

L'outil Nmap-Stateful

Olivier Courtay

Thomson R&D / IRISA

Plan

- Introduction
- Nmap-Stateful: Principe et Fonctionnement
- Méthodes et Résultats
- Prospective
- Conclusion

Nmap

- Outil réseau classique
- Scanner de ports avancé
- Détection de machines
- Détection des services

- **Détection des systèmes d'exploitation (OS)**
 - Caractéristique TCP/IP
 - Base de signatures (> 700)

Nmap – Détection d'OS

Port ouvert

ISN (séquence TCP)
IP ID (ouvert)
TCP SYN + options

Port fermé

IP ID (fermé)
TCP SYN, TCP ACK
UDP (réponse ICMP)

TCP ACK
TCP S/F/P/U
TCP NULL

TCP Xmas (F/P/U)

Paquets non-standards

Limites de Nmap

- En environnement filtré
 - UDP passe rarement
 - Pas de port fermé
 - Contrôle des flags par les firewalls stateful
- *Peu de tests fonctionnent dans ces conditions*
- Tests non configurables
 - Seulement deux états TCP utilisés

Nmap-Stateful

Principe et Fonctionnement

Principe

- Extension du code de Nmap
- Teste plusieurs états TCP (Stateful)
 - 1) La machine testée est amenée dans l'état voulu
 - 2) Le test est ensuite lancé
 - 3) La réponse est analysée
- Tests configurables par l'utilisateur

Le diagramme d'état TCP

Trace d'exécution

```
#nmap-stateful --otf test-estab-SYN -p 22 192.168.1.1
SYN sent for test ESTAB_SYN from port 8557 to port 22
...
SYN_SENT seq:34  sp:8557  ->  dp:22  ack:00  SYN_RECV  flags:S
ESTABLISH ack:35  dp:8557  <-  sp:22  seq:78  SYN_RECV  flags:SA
ESTABLISH seq:35  sp:8557  ->  dp:22  ack:79  ESTABLISH  flags:A
Launch test: ESTAB_SYN
UNKONWN seq:35  sp:8557  ->  dp:22  ack:79  UNKONWN flags:S
UNKONWN ack:42  dp:8557  <-  sp:22  seq:00  UNKONWN flags:RA
...
Fingerprint:
ESTAB_SYN (Resp=Y%DF=Y%W=0%ACK=0%Flags=AR%Ops=)
```

Implémentation

- Licence GPL
- Mini pile TCP/IP
- Firewall
 - Inhibe la réaction de la machine testeur
- Linux supporté
 - Utilisation de Iptables
- Aide à la création de tests

Méthodes et Résultats

Détection d'OS

Génération des tests

```
NAME=template
ESTABLISHED
TH_SYN
TH_ACK
TH_FIN
TH_PUSH
DATA=foobar
DATALEN=7
SEQ=1
END
```


```
#fingerprinttool -g template -o test
```


Sélection des tests stables


```
#nmap-stateful -p 22 --otf test --orf r1 t1  
#nmap-stateful -p 22 --otf test --orf r2 t2  
#nmap-stateful -p 22 --otf test --orf r3 t3
```

```
#fingerprinttool -s -t test -o stable r1 r2 r3
```

Sélection des tests pertinents


```
#nmap-stateful -p 22 --otf stable --orf r1 t1
```

```
#nmap-stateful -p 22 --otf stable --orf r2 t2
```

```
#nmap-stateful -p 22 --otf stable --orf r3 t3
```

```
#fingerprinttool -s -t stable -o good r1 r2 r3
```

Validation de l'outil

- Test sur un Linux 2.4

```
#nmap-stateful --otf good --off signatures -p 80 x.x.x.x
```

```
Interesting ports on x.x.x.x:
```

PORT	STATE	SERVICE
80/tcp	open	http

```
OS details: Linux 2.4
```

- Autre test sur un Linux 2.4

```
#nmap-stateful --otf good --off signatures -p 80 y.y.y.y
```

```
Interesting ports on y.y.y.y:
```

PORT	STATE	SERVICE
80/tcp	open	http

```
Aggressive OS guesses: Linux 2.6 (97%), Linux 2.4 (96%)
```

Prospective

Actions des Firewalls (1/3)

- Ils bloquent certains paquets
- Test sur un Solaris 9 protégé

```
#nmap-stateful --otf good --off signatures -p 80 x.x.x.x
Interesting ports on x.x.x.x:
PORT STATE SERVICE
80/tcp open http
No OS match
```

➔ Échec !

Actions des Firewalls (2/3)

- Méthode pour en tirer avantage
 - Construire des tests non-sensibles aux Firewalls
 - Découvrir l'OS de la machine protégée
 - Construire des tests **sensibles** aux Firewalls
 - Caractériser le Firewall qui protège la machine

Actions des Firewalls (3/3)

- Test sur un Solaris 9 protégé par un Firewall

ESTABLI_AP_SEQ-2 (Resp=Y%DF=Y%W=832C%ACK=0%Flags=A%Ops=)

ESTABLI_AP_SEQ-1 (Resp=Y%DF=Y%W=832C%ACK=0%Flags=A%Ops=)

ESTABLI_AP_SEQ0 (Resp=Y%DF=Y%W=832C%ACK=0%Flags=A%Ops=)

ESTABLI_AP_SEQ1 (Resp=Y%DF=Y%W=832C%ACK=0%Flags=A%Ops=)

ESTABLI_AP_SEQ2 (Resp=Y%DF=Y%W=832C%ACK=0%Flags=A%Ops=)

- Test sur un Solaris 9 protégé par un autre type de Firewall

ESTABLI_AP_SEQ-2 (Resp=N)

ESTABLI_AP_SEQ-1 (Resp=N)

ESTABLI_AP_SEQ0 (Resp=Y%DF=Y%W=8325%ACK=0%Flags=A%Ops=)

ESTABLI_AP_SEQ1 (Resp=N)

ESTABLI_AP_SEQ2 (Resp=N)

Améliorations (1/2)

- Mini-pile TCP/IP
- Portabilité
 - Unix → Libdnet (Dug Song)
 - Windows → PktFilter (HSC)
- Expressivité des tests

Améliorations (2/2)

- Approche combinatoire
 - Plus systématique
 - Sur un panel complet de configurations (OS / FW)
- Fournir un jeu de tests
 - Robuste
 - Complet

Conclusion

- Les premiers résultats sont encourageants
- Problème de traitement de données
- L'aide de la communauté est utile
 - Proposer / Tester de nouveaux jeux de tests
 - Proposer des améliorations de l'outil

Des Questions ?

<http://home.gna.org/nmapstateful>

