 printf("\n");
 return;
 }/* * print data in rows of 16 bytes: offset
 hex
 ascii * * 00000
 47 45 54 20 2f
20 48 54 54 50 2f 31 2e 31 0d 0a GET / HTTP/1.1.. */
 void print hex ascii line(const u char *payload, int len, int offset){
 int i;
 int gap;
 const u char *ch;
 /* offset */
 printf("%05d
 /* hex */
 ", offset);
 ch = payload;
 for(i = 0; i < len; i++) {
 printf("%02x ", *ch);
 /* print extra space after 8th byte for visual aid */
 ch++;
 if (i == 7)
 printf(" ");
 } /* print space to handle line less than 8 bytes */
 if (len < 8)
 printf(" ");
 /* fill hex gap with spaces if not full line */
 gap = 16 - len;
 if (len < 16) {
 for (i = 0; i < gap; i++)
 printf("
 ");
 }
 /* ascii (if printable) */
 printf("
 ");
 ch = payload;
 for(i = 0; i < len; i++) {
 if (isprint(*ch))
 printf("%c", *ch);
 else
 printf(".");
 ch++; }
 printf("\n");
```

```
return;
 }/* * print packet payload data (avoid printing binary data) */
 void print payload(const u char *payload, int len){
 int len rem = len;
 /* number of bytes per line */
 int line width = 16;
 int line len;
 /* zero-based offset counter */
 int offset = 0;
 const u char *ch = payload;
 if (len \le 0)
 return; /* data fits on one line */
 if (len <= line width) {
 print hex ascii line(ch, len, offset);
 return; } /* data spans multiple lines */
 /* compute current line length */
 for (;;) {
 line len = line width % len rem;
 /* print line */
 print_hex_ascii_line(ch, line len, offset);
 /* compute total remaining */
 /* shift pointer to remaining bytes to print */
 len rem = len rem - line len;
 /* add offset */
 ch = ch + line len;
 /* check if we have line width chars or less */
 offset = offset + line width;
 /* print last line and get out */
 if (len rem <= line width) {
 print hex ascii line(ch, len rem, offset);
 }return;}/* * dissect/print packet */
 break;
 void got packet(u char *args, const struct pcap pkthdr *header, const u char
*packet){
 /* packet counter */
 static int count = 1;
 declare
pointers to packet headers */
 const struct sniff ethernet *ethernet; /* The ethernet header [1] */
 /* The IP header */
 const struct sniff ip *ip;
 /* The TCP header */
 const struct sniff tcp *tcp;
 /* Packet payload */
 const char *payload;
 int size ip;
 int size tcp;
 int size payload;
 printf("\nPacket number %d:\n", count);
 /* define ethernet header */
 count++:
 /* define/compute ip header offset */
 ethernet = (struct sniff ethernet*)(packet);
 ip = (struct sniff ip*)(packet + 14);
```

```
size ip = IP HL(ip)*4;
 if (size ip < 20) {
 * Invalid IP header length: %u bytes\n", size ip);
 printf("
 return; \rightarrow /* print source and destination IP addresses */
 From: %s\n", inet ntoa(ip->ip src));
 printf("
 dstip=inet ntoa(ip->ip src);
 //printf(" desip %s",dstip);
 printf("
 To: %s\n'', inet ntoa(ip->ip dst));
 /* determine protocol */
 srcip=inet ntoa(ip->ip dst);
 switch(ip->ip p) {
 case IPPROTO TCP:
 printf("
 Protocol: TCP\n");
 break;
 case IPPROTO UDP:
 printf("
 Protocol: UDP\n");
 return;
 case IPPROTO ICMP:
 printf("
 Protocol: ICMP\n");
 return;
 case IPPROTO IP:
 Protocol: IP\n");
 printf("
 default:
 printf("
 Protocol:
 return;
unknown\n");
 return;
 OK, this packet is TCP.
 define/compute
 */
 header
offset */
 tcp = (struct sniff tcp*)(packet + 14 + size ip);
 size tcp = TH_OFF(tcp)*4;
 if (size tcp < 20) {
 printf("
 * Invalid TCP header length: %u bytes\n", size tcp);
 return; }
 printf("
 Src port: %d\n", ntohs(tcp->th sport));
 printf("
 Dst port: %d\n", ntohs(tcp->th dport));
 /* define/compute tcp payload
(segment) offset */
 payload = (u char *)(packet + 14 + size ip + size tcp);
 /* compute tcp payload
(segment) size */
 size payload = ntohs(ip->ip len) - (size ip + size tcp);
 * Print payload data;
it might be binary, so don't just
 * treat it as a string. */
 if (size payload > 0) {
 Payload (%d bytes):\n", size payload);
 print payload(payload, size payload); }
 return;}
```

```
int main(int argc, char **argv){
 /* capture device name */
 char *dev = NULL;
 char errbuf[PCAP ERRBUF SIZE];
 /* error buffer */
 /* packet capture handle */
 pcap t *handle;
 char filter_exp[] = " icmp";
 /* filter expression */
 /* compiled filter program (expression) */
 struct bpf program fp;
 bpf_u_int32 mask;
 /* subnet mask */
 /* ip */
 bpf u int32 net;
 /* number of packets to capture */
 int num packets = 1;
 print_app_banner(); /* check for capture device name on command-line */
 if (argc == 2) {
 dev = argv[1]; }
 else if (argc > 2) {
 fprintf(stderr, "error: unrecognized command-line options\n\n");
 print app usage();
 exit(EXIT FAILURE); }
 /* find a capture device if not specified on command-line */
 else {
 dev = pcap lookupdev(errbuf);
 if (dev == NULL) {
 fprintf(stderr, "Couldn't find default device: %s\n", errbuf);
 exit(EXIT FAILURE);
 /* get network number and mask associated with capture device */
 if (pcap lookupnet(dev, &net, &mask, errbuf) == -1) {
 fprintf(stderr, "Couldn't get netmask for device %s: %s\n",
 dev, errbuf);
 net = 0;
 mask = 0;
 } /* print capture info */
 printf("Device: %s\n", dev);
 printf("Number of packets: %d\n", num packets);
 printf("Filter expression: %s\n", filter exp);
 handle=pcap open live(dev,1518,1,1000,errbuf);
 if (handle == NULL) {
 fprintf(stderr, "Couldn't open device %s: %s\n",dev, errbuf);
 exit(EXIT FAILURE);
 /* make sure we're capturing on an Ethernet device [2] */
 if (pcap_datalink(handle) != DLT_EN10MB) {
 fprintf(stderr, "%s is not an
Ethernet\n", dev);
```

```
exit(EXIT_FAILURE); /* compile the filter expression */
 if (pcap compile(handle, &fp, filter exp, 0, net) == -1) {
 fprintf(stderr,
 "Couldn't
 %s:
 parse
 filter
 %s\n",filter exp,
pcap geterr(handle));
 /* apply the compiled filter */
 exit(EXIT FAILURE);
 }
 if (pcap setfilter(handle, &fp) == -1) {
 fprintf(stderr, "Couldn't install filter %s: %s\n",
 filter exp,
pcap geterr(handle));
 /* now we can set our callback function */
 exit(EXIT FAILURE);
 }
 pcap loop(handle, num packets, got packet, NULL); /* cleanup */
 pcap freecode(&fp);
 pcap close(handle);
 printf("\nCapture complete.\n");
 int s, i;
 char buf[400];
 struct ip *ip = (struct ip *)buf;
 struct icmphdr *icmp = (struct icmphdr *)(ip + 1);
 struct hostent *hp, *hp2;
 struct sockaddr in dst;
 int offset;
 int on;
 int num = 100;
 if(argc < 3)
 {
 printf("\nUsage: %s <saddress> <dstaddress> [number]\n", argv[0]);
 printf("- saddress is the spoofed source address\n");
 printf("- dstaddress is the target\n");
 printf("- number is the number of packets to send, 100 is the default\n");
 exit(1);
 }
 /* Create RAW socket */
 if((s = socket(AF INET, SOCK RAW, IPPROTO RAW)) < 0)
 {
 perror("socket() error");
 /* If something wrong, just exit */
 exit(1);
 }
```

```
if(setsockopt(s, IPPROTO IP, IP HDRINCL, &on, sizeof(on)) < 0)
 perror("setsockopt() for IP_HDRINCL error");
  exit(1);
 if((hp = gethostbyname(dstip)) == NULL)
{
  if((ip->ip dst.s addr = inet addr(dstip)) == -1)
 fprintf(stderr, "%s: Can't resolve, unknown host.\n", argv[2]);
 exit(1);
}
 }
 else
 bcopy(hp->h addr list[0], &ip->ip dst.s addr, hp->h length);
if((hp2 = gethostbyname(srcip)) == NULL)
 {
 if((ip->ip src.s addr = inet addr(srcip)) == -1)
 {
 fprintf(stderr, "%s: Can't resolve, unknown host\n", dstip);
 exit(1);
 }
 }
 else
 bcopy(hp2->h addr list[0], &ip->ip src.s addr, hp->h length);
 printf("Sending to %s from spoofed %s\n", inet ntoa(ip->ip dst), srcip);
 ip->ip v = 4;
 ip->ip\ hl = sizeof*ip >> 2;
 ip->ip tos = 0;
 ip->ip len = htons(sizeof(buf));
 ip->ip id = htons(4321);
 ip->ip off = htons(0);
 ip->ip ttl = 255;
 ip->ip p = 1;
 ip->ip sum = 0; /* Let kernel fills in */
 dst.sin addr = ip->ip dst;
 dst.sin family = AF INET;
```

```
icmp->type = 0;
 icmp->code = 0;
 icmp->checksum = htons(~(ICMP_ECHO << 8));</pre>
 ip->ip_off = htons(offset >> 3);
 if(offset < 65120)
 ip->ip_off = htons(0x2000);
 ip->ip len = htons(418); /* make total 65538 */
 if(sendto(s, buf, sizeof(buf), 0, (struct sockaddr *)&dst, sizeof(dst)) < 0)
{
 fprintf(stderr, "offset %d: ", offset);
 perror("sendto() error");
else
  printf("sendto() is OK.\n");
 if(offset == 0)
 {
 icmp->type = 0;
 icmp->code = 0;
 icmp->checksum = 0;
 }
 close(s);
 return 0;
```

}