Auditing Firewalls via Packet Crafting with HPing and Nemesis

Andy Wood

Introduction

A firewall is usually the first security measure that a threat actor will be faced with when attacking a network.

The firewall is responsible for ensuring separation of traffic from one domain to another by a predefined policy. The firewall will inspect each packet and compare against a set of rules, those which match are permitted through, and those which don't match a rule are denied.

Depending on the network security architecture this can be true not only for external threats but also from internal threats.

In a *typical* corporate ICT infrastructure the network will be segregated in to 'network zones'. These zones provide separation of security domains within the infrastructure, allowing security management to be deployed proportionate to the risk, for example a typical simple architecture (such as figure 1) would be

Figure 1 - Typical basic DMZ deployment

an internet facing DMZ (Internet DMZ) which hosts the organisations web servers and eMail relay server – both servers which need to be facing the internet to service requests such as inbound and outbound eMail being relayed to and from a service provider, or a web server to serve the public with the business marketing website for example.

Figure 2 – More complex DMZ architecture

In more complex ICT architectures (such as figure 2) there will be a number of DMZs created to segregate access and services, such as a DMZ to host a corporate virtual private network (VPN) allowing remote staff to "dial in" to the corporate network from remote locations either over the phone or via the internet. Other DMZs can include an application DMZ to protect the application servers providing services to the front end web server, for example for eCommerce. To protect the application servers you would want only specific ports available to the web servers only – something that cannot be done if they resided in the "Internet DMZ".

To understand how firewalls work, first we must understand how packets are structured.

When transmitting data from one system to another, that data has to be encapsulated within a protocol such as TCP or UDP. This is then encapsulated within an IP packet and finally encapsulated in to a link layer frame that is "put on the wire". Figure 4 below shows the encapsulation of the data through to a frame ready for transmission.

The firewall will look at a number of elements within the frame. The source and destination addresses are the most common, which are located within the IP header. The service port that the packet is destined for, or sent from, are another common property – these are located within the TCP or UDP headers.

For further information on packet structure, below is a list of external resources:

- http://www.netfor2.com/ip.htm
- http://www.netfor2.com/tcp.htm
- http://www.netfor2.com/udp.htm

The network firewall works at the network layer (layer 3) of the OSI model*, monitoring all network packets and comparing them against a rule set. If a packet conforms to the rule for source address, destination address, port number and protocol it is allowed, otherwise it is denied and the packet is dropped.

Like all complex tools, the firewall can easily be configured incorrectly and provide a vulnerability which could be exploited by a threat actor.

To provide assurance that the firewall is configured and functioning correctly, a technique known as **packet crafting** can be used as part of regular security auditing to ensure the configuration and rule set block connections you don't want allowed through.

Packet crafting is a technique of editing packets to have user defined source and destination addresses, erroneous TCP flags, modified sequence numbers and modified payload.

By modifying the fields of the IP header an auditor can monitor how the firewall will react to the packet.

A threat actor will carry out similar auditing against a network as part of the foot printing/reconnaissance stage of an attack to ascertain how a firewall has been configured and what types of packet are blocked and what are allowed through.

Typical tools which can be used for packet crafting include hping, Nemesis and Cat Karat Packet Builder.

(1)

In this paper we will be using the tools hping3 (latest version of the tool) and Nemesis. Both tools provide command line packet crafting. Hping is a small, easily installed tool for TCP, UDP, IP and IP-RAW protocol crafting — especially good for the higher OSI layers. Although Nemesis also provides these protocols, in addition it can cover some of the lower OSI layer protocols such as routing (RIP) and ARP and IGMP packet crafting.

To facilitate testing of the packet crafting technique in a lab environment a software based firewall called **iptables** will be used. The techniques work exactly the same on appliance based firewalls.

Test Environment Build

Before any experiments can be carried out, a test environment needs to be built to ensure the activities are carried out safely without risk to any live infrastructure.

In the test environment you will need two Linux (Ubuntu v12) virtual machines. One will be the target system that will run a host based firewall (iptables); Wireshark packet analyser and netcat to provide a "service". The other machine will be used to conduct the audit from, using hping3.

While the virtual machines are being built, they should be connected to the host network via NAT as internet access will be required to download the software from the repositories. In VMware Player this is done by configuring virtual machine settings > Network Adaptor and selecting "NAT: Used to share the host's IP address".

Virtual Machine settings within VMware Player.

Configure TARGET virtual machine

RAM: 512MB Hard Disk: 5.0GB Hostname: TARGET

Configure iptables

iptables is installed on the Ubuntu OS by default; however its default rule set is to allow everything through. For now this is okay as we will configure firewall rules later on.

So as to minimise risk, we will configure hostnames in the local hosts file. To do this, type: sudo nano /etc/hosts

Add in the following under the first line (127.0.0.1 localhost):

```
192.168.0.10 TARGET 192.168.0.11 AUDIT
```

Save the file by CTRL and X.

Configure Wireshark

For monitoring of traffic during the examples, we will use Wireshark which will be used to capture all traffic to and from our lab virtual machines. To install Wireshark, at a command prompt type: sudo apt-get install Wireshark

Configure NetCat

To provide a "service" on the TARGET system we will use NetCat. NetCat will be configured to listen on specific ports for the lab examples later.

To install netcat type:

```
sudo apt-get install netcat-traditional
```

IP Configuration

Next is to configure the virtual machine IP address. At a command prompt type:

```
sudo nano /etc/network/interfaces
```

Change the configuration to read:

```
auto eth0 iface eth0 inet static address 192.168.0.10 netmask 255.255.255.0 gateway 192.168.0.1
```

Save the changes with CTRL and X

For the changes to take effect, restart the network interface by taking down the interface and bringing it back up:

```
sudo ifdown eth0
sudo ifup eth0
```

Configure AUDIT virtual machine

RAM: 512MB Hard Disk: 5.0GB Hostname: AUDIT

Install HPing

First is to install hping3 which will be used to craft packets. At a command prompt:

```
sudo apt-get install hping3
```

Install Nemesis

To install Nemesis (http://nemesis.sourceforge.net) there are some pre-requisite libraries which need to be installed first.

Change to root:

```
sudo su
```

Step One: Install dependencies (accept all default answers):

```
apt-get install libdnet-dev
apt-get install libpcap-dev
```

Step Two: Install libnet (accept all default answers):

```
cd /usr
mkdir nembuild
cd nembuild
wget http://ips-builder.googlecode.com/files/libnet-1.0.2a.tar.gz
tar -xf libnet-1.0.2a.tar.gz
cd Libnet-1.0.2a
./configure
make && make install
```

Step Three: Install Nemesis (accept all default answers)::

```
cd /usr/nembuild
wget http://prdownloads.sourceforge.net/nemesis/nemesis-1.4.tar.gz
tar -xf nemesis-1.4.tar.gz
cd nemesis-1.4
./configure --with-libnet-includes=/usr/nembuild/Libnet-
1.0.2a/include --with-libnet-libraries=/usr/nembuild/Libnet-
1.0.2a/lib
make && make install
```

G

Once complete, type:

nemesis

And you should get:

```
root@AUDIT:/usr/nembuild/nemesis-1.4# nemesis

NEMESIS -=- The NEMESIS Project Version 1.4 (Build 26)

NEMESIS Usage:
 nemesis [mode] [options]

NEMESIS modes:
 arp
 dns
 ethernet
 icmp
 igmp
 ip
 ospf (currently non-functional)
 rip
 tcp
 udp

NEMESIS options:
 To display options, specify a mode with the option "help".

root@AUDIT:/usr/nembuild/nemesis-1.4#
```

Type exit to leave root privileges.

Configure IP address

Next is to configure the IP address. At a command prompt type:

```
sudo nano /etc/network/interfaces
```

Change the configuration file to read:

```
auto eth0 iface eth0 inet static address 192.168.0.11 netmask 255.255.255.0 gateway 192.168.0.1
```

Save the changes with CTRL and X

For the changes to take effect, restart the network interface by taking down the interface and bringing it up:

```
sudo ifdown eth0
sudo ifup eth0
```

Again, like the TARGET system, so as to minimise risk when we carry out our testing later, we will configure hostnames in the local hosts file. To do this, from the command prompt:

```
sudo nano /etc/hosts
```

Add in the following under the first line:

192.168.0.10 TARGET 192.168.0.11 AUDIT

Save the file by CTRL and X.

Isolate the VMs

This concludes the installation; we now need to change the virtual networking to a private LAN between the two virtual machines.

Power down both virtual machines.

To configure a private LAN go to Virtual Machine Settings > Network Adapter and select LAN Segments in the lower right corner:

In the new window, click ADD.

Rename "LAN Segment 1" to "Private LAN" and click OK.

In the "Virtual Machine Settings" window, select LAN Segment as the network connection and in the drop down select "Private LAN":

On the second virtual machine, go to Virtual Machine Settings > Network Adapter > select "LAN segment" and in the drop down select "Private LAN". Both Virtual Machines should now be using the LAN segment "Private LAN".

The test environment should now be built as per the diagram below.

Note: The Virtual Machines must be isolated to the VM Network only, they must not have connectivity to the host machine or any external networks.

<u>IMPORTANT</u>: Power both virtual machines up and from each machine ensure you can ping the other successfully. Also test that you cannot ping the virtual machines from your host machine, and your virtual machines cannot ping the host IP address. This confirms that the two machines are on an isolated LAN.

Introducing hping3

hping (<u>www.hping.org</u>) is a command line tool used to create custom crafted IP packets. hping can be used to create TCP, UDP, ICMP and RAW-IP protocol packets. The latest version is hping3.

The hping3 syntax is as follows:

hping3 <host> [options]

Where:

<host> is the destination host (target)

There are too many [options] to mention here, executing a hping3 -h will provide a full list, however below are some key ones that we will be using in the labs:

-S Enable SYN flag
-A Enable ACK flag

-SA Enable SYN and ACK flags

-F Enable FIN flag

-a Set source address (for spoofing source addresses)

-p Port, i.e. **–p 80** (port 80, HTTP)

-c Count, the number of packets to send, i.e. **–c 4** will send four packets.

-s Source Port (for spoofing originating port)

Modes

Hping3 can produce different packets by adding the following switches to the command line options (by default hping3 uses TCP mode):

-0 RAW IP mode-1 ICMP mode-2 UDP mode

Introducing Nemesis

Nemesis (http://nemesis.sourceforge.net/) is a command line tool used to create custom crafted IP packets similar to hping. It can be used to create TCP and UDP packets too, but also ARP, DNS, ETHERNET, ICMP, IGMP, IP, OSPF and RIP packets too.

The nemesis syntax is as follows:

nemesis <mode> [options]

Where <mode> (protocol) available are:

arp

dns

ethernet

icmp

igmp

ip

rip

tcp

udp

There are too many [options] to mention here because each protocol has their own corresponding options. Executing a nemesis <mode> help will provide a full list for the given mode (protocol).

TCP Protocol Header Flags

Within TCP (and IP to an extent) are flags known as control flags. These flags specify the function of the packet such as the start of the 3-way hand shake (SYN) or the end (FIN) or a Quality of Service function such as push (PSH) which prevents buffering of packets.

Below are details on what these flags are and how they could be used maliciously by a threat actor.

Flag	Name	Use	Malicious Use
NS	Nonce Sum	Use in traffic congestion/notification	n/a
CWR	Congestion Window Reduced	Use in traffic congestion/notification	n/a
ECE	ECN Echo	Use in traffic congestion/notification	n/a
URG	URGENT	Quality of Service – Ensure the packet gets to its destination asap	Can be used to bypass misconfigured firewalls and IDS systems
ACK	ACKNOWLEDGE	Acknowledge a SYN packet	n/a
PSH	PUSH	Push packet without buffering. i.e. multimedia streaming	Can be used to bypass misconfigured firewalls and IDS systems
RST	RESET	Reset a connection.	Used to signify firewall port is open but service at the destination is stopped.
SYN	SYNC	Initiate TCP session	Spoofing
FIN	FINISH	Ends TCP session	n/a

The flags are located within the TCP packet header from bits 103 to 111 as can be seen in the diagram below (highlighted yellow):

Offsets			0		П				1				2 3			
Ojjsets	Octet				Щ.				1							
Octet	Bit	0 1 2 3	4 5 6	7	8	9	10	11	12	13	14	15	5 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31			
0	0	Source por	rt										Destination port			
4	32	Sequence	number													
8	64	Acknowled	knowledgment number (if ACK set)													
			Reserved	N	С	ЕΙ	U /	A	Р	R	S	F				
12	96	Data offset	000	s	W	C F	R (С	S	S	Υ	L	Window Size			
		Oliset			R	E	G H	к	Н	Т	N	N				
16	128	Checksum	Checksum Urgent pointer (if URG set)													
20	160	Options (if	data offse	t >	5. P	adde	ed at	the	end	wit	h "0'	byte	tes if necessary.)			
		·							Т	СР	Pac	ket	et Structure			

Testing the Firewall

Before we start, we need to setup NetCat on the **TARGET** machine to provide us with a 'service'. For our lab we will be using port TCP/80 (HTTP). To do this, open a terminal session on **TARGET** machine and load netcat to listen on port TCP 80 (HTTP):

```
nc -1 80
```

By default iptables, like most firewalls, comes with no rules configured. In addition on the Ubuntu 12 installation, iptables is installed alongside the OS with no packet filtering configured — allowing all communications in and out of the host.

Before we create any firewall rules we will first test the target system responses to a number of crafted packets – they should all provide some form of response due to the firewall not being configured at this stage.

What we are interested in here are the responses. We will then implement a simple set of 4 rules in to the firewall and retest, comparing the results we get.

Because Nemesis and hping3 requires root level privileges to open sockets, the command needs to be preceded by sudo. To save having to keep adding sudo to all our commands, escalate your privileges to root by typing:

```
sudo su
```

Once you enter your password all commands from now on in will be executed with root privileges.

Craft: ICMP Ping

First off we will conduct a simple PING (ICMP Echo Request) packet against TARGET.

```
hping3 -1 -c 1 TARGET
```

The -1 switch sets the packet to ICMP and the -c 1 means a packet count of 1. Using the hostname TARGET will resolve to 192.168.0.10.

Our response is

```
root@AUDIT:/home/dmu# hping3 -1 -c 1 TARGET
HPING TARGET (eth0 192.168.0.10): icmp mode set, 28 headers + 0 data bytes
len=46 ip=192.168.0.10 ttl=64 id=14644 icmp_seq=0 rtt=15.2 ms

--- TARGET hping statistic ---
1 packets transmitted, 1 packets received, 0% packet loss
round-trip min/avg/max = 15.2/15.2/15.2 ms
root@AUDIT:/home/dmu#
```

1 packet transmitted as ICMP and 1 packet received, indicating the target system is alive. We can see this from the TARGET machine packet capture with an ICMP Echo **Reply** (line 2):

No).	Time	Source	Destination	Protocol	Length	Info					
		0.000000	192.168.0.11	192.168.0.10	ICMP	60	Echo	(ping)	request	id=0x9f10,	seq=0/0,	ttl=64
	2	0.000435	192.168.0.10	192.168.0.11	ICMP	42	Echo	(ping)	reply	id=0x9f10,	seq=0/0,	ttl=64

So first packet, the target machine is responding back to us indicating it is alive.

Craft: TCP SYN

Let's try again, this time a TCP packet with the SYN flag on:

```
hping3 -S -s 5555 -c 1 TARGET
```

The –S switch above sets the SYN flag, the –s flag sets the source port (otherwise it will be a random port, this makes it easier to see on the packet capture).

Again, no surprise that we get a response back:

```
root@AUDIT:/home/dmu# hping3 -S -s 5555 -c 1 TARGET
HPING TARGET (eth0 192.168.0.10): S set, 40 headers + 0 data bytes
len=46 ip=192.168.0.10 ttl=64 DF id=0 sport=0 flags=RA seq=0 win=0 rtt=165.1 ms
--- TARGET hping statistic ---
1 packets transmitted, 1 packets received, 0% packet loss
round-trip min/avg/max = 165.1/165.1/165.1 ms
root@AUDIT:/home/dmu#
```

However this time you can see from the packet capture it has returned a RST (Reset) and ACK (Acknowledge) flag.

No.	Time	Source	Destination	Protocol	Length	Info
	1 0.000000	192.168.0.11	192.168.0.10	TCP	60	personal-agent > 0 [SYN] Seq=0 Win=512 Len=0
	2 0.000066	192.168.0.10	192.168.0.11	TCP	54	0 > personal-agent [RST, ACK] Seq=1 Ack=1 Win=0 Len=0

Craft: TCP FIN

The next packet we will send will have the FIN flag turned on.

```
hping3 -F -s 5555 -c 1 TARGET
```

Again as expected we get a response.

```
root@AUDIT:/home/dmu# hping3 -F -s 5555 -c 1 TARGET
HPING TARGET (eth0 192.168.0.10): F set, 40 headers + 0 data bytes
len=46 ip=192.168.0.10 ttl=64 DF id=0 sport=0 flags=RA seq=0 win=0 rtt=0.7 ms

--- TARGET hping statistic ---
1 packets transmitted, 1 packets received, 0% packet loss
round-trip min/avg/max = 0.7/0.7/0.7 ms
root@AUDIT:/home/dmu#
```

We can see in the packet capture the RST and ACK response which is as expected as this port is closed.

Craft: TCP SYN Port 80

In the previous TCP SYN example we attempted to connect to port 0 (default for hping3 without the – p switch invoked). This time we will test port 80 (HTTP).

Since the SYN is the first part of the three way handshake (SYN, SYN-ACK and finally ACK), if the port is open we will receive a SYN-ACK response from the target machine as we have a service running (netcat) on that port.

This method of using a SYN based port scan is known as half-open connection scanning – it's enough to facilitate a response from the target system, but not enough to create a full handshake (which would be logged on the target system and may be picked up by security monitoring tools and alerted on).

The command syntax is the same as before with the addition of the port (-p) switch:

```
hping3 -S -s 5555 -c 1 TARGET -p 80
```

We still get a response back as expected...

```
root@AUDIT:/home/dmu# hping3 -S -s 5555 -c 1 TARGET -p 80
HPING TARGET (eth0 192.168.0.10): S set, 40 headers + 0 data bytes
len=46 ip=192.168.0.10 ttl=64 DF id=0 sport=80 flags=SA seq=0 win=14600 rtt=1.7
ms
--- TARGET hping statistic ---
1 packets transmitted, 1 packets received, 0% packet loss
round-trip min/avg/max = 1.7/1.7/1.7 ms
root@AUDIT:/home/dmu#
```

...this time we also get the SYN-ACK back (line 2) as there is a service listening.

No.	Time	Source	Destination	Protocol	Length	Info
1	0.000000	192.168.0.11	192.168.0.10	TCP		personal-agent > http [SYN] Seq=0 Win=512 Len=0
2	0.000061	192.168.0.10	192.168.0.11	TCP	58	http > personal-agent [SYN, ACK] Seq=0 Ack=1 Win=14600 Len=0 MSS=1460

Craft: TCP ACK Port 80

We have received responses on port 80, indicating that a system is alive and a service is available. Let's see what the response is to an ACK packet sent again to port 80.

```
hping3 -A -s 5555 -c 1 TARGET -p 80
```

The –A switch indicates an ACK packet, the rest of the command remains as before.

Again, a response back...

```
root@AUDIT:/home/dmu# hping3 -A -s 5555 -c 1 TARGET -p 80
HPING TARGET (eth0 192.168.0.10): A set, 40 headers + 0 data bytes
len=46 ip=192.168.0.10 ttl=64 DF id=0 sport=80 flags=R seq=0 win=0 rtt=0.9 ms
--- TARGET hping statistic ---
1 packets transmitted, 1 packets received, 0% packet loss
round-trip min/avg/max = 0.9/0.9/0.9 ms
```

The target has responded, this time with a RST packet. This is because there was no SYN-ACK to be ACK(nowledged).

No.	Time	Source	Destination	Protocol	Length Info
	1 0.000000	192.168.0.11	192.168.0.10	TCP	60 personal-agent > http [ACK] Seq=1 Ack=1 Win=512 Len=0
	2 0.000273	192.168.0.10	192.168.0.11	TCP	54 http > personal-agent [RST] Seq=1 Win=0 Len=0

Craft: UDP Port 80

Finally let us test with a UDP packet:


```
hping3 -2 -s 5555 -c 1 TARGET -p 80
```

The switch -2 signifies this is a UDP packet. The rest of the command remains the same.

Again a packet received...

```
root@AUDIT:/home/dmu# hping3 -2 -s 5555 -c 1 TARGET -p 80
HPING TARGET (eth0 192.168.0.10): udp mode set, 28 headers + 0 data bytes
ICMP Port Unreachable from ip=192.168.0.10 name=TARGET
status=0 port=5555 seq=0
--- TARGET hping statistic ---
1 packets transmitted, 1 packets received, 0% packet loss
round-trip min/avg/max_= 8.6/8.6/8.6 ms
```

This time we got an ICMP 'port unreachable' packet returned. This is because although we have a service running on port 80 on our target machine, it is listening on TCP port 80.

Configuring the firewall

Now we have tested connectivity to the target machine with a number of packet configurations, let us implement a small firewall rule set and see what responses we get back after we re-test the target machine.

In our target rule set, we only want TCP port 80 to be open for NEW or ESTABLISHED connections; we don't want any other traffic to enter through the firewall.

For this example, the following iptables firewall rules will be added:

```
iptables -A INPUT -p tcp ! --syn -m state --state NEW -j DROP
iptables -A INPUT -p tcp -d TARGET --dport 80 -j ACCEPT
iptables -A INPUT -p tcp -m conntrack --ctstate RELATED, ESTABLISHED -j ACCEPT
iptables -A INPUT -j DROP
```

The above rule set means:

- Line 1: Drop any TCP inbound packet that is a NEW connection state without the SYN flag enabled.
- Line 2: Accept any TCP packet for destination port 80 on the machine TARGET.
- Line 3: Accept any TCP packet that is either RELATED to, or an ESTABLISHED connection.
- Line 4: Catch-all rule (drop all packets).

Simply copy and paste the above rules in to a terminal prompt one at a time.

A check of the rule set (iptables -L) should provide a listing like the below:

```
root@TARGET:/home/dmu# iptables
Chain INPUT (policy ACCEPT)
target prot opt source
DROP tcp -- anywhere
ACCEPT tcp -- anywhere
 destination
 tcpflags:! FIN,SYN,RST,ACK/SYN state NEW
 tcp dpt:http
ctstate RELATED,ESTABLISHED
 TARGET
 anywhere
 ACCEPT
 anywhere
 tcp
all
 DROP
 anywhere
Chain FORWARD (policy ACCEPT)
 prot opt source
target
 destination
Chain OUTPUT (policy ACCEPT)
 destination
target prot opt source root@TARGET:/home/dmu#
```

So now the firewall is configured, let us go back over the tests we done earlier and see what responses we get this time.

Craft: ICMP Ping

So again we run the same command as before:

```
hping3 -1 -c 1 TARGET
```

This time we get no response returned (0 packets received):

```
root@AUDIT:/home/dmu# hping3 -1 -c 1 TARGET
HPING TARGET (eth0 192.168.0.10): icmp mode set, 28 headers + 0 data bytes
--- TARGET hping statistic ---
1 packets transmitted, 0 packets received, 100% packet loss
round-trip min/avg/max = 0.0/0.0/0.0 ms
root@AUDIT:/home/dmu#
```

As we would expect with the new rule preventing all but TCP port 80 connections.

Wireshark sees the packet arrive, but the firewall silently drops it preventing any response from being sent.

Craft: TCP SYN Port 80

Again we try to connect on port 80 with a TCP packet with SYN flag on.

```
hping3 -S -s 5555 -c 1 TARGET -p 80
```

```
root@AUDIT:/home/dmu# hping3 -S -s 5555 -c 1 TARGET -p 80
HPING TARGET (eth0 192.168.0.10): S set, 40 headers + 0 data bytes
len=46 ip=192.168.0.10 ttl=64 DF id=0 sport=80 flags=SA seq=0 win=14600 rtt=1.9
ms
--- TARGET hping statistic ---
1 packets transmitted, 1 packets received, 0% packet loss
round-trip min/avg/max = 1.9/1.9/1.9 ms
root@AUDIT:/home/dmu#
```

As we have a rule in place to allow NEW connection states on port TCP 80, this is expected. We receive the SYN-ACK from the target as part of the three way handshake.

No.	Time	Source	Destination	Protocol	Length Info
	1 0.000000	192.168.0.11	192.168.0.10	TCP	60 personal-agent > http [SYN] Seq=0 Win=512 Len=0
	2 0.000129	192.168.0.10	192.168.0.11	TCP	58 http > personal-agent [SYN, ACK] Seg=0 Ack=1 Win=14600 Len=0 MSS=1460

Craft: FIN Port 80

If the packet had any other flag set, it would not be allowed through the firewall, let's check this with the FIN flag on:

```
hping3 -F -s 5555 -c 1 TARGET -p 80
```

```
root@AUDIT:/home/dmu# hping3 -F -s 5555 -c 1 TARGET -p 80
HPING TARGET (eth0 192.168.0.10): F set, 40 headers + 0 data bytes
--- TARGET hping statistic ---
1 packets transmitted, 0 packets received, 100% packet loss
round-trip min/avg/max = 0.0/0.0/0.0 ms
root@AUDIT:/home/dmu#
```

We didn't get a response back, and as can be seen in the packet capture below, the target received the TCP FIN packet, but the firewall dropped it so no response was provided.

1 0.000000 192.168.0.11 192.168.0.10 TCP 60 personal-agent > http://finiloge.com/	No.	Time	Source	Destination	Protocol	Length	Info
1 0.000000 132.100.0.11 132.100.0.10 1CF 00 personal-agent > netp (114) 3eq-1 win-312 Len-0		1 0.000000	192.168.0.11	192.168.0.10	TCP		personal-agent > http [FIN] Seq=1 Win=512 Len=0

Craft: UDP Port 80

Lastly, we'll try sending the UDP packet on port 80:

```
hping3 -2 -s 5555 -c 1 TARGET -p 80
```

```
root@AUDIT:/home/dmu# hping3 -2 -s 5555 -c 1 TARGET -p 80
HPING TARGET (eth0 192.168.0.10): udp mode set, 28 headers + 0 data bytes
--- TARGET hping statistic ---
1 packets transmitted, 0 packets received, 100% packet loss
round-trip min/avg/max = 0.0/0.0/0.0 ms
root@AUDIT:/home/dmu#
```

Again, there is no rule to allow UDP through the firewall so we get no response.

The packet capture below shows the packet was received by the target and silently dropped.

No.	Time	Source	Destination	Protocol	Length Info
1	0.000000	192.168.0.11	192.168.0.10	UDP	60 Source port: personal-agent Destination port: http[Malformed Packet]

On the previous attempt we got a reply back as ICMP Port Unreachable – this was from the target machine. But because the firewall is configured to drop the packet because it did not match a previous rule, we get no response back from the target.

In addition to the testing above, there are two flags we have not yet tried previously (as they require a firewall), they are the urgent (URG) and push (PSH) flags which have the potential to by-pass misconfigured firewalls due to their use as part of a Quality of Service (QoS).

Craft: URG Port

In this example we are going to craft a packet with the URG (urgent) flag enabled. This will test if the firewall will analyse the packet first, or if it's configuration will allow it to bypass the firewall on the premise that the packet is urgent and must reach its destination as quickly as possible without any latency from packet filters.

If our crafted packet is able to bypass the firewall, this would allow us to form a connection to the VPN service for further investigation and/or attack.

To test the response from the firewall to URG packets, type:

```
hping3 -U -S -s 5555 -c 1 TARGET
```

The -U switch enables the URG flag.

As can be seen below, the iptables firewall has prevented any 'fast tracking' of the packet through the firewall even though it is marked as urgent.

```
root@AUDIT:/home/dmu# hping3 -U -S -s 5555 -c 1 TARGET
HPING TARGET (eth0 192.168.0.10): SU set, 40 headers + 0 data bytes
--- TARGET hping statistic ---
1 packets transmitted, 0 packets received, 100% packet loss
round-trip min/avg/max = 0.0/0.0/0.0 ms
root@AUDIT:/home/dmu#
```

Craft: PSH Port

Much like the URG craft, the PSH flag has the potential for evading firewalls and IDS systems. PSH is used on multimedia streams to prevent the packet from being buffered (and cause latency on the stream).

To test the response from the firewall to PSH packets, type:

```
hping3 -P -S -s 5555 -c 1 TARGET
```

The -P switch enables the PSH flag.

As can be seen below, iptables has prevented the packet from being 'fast tracked' through and because it failed to match a rule it was silently dropped.

```
root@AUDIT:/home/dmu# hping3 -P -S -s 5555 -c 1 TARGET
HPING TARGET (eth0 192.168.0.10): SP set, 40 headers + 0 data bytes
--- TARGET hping statistic ---
1 packets transmitted, 0 packets received, 100% packet loss
round-trip min/avg/max = 0.0/0.0/0.0 ms
root@AUDIT:/home/dmu#

No. Time Source Destination Protocol Length Info
1 0 000000 192 168 0 11 192 168 0 10 TCP 60 personal-agent > 12f [SVN PSH] Seg=0 Win=512 Length
No. Time Source Destination Protocol Length Info
```

Crafting Layer 2 and 3 Protocols

Testing of the higher layer protocols through the firewall is probably the most common form of auditing as the firewall will be in place to generally protect from exploits leveraging these protocols (i.e. HTTP, SMTP etc). However some firewalls will be filtering the layer 2 and 3 protocols such as dynamic routing updates, usually internal to organisations.

To facilitate packet crafting and testing of protocols such as the following (in addition to TCP/UDP/IP):

- ARP
- DNS
- Ethernet
- ICMP
- IGMP
- OSPF
- RIP

We can use Nemesis – like hping it is another packet crafting tool.

In the next example we will look at crafting a RIP UDP packet to port UDP/520 which would be used for router updates as part of the convergence phase. RIP works at layer 3 (Network) of the OSI and is a form of dynamic routing protocol.

Before we begin we need to configure a rule on the firewall to allow RIP (UDP/520) through from a specific source address, in our example this will be 192.168.0.2. Like all infrastructure communications, through firewalls they should be locked down to source and destination addresses to reduce risk of attack.

Because router updates with RIP are UDP, there is no authentication process around router update packets. To this end it is strongly recommended that RIP updates between security domains are kept to a minimum and where possible not allowed due to the ease of route poisoning.

On the **TARGET** machine, at the command prompt type:

```
Sudo iptables -I INPUT 1 -p udp -d TARGET -s 192.168.0.8 --dport 520 -j ACCEPT
```

This will input a new rule at the top of the chain INPUT for UDP with a source (-s) address of 192.168.0.8 and destination port 520 (RIP).

The rule set should look like:

```
Chain INPUT (policy ACCEPT)
 prot opt source
 destination
taraet
 anywhere
ACCEPT
 192,168,0,8
 udp dpt:route
 udp --
 tcpflags:! FIN,SYN,RST,ACK/SYN state NEW
DROP
 tcp
 anywhere
 anywhere
ACCEPT
 tcp
 anywhere
 TARGET
 tcp dpt:http
 ctstate RELATED, ESTABLISHED
ACCEPT
 anywhere
 anywhere
 all
 anywhere
Chain FORWARD (policy ACCEPT)
 prot opt source
 destination
target
Chain OUTPUT (policy ACCEPT)
 destination
target
 prot opt source
root@TARGET:/home/dmu#
```

Lastly we need to set up a service to listen for RIP connections. Again we will use netcat. Again on the **TARGET** machine at a command prompt type:

```
nc -v -lu 520
```

The switch –lu is to listen for UDP traffic, port 520 is the port for RIP.

Back on **AUDIT** machine, we will craft a UDP based RIP packet to the TARGET machine. At a command prompt type:

```
sudo nemesis rip -D 192.168.0.10
```

We can see the RIP packet was sent...

```
dmu@AUDIT:~$ sudo nemesis rip -D 192.168.0.10
RIP Packet Injected
dmu@AUDIT:~$
```

...and received on our TARGET machine. It was identified as a malformed packet as it was just a header without any content.

No.	Time	Source	Destination	Protocol	Length	Info
1	0.000000	212.247.244.27	192.168.0.10	RIP	66	[Malformed Packet]

Netcat shows no connection, so the firewall silently dropped the packet:

```
root@TARGET:/home/dmu# nc -v -lu 520
```

This time we will try another packet crafted with a forged known source address allowed by the firewall:

```
sudo nemesis rip -D 192.168.0.10 -S 192.168.0.8
```

the packet was sent...

```
dmu@AUDIT:~$ sudo nemesis rip -D 192.168.0.10 -S 192.168.0.8

RIP Packet Injected

dmu@AUDIT:~$
```

... and received by the target...

No.	Time	Source	Destination	Protocol	Length	Info
1	0.000000	192.168.0.8	192.168.0.10	RIP	66	[Malformed Packet]

... and a connection was made as can be seen by NetCat and identified as UDP routing connection:

```
root@TARGET:/home/dmu# nc -v -lu 520
Connection from 192.168.0.8 port 520 [udp/route] accepted
root@TARGET:/home/dmu#
```

If this had been real, and the packet contained a malicious RIP payload, an attacker could have poisoned the internal routing table of the router.

Conclusion

This paper has shown that by using packet crafting techniques you can understand exactly how a firewall will respond to not only valid packets, but also malformed packets. Some times when a firewall rule is added, the understanding on how it works is based on basic logic. In the real world some rules can be by passed by malformed or spoofed packets, or by poor placement of firewall rules in the policy.

This technique allows a firewall administrator to fine tune the firewall rules so as to minimise impact in to the organisation from threat actors manipulating packets to bypass firewalls.

The downside of this technique is that for complex firewall configurations it can be a timely exercise, and for firewall rule sets that change either regularly or even every few months, keeping on top of these audits can be costly in terms of resource and money.

However, both tools can be used in scripts (something not touched on in this paper) to automate a number of the functions.

To keep the organisation secure, the firewall rules should be carefully thought through and based on the principle of DENY ALL. Where an exception is required it should be locked down as tightly as possible based on source and destination address, protocol, connection state, acceptable flags and payload content and not rely solely on source and destination address and destination port.

The techniques shown in this paper can also be extended to test intrusion detection and prevention systems (IDS/IPS) too by manipulating the header and also the payload. By defining certain characteristics such as out of range fields, incorrect flags or payload data, you can test your IDS/IPS responds in the way it has been configured.

References

[1] hping homepage

URL: http://www.hping.org [Accessed: Dec 20th 2012]

[2] Nemesis homepage

URL: http://nemesis.sourceforge.net [Accessed Jan 13th 2013]

[3] Cisco Support Community Post – Packet Crafting to Test Firewall

This document/post explains some common methods of packet manipulation with hping2

URL: https://supportforums.cisco.com/docs/DOC-17948 [Accessed: Jan 2nd 2013]

[4] Ubuntu Community – iptables HowTo

This page provides a how-to for configuring iptables.

URL: https://help.ubuntu.com/community/lptablesHowTo [Accessed: Jan 8th 2013]

[5] Symantec – Packet Crafting Firewall and IDS Audits

Provides detailed description on packet crafting with hping for firewalls and IDS.

URL: http://www.symantec.com/connect/articles/packet-crafting-firewall-amp-ids-audits-part-1-2

URL: http://www.symantec.com/connect/articles/packet-crafting-firewall-amp-ids-audits-part-2-2

[Accessed: Jan 5th 2013]

[6] Packet Crafter - TCP Flags

Provides details on TCP flag use, including malicious use.

 $\label{eq:url:http://packetcrafter.wordpress.com/2011/02/13/tcp-flags-hackers-playground/} [Accessed: January Labeled Labele$

12th 2013]

[7] Installing Nemesis

Provides information on installing Nemesis on Ubuntu.

URL: http://insecurety.net/papers/nemesis.html [Accessed Jan 12th 2013]