

Network Data Capture in Honeynets

Berkeley Packet Capture (BPF) and Related Technologies : An Introduction

Alexandre Dulaunoy

ASBL CSRRT-LU (Computer Security Research and Response Team Luxembourg)
<http://www.csrrt.org/>

March 13, 2009

Promiscuous mode

Where can we capture the network data ? a layered approach

- *A network card can work in two modes, in non-promiscuous mode or in promiscuous mode :*
 - *In non-promiscuous mode, the network card only accept the frame targeted with its own MAC or broadcasted.*
 - *In promiscuous mode, the network card accept all the frame from the wire. This permits to capture every packets.*

```
ifconfig eth0 promisc
```

- *Other approaches possible to capture data (Bridge interception, dup-to of a packet filtering, ...)*

A side note regarding wireless network, promiscuous mode is only capturing packet for the associated AP. You'll need the monitor mode, to get capturing everything without being associated to an AP or in ad-hoc mode.

BPF History

How to get the data from the data link layers ?

- *BPF (Berkeley Packet Filter) sits between link-level driver and the user space. BPF is protocol independent and use a filter-before-buffering approach. (NIT on SunOS is using the opposite approach).*
- *BPF includes a machine abstraction to make the filtering (quite) efficient.*
- *BPF was part of the BSD4.4 but libpcap provide a portable BPF for various operating systems.*
- *The main application using libpcap (BPF) is tcpdump. Alternative exists to libpcap from wiretap library or Fairly Fast Packet Filter.*

Network data capture is a key component of a honeynet design.

BPF - Filter Syntax

- How to filter specific host :

```
host myhostname  
dst host myhostname  
src host myhostname
```

- How to filter specific ports :

```
port 111  
dst port 111  
src port 111
```

BPF - Filter Syntax

- How to filter specific net :

```
net 192.168  
dst net 192.168  
src host 192.168
```

- How to filter protocols :

```
ip proto \tcp  
ether proto \ip
```

BPF - Filter Syntax

- Combining expression :

`&&` -> concatenation

`not` -> negation

`||` -> alternation (or)

- Offset notation :

`ip[8]` Go the byte location 8 when not specified
check 1 byte

`tcp[2:2]` Go the byte location 2 and read 2 bytes

`tcp[2:2] = 25` (similar to `dst port 25`)

Matching (detailed after) is also working `tcp[30:4] = 0xDEAD`

BPF - Filter Syntax

- Offset notation and matching notation (what's the diff?):

`ip[22:2]=80`

`tcp[2:2]=80`

`ip[22:2]=0x80`

`tcp[2:2]=0x80`

BPF - Filter Syntax

- Using masks to access "bits" expressed information like TCP flags:

```
+--+--+--+--+--+--+--+
|C|E|U|A|P|R|S|F|
|W|C|R|C|S|S|Y|I|
|R|E|G|K|H|T|N|N|
+--+--+--+--+--+--+--+
```

```
tcp[13] &9 = 1
```

```
tcp[13] &1 = 1
```


BPF - Filter Syntax

- If you don't want to match every bits, you have some variations.
- Matching only some bits that are set :
`tcp[12] &9 != 0`
- If you want to match the exact value without the mask :
`tcp[12] = 1`

BPF - Filter Syntax

- Using masks to access "bits" expressed information like IP version:

```
+--+--+--+--+--+--+--+
|Version| IHL |
+--+--+--+--+--+--+--+
```

```
ip[0] & 0xf0 = 64
```

```
ip[0] & 0xf0 = 96
```

BPF - Filter Syntax on Payload

- Matching content with a bpf filter. bpf matching is only possible on 1,2 or 4 bytes. If you want to match larger segment, you'll need to combine filter with &&.
- An example, you want to match "GE" string in a TCP payload :

```
echo -n "GE" | hexdump -C  
00000000 47 45 |GE|  
sudo tcpdump -s0 -n -i ath0 "tcp[20:2] = 0x4745"
```

Libpcap - a very quick introduction

- How to open the link-layer device to get packet :

```
pcap_t *pcap_open_live(char *device, int snaplen,  
 int promisc, int to_ms,  
 char *ebuf)
```

- How to use the BPF filtering :

```
int pcap_compile(pcap_t *p, struct bpf_program *fp,  
 char *str, int optimize,  
 bpf_u_int32 netmask)  
int pcap_setfilter(pcap_t *p,  
 struct bpf_program *fp)
```

Libpcap - a very quick introduction 2/2

- How to capture some packets :

```
u_char *pcap_next(pcap_t *p, struct pcap_pkthdr *h)
```

- How to read the result (simplified) from the inlined structs :

```
sniff_ethernet addr  
sniff_ip addr + SIZE_ETHERNET  
sniff_tcp addr + SIZE_ETHERNET  
                  + {IP header length}  
payload addr + SIZE_ETHERNET  
                  + {IP header length}  
                  + {TCP header length}
```

Libpcap libraries

*You don't like C and want to code fast for the workshop...
Here is a non-exhaustive list of libpcap (and related) binding for other
languages :*

- *Net::Pcap - Perl binding*
- *pcap ruby - Ruby binding with a nice OO interface*
- *pylibpcap - Python binding*
- *MLpcap - ocaml binding ;-)*
- *...*

Libpcap tools

- tcpdump, tcpslice
- ngrep (you can pass regex search instead of offset search)
- Ethereal/tEthereal
- tcpdstat
- tcptrace
- ipsumdump

Digging in a real capture

The common capture that will be used in this workshop :
SHA1 - 9e2107c7d481a1a694b2c8692b99de0022ef40cd capture.cap
more than 500 MB of Data...

- Where to start ? Focus on little events ? big events ?
- How to cut the capture ? Slicing by date ? by size ?
- You can use any of the tools proposed but ...
- ... you can build your own tools to ease your work.
- Time reference is a critical part in forensic analysis.
- Be imaginative.

Q and A

- Thanks for listening.
- adulau@foo.be