

Università Degli Studi Di Salerno

Facoltà Di Scienze Matematiche Fisiche Naturali

Sistemi di elaborazione : Sicurezza su reti

SNIFFING

Anno accademico 2002/2003

A cura di : Catena Gerardo Esposito Mario
Stefanelli Carlo Manna Fortunato

30/07/2003

1

SCENARIO

Annarella Invia Un Messaggio a Biagio

30/07/2003

2

SNIFFER

Strumento software o hardware che permette di:

- Catturare pacchetti dalla rete
- Interpretarli
- Memorizzarli per un' analisi successiva

30/07/2003

3

SNIFFER

◆ Uso lecito

- Monitorare il traffico all' interno della rete al fine di individuare e risolvere problemi legati alla comunicazione
- Per un amministratore di rete:
valutare la sicurezza delle password

30/07/2003

4

SNIFFER

◆ Uso illecito

- Violazione della privacy nelle comunicazioni (e-mail, carta di credito.....)
- Cattura di informazioni preziose (login e password)

30/07/2003

5

SNIFFER

Esempio di cattura di un pacchetto

30/07/2003

6

SOMMARIO

- Protocollo TCP/IP
- Rete Ethernet
- Storia Sniffer
- Sniffer in azione
- Creazione di uno sniffer (librerie Pcap)
- Come individuare uno sniffer

30/07/2003

7

Protocollo TCP/IP

30/07/2003

8

Comunicazione su LAN

30/07/2003

9

Comunicazione su Internet

30/07/2003

10

Struttura Del Pacchetto

30/07/2003

11

Porte TCP/IP

- Più processi (servizi) sono in esecuzione contemporaneamente sulla stessa macchina
- E' necessario un meccanismo per identificare ciascun processo
- Per risolvere il problema TCP/IP implementa il concetto di PORTA

30/07/2003

12

Porte TCP/IP

- I primi 1024 numeri di porta sono riservati (well-known port)
- Applicazioni standard utilizzano porte standard (Well-Known):
 - ◆ FTP Porta 21
 - ◆ TELNET Porta 23
 - ◆ WWW Porta 80

30/07/2003

13

Porte TCP/IP

- Nell'header del pacchetto TCP un campo di 16 bit indica l'indirizzo di porta

30/07/2003

14

Esempio

30/07/2003

15

SOMMARIO

- Protocollo TCP/IP
- Rete Ethernet
- Storia Sniffer
- Sniffer in azione
- Creazione di uno sniffer (libreria Pcap)
- Come individuare uno sniffer

30/07/2003

16

Reti Ethernet

- Nate nel 1976
- Basato sul concetto di **condivisione**: tutte le macchine utilizzano lo stesso canale

30/07/2003

17

Reti Ethernet

- Identificazione tramite indirizzo MAC
- Un pacchetto viene ricevuto solo se l'indirizzo MAC di destinazione corrisponde al proprio

30/07/2003

18

Controllo Accesso al Mezzo: MAC

- Indirizzo che Identifica univocamente una macchina sulla rete
- Memorizzato al momento della costruzione dell'ethernet adapter

30/07/2003

19

Controllo Accesso al Mezzo: MAC

- Composto da 48 bit
 - ◆ 24 bit nome del produttore dell'ethernet adapter
 - ◆ 24 bit numero di serie

Nome produttore		Numero serie	
24 bit		24 bit	
48 bit			

30/07/2003

20

ESEMPIO

- Annarella invia un messaggio a Biagio
- Indirizzo di destinazione del pacchetto: D = 3

- Carlo non influisce nella comunicazione

30/07/2003

21

Promiscuous mode

- Modalità di configurazione dell' Ethernet Adapter

- Carlo sniffa tutti i pacchetti che viaggiano nella rete

30/07/2003

22

SOMMARIO

- Protocollo TCP/IP
- Rete Ethernet
- Storia Sniffer
- Sniffer in azione
- Creazione di uno sniffer (librerie Pcap)
- Come individuare uno sniffer

30/07/2003

23

SNIFFER : un po' di storia

- Il Packet capturing nasce con l'avvento di Ethernet
- Sun implementò NIT (Network Interface Tap) per catturare pacchetti e *etherfind* per stampare gli header dei pacchetti
- A partire da *etherfind* Van Jacobs ha sviluppato *tcpdump*
- *Tcpdump* è il più popolare sniffer nella comunità UNIX

30/07/2003

24

tcpdump

- Primo Sniffer della storia
- raccoglie da un'interfaccia di rete i pacchetti che soddisfano un criterio booleano e ne stampa l'header
- puo` salvare i pacchetti in un file
- puo` leggere l'input da un file invece che dall'interfaccia di rete

BPF

- Tcpdump utilizza BSD Packet Filtering.
- Problema:
 - ◆ Normalmente accade che i pacchetti vengono passati dal driver di rete agli strati superiori del protocollo.
 - ◆ Il processo utente non puo` accedere direttamente ai dati contenuti nei pacchetti
- BPF risolve questo problema

Es: BPF Ethernet

Parametri tcpdump

- -i "interfaccia": Specifica Interfaccia da utilizzare
- -w "file": Scrive nel file l'output di tcpdump
- -r "file": effettua lo sniffing dal file
- -c "numero": specifica il massimo numero di pacchetti da rilevare
- -C "byte": max dimensione in byte del file di output. Quando viene superata un nuovo file è creato automaticamente

Es: tcpdump

- E' possibile selezionare il traffico da filtrare.
- Tcp dump converte le espressioni specificate dall' utente nella corrispondente sequenza di istruzioni per il BPF.
- ES: `tcpdump -i eth0 -w file_out tcp port 23`
- Cattura pacchetti dall'interfaccia eth0 Destinati alla porta 23 e scrive l'output nel file `file_out`

Un Pacchetto Filtrato

```
0003 009e b405 0402|0000 5173 0080
0270 0000 0000|009e 9459 1700|800a
16b8 9e86 988f|54c0 fde9 063d|0040
18c6 3000 1045|0008 a4e8 02f8|0000
60a8 b734 e000|0000 003e 0000|003e
000d 041a 3889|f060
```


SOMMARIO

- Protocollo TCP/IP
- Rete Ethernet
- Storia Sniffer
- Sniffer in azione
- Creazione di uno sniffer (librerie Pcap)
- Come individuare uno sniffer

Uno sniffer: Ethereal

- Analizza I protocolli di rete
- Funziona in ambienti Unix e Windows
- Ambiente grafico per visualizzare dati e informazioni su ogni pacchetto
- E' disponibile anche il source code (www.ethereal.com)

Uno sniffer: Ethereal

- Da linea di comando:

```
Ethreal -i eth0 -k
```


- -i <interfaccia>: seleziona l'interfaccia da cui sniffare
- -k: specifica che la cattura dei pacchetti deve avvenire immediatamente

Parametri Ethereal

- -c <count>: specifica il numero di pacchetti da catturare
- -f <capture filter>: setta l'espressione
- -n: specifica la visualizzazione di indirizzi ip o nomi
- -w <savefile>: scrive l'output nel file

Ethereal Interfaccia grafica

- Appena lanciamo lo sniffer appare la seguente interfaccia
- Clicchiamo su Capture per accedere alle opzioni

Ethereal Interfaccia grafica

Le opzioni di cattura

- Una volta settate clicchiamo su ok

Ethereal Interfaccia grafica

Ethereal in azione

Protocol	Count	Percentage
Total	96	(100.0%)
SCTP	0	(0.0%)
SCP	57	(59.4%)
TCP	57	(59.4%)
UDP	28	(29.2%)
ICMP	2	(2.1%)
ARP	8	(8.3%)
OSPF	0	(0.0%)
GRE	0	(0.0%)
NetBIOS	0	(0.0%)
IPX	0	(0.0%)
VINES	0	(0.0%)
Other	1	(1.0%)

Running 00:13:08

Stop

30/07/2003

37

Ethereal Interfaccia grafica

Visualizzazione dei pacchetti sniffati

No.	Time	Source	Destination	Protocol	Info
1	0.000000	192.168.0.1	192.168.0.2	NETS	NETS: continuation mess
2	0.000777	00:01:02:9c:47:80	ff:ff:ff:ff:ff:ff	ARP	who has 192.168.0.1?
3	0.000797	00:50:04:66:c0:e3	00:01:02:9c:47:80	ARP	192.168.0.1 is at 00:50:04:66:c0:e3
4	0.000854	192.168.0.2	192.168.0.1	TCP	192.168.0.1 is at 00:50:04:66:c0:e3
5	120.116824	192.168.0.1	192.168.0.2	NETS	NETS: continuation mess
6	120.117618	00:01:02:9c:47:80	ff:ff:ff:ff:ff:ff	ARP	who has 192.168.0.1?
7	120.117638	00:50:04:66:c0:e3	00:01:02:9c:47:80	ARP	192.168.0.1 is at 00:50:04:66:c0:e3
8	120.117668	192.168.0.2	192.168.0.1	TCP	192.168.0.1 is at 00:50:04:66:c0:e3
9	212.007783	192.168.0.2	192.168.0.255	NETS	name query nb workgroup
10	212.715962	192.168.0.2	192.168.0.255	NETS	name query nb workgroup
11	213.508081	192.168.0.2	192.168.0.255	NETS	name query nb workgroup
12	240.211013	192.168.0.1	192.168.0.2	NETS	NETS: continuation mess
13	240.212842	00:01:02:9c:47:80	ff:ff:ff:ff:ff:ff	ARP	who has 192.168.0.1?
14	240.212860	00:50:04:66:c0:e3	00:01:02:9c:47:80	ARP	192.168.0.1 is at 00:50:04:66:c0:e3
15	240.212926	192.168.0.2	192.168.0.1	TCP	1048 > netbios-ssn [ACK] Seq=1048

Frame 8 (60 bytes on wire, 60 bytes captured)
 Ethernet II, Src: 00:01:02:9c:47:80, Hst: 00:50:04:66:c0:e3
 Internet Protocol, Src Addr: 192.168.0.2, Dst Addr: 192.168.0.1, (192.168.0.2) > netbios-ssn (1048), Seq: 1048, Win=0, Len=0

0000 00 50 04 66 c0 e3 00 01 02 9c 47 80 00 08 00 45 00 .P.F.....G...E.
 0010 00 28 19 80 80 80 80 19 80 80 80 80 02 00 00A.....
 0020 00 01 04 16 00 80 ca 94 d3 d1 08 ea 54 34 50 10A.TTP.
 0030 43 9b e7 ed 00 00 00 00 00 00 00 00

30/07/2003

38

Ethereal Interfaccia grafica

Interpretazione dell'output

1. Visualizza un sommario di ogni pacchetto catturato
2. Visualizza informazioni dettagliate su ogni pacchetto
3. Visualizza il campo dati di ogni pacchetto

- A. Pulsante "Filter": permette la costruzione del filtro
- B. Permette di inserire ed editare la stringa del filtro
- C. Pulsante "Reset": cancella il filtro corrente
- D. Informazioni generali

30/07/2003

39

Un Pacchetto Filtrato

0003 009e b405 0402 0000 5173 0080
 0270 0000 0000 009e 9459 1700 800a
 16b8 9e86 988f 54c0 fde9 063d 0040
 18c6 8000 1045 0008 a4e8 02f8 0000
 50a8 b734 e000 0000 003e 0000 003e
 000d 041a 3889 f060

30/07/2003

40

Gli sniffer più diffusi UNIX

- Sniffit di Brecht Claerhout
reptile.rug.ac.be/~coder/sniffit/sniffit.html
- Tcpdump 3.x
www.nrg.ee.lbl.gov
- Solsniff di Michael R. Widner
www.rootshell.com
- dsniff
www.monkey.org/~dugsong

30/07/2003

41

Gli sniffer più diffusi WINDOWS

- BUTTsniffer di DillDog
Packetstorm-security.org/sniffers/buttsniffer
- Dsniff
Naughty.monkey.org/~dugsong/dsiff

30/07/2003

42

SOMMARIO

- Protocollo TCP/IP
- Rete Ethernet
- Storia Sniffer
- Sniffer in azione
- Creazione di uno sniffer (libreria Pcap)
- Come individuare uno sniffer

30/07/2003

43

Le libreria PCAP: un po' di storia

- Van Jacobs, Craig Leres e Steven McCanne svilupparono PCAP (Paket capturing)
- PCAP fu scritta per evitare che ci fossero tracce di codice proprietario in *tcpdump*
- In essa sono implementate le le potenzialità per la cattura e il filtro di pacchetti

30/07/2003

44

Le libreria PCAP

- Gli sniffer creati con le librerie PCAP devono essere eseguiti con privilegi di superuser
- Le librerie PCAP hanno una licenza BSD e non sono sottoposte a copyright. Le applicazioni che utilizzano le librerie PCAP possono essere modificate e distribuite utilizzando una qualsiasi licenza

30/07/2003

45

SNIFFER E LIBRERIE PCAP

- Quale interfaccia porre in modalità promiscua?
- Quanti byte del pacchetto devo catturare (solo header o anche dati)?
- Che tipo di traffico devo catturare?
- Come passare i dati dalla rete all'applicazione?

30/07/2003

46

Uno Sniffer: cominciamo ad operare

Sniffer()

1. Scegli interfaccia da porre in modalità promiscua
2. Preparati all'ascolto
3. Scegli il tipo di traffico
4. Passa il traffico all'applicazione
5. Visualizza il traffico ascoltato

30/07/2003

47

Uno Sniffer: cominciamo ad operare

SCEGLI INTERFACCIA

PREPARATI ALL'ASCOLTO

SCEGLI TIPO DI TRAFFICO

PASSA AL PROGRAMMA

VISUALIZZA TRAFFICO

30/07/2003

48

Uno Sniffer: soluzione con PCAP

Specifiche delle funzioni di libreria PCAP

▪ `pcaplookupdev()`

Restituisce il nome della prima interfaccia di rete nell'elenco di sistema.

Esiste anche la funzione

`pcap_findalldevs()`

la quale restituisce una lista delle interfacce presenti nel sistema.

30/07/2003

50

Uno Sniffer: soluzione con PCAP

Specifiche delle funzioni di libreria PCAP

▪ `Pcap_open_live()`

▪ Setta l' interfaccia selezionata in modalita' promiscua

▪ Specifica la dimensione massima dei pacchetti da catturare

30/07/2003

52

Uno Sniffer: soluzione con PCAP

Specifiche delle funzioni di libreria PCAP

▪ `Pcap_compile`

▪ Utilizzata per creare il filtro BPF (BSD packet filter)

▪ `Pcap_setfilter`

▪ Applica il filtro creato con `pcap_compile`

30/07/2003

54

Uno Sniffer: soluzione con PCAP

55

Specifiche delle funzioni di libreria PCAP

- **Pcap_loop**
 - Specifica quanti pacchetti bisogna catturare e quale routine eseguire su ogni pacchetto catturato. (DNS-reverse-lookup)
- **Pcap_next**
 - Cattura solo il prossimo pacchetto sniffato

30/07/2003

56

Uno Sniffer: soluzione con PCAP

30/07/2003

57

Specifiche delle funzioni di libreria PCAP

- **Pcap_close()**
 - Termina la cattura dei pacchetti
- **Pcap_dump_open()**
 - Crea un file in cui memorizzare i pacchetti catturati al fine di analizzarli in un secondo momento

30/07/2003

58

SOMMARIO

- Protocollo TCP/IP
- Rete Ethernet
- Storia Sniffer
- Sniffer in azione
- Creazione di uno sniffer (librerie Pcap)
- Come individuare uno sniffer

30/07/2003

59

Come individuare uno sniffer

■ = pacchetto

- Su reti LAN ogni macchina è un potenziale sniffer

30/07/2003

60

Come individuare uno sniffer

- Su Internet ogni router è un potenziale sniffer

30/07/2003

61

Come evitare di essere sniffati

- Uno dei metodi migliori è adottare gli switch nelle reti LAN, oppure utilizzare la crittografia nelle comunicazioni.
- Lo switch dirige il traffico e un utente malizioso non è in grado di sniffare pacchetti altrui

30/07/2003

62

Come individuare uno sniffer

- Sniffer stand-alone. Non genera traffico in rete (sniffing passivo) non è perciò individuabile.
- Tutti gli altri sniffer (non stand-alone). Generano traffico ben distinguibile sulla base dei dati e delle richieste (ad es DNS reverse lookup) inviate ed è possibile localizzarli.

30/07/2003

63

Tecniche di localizzazione: metodo 'ping'

- ping dell' indirizzo IP ad una macchina sospetta con MAC inesistente. Se arriva una risposta allora su quella macchina sta girando uno sniffer.
- esistono degli exploit per windows che permettono di generare falsi positivi che vanificano la ricerca

30/07/2003

64

Metodo Ping

- Ping alla macchina 6 con indirizzo mac inesistente
- Risposta al ping

30/07/2003

65

Tecniche di localizzazione: metodo DNS

- Molti sniffer eseguono automaticamente il DNS Reverse look-up, al fine di risalire al nome associato all'indirizzo sniffato. Trasmettendo pacchetti ad indirizzi inesistenti è possibile rilevare una macchina sospetta, osservando il traffico DNS.
- Se qualcuno cerca di risolvere l' indirizzo inesistente c'è uno sniffer.
- Dai log del server DNS è possibile ricavare l'IP della macchina che sniffa.

30/07/2003

66

Tecniche di localizzazione: metodo source route

- Forzare l'instradamento di un pacchetto ping, verso una macchina sospetta, tramite una macchina non abilitata al forwarding dei pacchetti. Se la destinazione risponde lo stesso al ping allora è settata in modo promiscuo ed effettua lo sniffing. Per essere certi che il pacchetto sia stato sniffato basta confrontare il campo TTL del pacchetto inviato con quello del pacchetto ricevuto.

30/07/2003 68

Tecniche di localizzazione: metodo ARP

- Quando si manda una richiesta ARP ad un indirizzo non broadcast, tutte le macchine scartano il pacchetto tranne quelle con schede di rete in modo promiscuo, che inviano una risposta. Di conseguenza Inviando una richiesta ARP non broadcast alla macchina sospetta, se essa risponde vuol dire che sta sniffando i pacchetti dalla rete.

30/07/2003 70

Tecniche di localizzazione: metodo Decoy

- Un client ed un server sono posti ai capi della rete. Il client si logga al server utilizzando username e password fittizi, trasmessi in chiaro. L'utente che sniffa tali informazioni tenterà di loggarsi utilizzandole.....basta attendere!

30/07/2003 72

Metodo Decoy

Tecniche di localizzazione: metodo latency

- Sovraccaricare la rete con pacchetti qualsiasi ed inviare ping alla macchina sospetta. Se il tempo di risposta al ping è elevato, vuol dire che il buffer della macchina sospetta è saturo e che quindi ha sniffato l'intero traffico generato.

30/07/2003

74

Metodo Latency

Tecniche di localizzazione: metodo host

- Molte volte un'hacker effettua un attacco utilizzando macchine che non sono le sue.

Per verificare se qualcuno ha installato uno sniffer sulla vostra macchina basta interrogare la propria scheda di rete per verificare se è settata in modo promiscuo utilizzando il comando "ifconfig -a".

Conviene comunque prima reinstallare tale comando poiché l'hacker potrebbe averlo compromesso per evitare che venga rilevato lo sniffer.

30/07/2003

76

- Ma aldilà di tutto :

**"NON SI E' MAI SICURI
DI ESSERE AL
SICURO!"**

30/07/2003

77