

1. Introdução, terminologia e convenções

- ▶ O tcpdump é o melhor analisador de tráfego em modo texto que existe. Ele é baseado na libpcap, uma poderosa API para a captura de pacotes de rede durante o seu tráfego. Assim, o tcpdump mostra as conexões estabelecidas e o tráfego correspondente.
- ▶ O tcpdump está disponível para os Unix like, como GNU/Linux, BSD, OS X, Solaris etc.
- ▶ O WinDump é um port do tcpdump para o MS Windows. Assim, é idêntico ao tcpdump.
- ▶ Deste ponto em diante, a palavra tcpdump será utilizada como referência tanto para o tcpdump quanto para o WinDump.

2. Principais chaves do tcpdump

Chave	Função
-D	Mostra as interfaces de rede disponíveis.
-i <i>iface</i>	Determina qual interface de rede deverá ser utilizada. Caso nenhuma seja especificada, a primeira mostrada pela chave -D será utilizada. É possível utilizar qualquer uma mostrada pela chave -D, podendo citá-la pelo nome ou pelo número. Para escutar em todas as interfaces, utilize any como <i>iface</i> .
-n	Não faz resolução de nomes de hosts e nem de portas, acelerando a exibição dos resultados na tela (tempo real). É aconselhável sempre utilizar -n nas análises de tráfego.
-N	Ao resolver nomes, não mostra o domínio do host.
-A	Mostra cabeçalho e payload dos pacotes em ASCII.
-X	Idem, mas em hexadecimal e caracteres ASCII.
-x	Idem, mas somente em sequências em hexadecimal.
-v	Aumenta a quantidade de informações extraídas do cabeçalho do pacote.

2. Principais chaves do tcpdump (continuação)

Chave	Função
-v	Aumenta a quantidade de informações extraídas do cabeçalho do pacote.
-vv	Idem ao anterior, com mais informações ainda.
-vvv	Idem ao anterior, com mais informações.
-w <i>arq</i>	Grava o resultado da captura em um arquivo. É importante ressaltar que se nenhuma outra chave ou expressão de filtragem for utilizada, todo o tráfego passante será gravado. É aconselhável utilizar as chaves -nv para acelerar a gravação, por não resolver nomes, e para mostrar detalhes da captura em andamento.
-r <i>arq</i>	Lê um arquivo previamente gravado com -w. Diversas chaves poderão ser utilizadas para depurar o resultado.
-t	Não mostra a data e a hora na tela.
-tttt	Mostra a data e a hora utilizando o padrão yyyy-mm-dd hh:mm:ss.ssssss.
-e	Mostra também os dados referentes à camada 2 do Modelo OSI (enlace).
-s	Exibe os resultados TCP utilizando a sua sequência absoluta, em vez da sequência relativa. Recomendado na análise de sequências TCP.

As chaves mostradas são as principais. Há muitas outras disponíveis, que poderão ser vistas na manpage (`$ man tcpdump`) ou em http://www.tcpdump.org/tcpdump_man.html.

3. Expressões de filtragem

O tcpdump, por estar baseado na libpcap, utiliza as expressões de filtragem fornecidas por esta. Tais expressões poderão ser vistas no manual on-line da library (`$ man pcap-filter` no Debian) ou em <http://www.manpagez.com/man/7/pcap-filter>.

A seguir, algumas expressões muito utilizadas.

Chave	Função
host <i>nome-ip</i>	Especifica que somente o tráfego envolvendo a máquina em questão, referenciada pelo seu nome ou IP, será mostrado.
net <i>rede/CIDR</i>	Idem ao anterior. No entanto, a filtragem é em relação a uma faixa de rede, em vez de uma máquina única. A expressão de filtragem poderá ser com CIDR, como em 192.168.1.0/24, ou com máscara de rede, como em 192.168.0.16 mask 255.255.255.0.
ether host <i>MAC</i>	Idem, referindo-se a um endereço MAC.
port <i>porta</i>	Idem, referindo-se a uma porta.
portrange <i>20-90</i>	Idem, referindo-se ao range de portas de 20 a 90.
src	Delimita à origem. Pode ser associado a host, net, port, portrange e ether host. Exemplos: src host, src net, src port, ether src host.
dst	Delimita ao destino. Pode ser associado a host, net, port, portrange e ether host. Ex.: dst host.
not ou !	Operador lógico NOT. Utilizado para excluir algo do resultado da pesquisa. Ex.: ! port 80.
and ou &&	Operador lógico AND. Utilizado para associar duas ou mais expressões, tornando-as obrigatórias no resultado da pesquisa.
or ou	Operador lógico OR. Utilizado para declarar duas ou mais expressões, fazendo com que, pelo menos uma, apareça no resultado da pesquisa.
ip	Mostra somente o tráfego IPv4.
ip6	Mostra somente o tráfego IPv6.
tcp	Mostra somente o tráfego TCP.

3. Expressões de filtragem (continuação)

Chave	Função
udp	Mostra somente o tráfego UDP.
icmp / icmp6	Mostra apenas tráfego ICMP ou ICMP6.
arp	Mostra somente tráfego ARP.
stp	Apenas tráfego do tipo Spanning Tree Protocol.
less tam	Mostra apenas pacotes com tamanho <= tam.
greater tam	Mostra apenas pacotes com tamanho >= tam.
vlan id	Mostra apenas o tráfego relativo à vlan que possui a identificação id.

4. Exemplos de uso

- ▶ Mostrar todo o tráfego de rede, que passa pela primeira interface listada com `# tcpdump -D`, sem resolver nomes. Isso permitirá a visualização do tráfego em tempo real.
`# tcpdump -n`
- ▶ Tráfego UDP no adaptador eth1, incluindo o payload (área de dados) em ASCII, sem resolver nomes.
`# tcpdump -nAi eth1 udp`
- ▶ Tráfego UDP com o host 10.1.1.25, sem resolver nomes.
`# tcpdump -n host 10.1.1.25 and udp`
- ▶ Tráfego com o host 10.1.1.2, que seja UDP, e que tenha como origem ou destino a porta 53, sem resolver nomes.
`# tcpdump -n host 10.1.1.2 and udp and port 53`
- ▶ Tráfego que envolva o host 10.1.1.25, que seja UDP, e que esteja relacionado a qualquer porta, exceto a 53, sem resolver nomes. Também será mostrado o cabeçalho referente à camada de enlace.
`# tcpdump -ne host 10.1.1.25 and udp and port ! 53`

- ▶ Tráfego TCP que seja oriundo ou destinado à porta 80 ou que seja apenas oriundo da 110, sem resolver nomes. Os apóstrofes foram utilizados para evitar a interpretação errônea dos parênteses pelo shell.
`# tcpdump -n tcp and '(port 80 or src port 110)'`
- ▶ Tráfego ICMP referentes a qualquer host que pertença à rede 10.1.0.0/16, sem resolver nomes.
`# tcpdump -n icmp and net 10.1.0.0/16`
- ▶ Tráfego referente ao host que possua o endereço MAC especificado. Não resolve nomes.
`# tcpdump -n ether host 00:ff:31:22:2d:11`

5. Filtragem dos campos do protocolo TCP

É possível realizar filtragens, procurando por situações específicas no TCP. Para isso, você precisará conhecer a estrutura de cabeçalho do protocolo (RFC 793).

Vamos a um exemplo. Queremos filtrar apenas o tráfego que contenha as flags ACK e RST ativadas. Segundo a RFC 793, as flags TCP CWR, ECE, URG, ACK, PSH, RST, SYN e FIN, nesta ordem, estão no 14º byte do cabeçalho. Como a contagem inicia em zero, o 14º byte é o campo 13. Assim, precisaremos marcar 1 na flag RST e 0 nas restantes. Pela ordem das flags, o resultado final será 00010100 que, em decimal, representa 20. Resultado:

```
# tcpdump -n tcp[13] = 20
```

Para ver o tráfego que NÃO contenha ACK e RST, utilize:


```
# tcpdump -n tcp[13] != 20
```

6. Capturas para estudo

Há diversas capturas para estudo, no wiki do Wireshark, em <http://wiki.wireshark.org/SampleCaptures>. Ajude o wiki deles enviando a sua captura!!!

ANÁLISE DE TRÁFEGO EM REDES TCP/IP COM TCPDUMP E WINDUMP

Versão 1.3 - 16 de junho de 2013

© 2013 by João Eriberto Mota Filho

<http://eriberto.pro.br/redes>
eriberto@eriberto.pro.br

2048R/2DF0491F: 1D75 E212 B34C F4BF A9E0 D0D8 DE6D E039 C1CF C265
4096R/04EBE9EF: 357D CB0E EC95 A01A EBA1 F0D2 DE63 B9C7 04EB E9EF