

Crazy Traceroute Project

David Malone and Matthew Luckie

11 December 2007

Idea

- RFC 792: ICMP error messages quote packet.
- Allows ICMP errors to be directed to upper layer.
- IP header and at least next eight bytes to be quoted.
- Interested in when the quote does not match what was sent.
- Should see expected changes (TTL, DSCP, ECN).
- May be able to see NAT, packet scrubbing.

No Change

Inflight Change

Change by Quoter

- `tcptraceroute` to 84393 web servers (Medina2004).
- Probe each hop once with TCP SYN to port 80.
- TCP ECE and CWR set, IP DSCP/ECN = 0x0f, DF set.
- Collect TCP SYN and ICMP errors with `tcpdump`.
- Data collected 6–12 May 2005.
- 1190351 probes sent.
- 858090 ICMP responses matched from 53768 unique IPs, 9 unmatched.

Observability of Changes

- Most (87.60%) quote 28 bytes, (min in RFC 792).
- Some (8.60%) quote 40 bytes, the size of the probe.
- Some (2.14%) quote 140 bytes, using ICMP MPLS extensions.
- So, $> 10.7\%$ quote complete IP and TCP headers.
- Some quoters do strange things (e.g. CERT VU#471084 quoting 60 bytes).

Observed Modifications

Modification	In-flight	Quoter	Edge	Total Unique
IPTOS_MOD	1533 (2.9%)	146 (0.3%)	1674 (3.1%)	3030 (5.6%)
IPLLEN_SWAP	0 (0.0%)	0 (0.0%)	1 (0.0%)	1 (0.0%)
IPLLEN_MOD	0 (0.0%)	174 (0.3%)	322 (0.6%)	480 (0.9%)
IPID_SWAP	0 (0.0%)	29 (0.1%)	469 (0.9%)	494 (0.9%)
IPID_MOD	0 (0.0%)	1 (0.0%)	19 (0.0%)	20 (0.0%)
IPDF_MOD	4 (0.0%)	1 (0.0%)	30 (0.1%)	35 (0.1%)
IPOFF_SWAP	0 (0.0%)	32 (0.1%)	49 (0.1%)	80 (0.2%)
IPDST_MOD	29 (0.1%)	36 (0.1%)	1189 (2.2%)	1248 (2.3%)
TCPSRC_MOD	0 (0.0%)	3 (0.0%)	43 (0.1%)	46 (0.1%)
TCPDST_MOD	1 (0.0%)	2 (0.0%)	129 (0.2%)	132 (0.3%)
TCPSEQ_MOD	1 (0.0%)	0 (0.0%)	12 (0.0%)	13 (0.0%)
TCPACK_MOD	0 (0.0%)	0 (0.0%)	19 (0.0%)	19 (0.0%)
TCPMSS_ADD	4 (0.0%)	0 (0.0%)	19 (0.0%)	23 (0.0%)

Example Clobbers

```
2b4f4b20555345520100000079207365742c206d +OK USER....y set, m
5041535320726963010000000d0a6e6e65637469 PASS ric.... nnecti
000000000000a3fd00c467d345484c4f2074786d .....g.EHLO txm
474554202f6988392bcf86c2696c644f7665726c GET /i.9+...ildOverl
0000000000005368696c6c792d5368616c6c797c .....Shilly-Shally|
45534d54502053756e2c2030 ESMTTP Sun, 0
6564205065726d616e656e74 ed Permanent
0a4167653a20313333360d0a Age: 1336
0a5365742d436f6f6b69653a Set-Cookie:
6374696f6e223e3c623e4d61 ction"><b>Ma
```


IP Header

- 1533 made in-flight modification to DSCP/ECN.
- Some clear DSCP value, some clear DSCP and ECN.
- Evidence of consistent DSCP value assigned.
- Small number of in-flight modifications to destination IP, some using RFC 1918 addresses.
- 4 quoters seen clearing DF bit in flight.
- Quoter modification: add IP header length to IP length field, sometimes byte-swapping.

TCP Header

- Many more edge changes.
- 132 quoters showed modifications to destination port.
- Some show signs of port redirection to port 81, 8080.
- 46 quoters showed modifications to source port, less coherent.
- 23 quoters revealed an MSS option added.
- MSS values of 536, 1360 1414, 1436 and 1460 seen.