

BREAKING HTTPS WITH BGP HIJACKING

Artyom Gavrichenkov

Qrator Labs

ag@qrator.net

BGP Hijacking at a glance

- In the Internet, routing announcements are accepted without almost any validation
- This opens a possibility for a network operator to announce someone else's network prefixes without permission

BGP Hijacking, a problem

- In the Internet, routing announcements are accepted without almost any validation
- This opens a possibility for a network operator to announce someone else's network prefixes without permission
 - The prefix may be announced with the same origin
 - The prefix may be leaked
 - A malicious operator can steal prefixes and blackhole them or intercept and modify traffic in transit
 - A good operator can also steal someone's network occasionally, by an error

BGP Hijacking, a problem

- In the Internet, routing announcements are accepted without almost any validation
- This opens a possibility for a network operator to announce someone else's network prefixes without permission
 - The prefix may be announced with the same origin
 - The prefix may be leaked
 - A malicious operator can steal prefixes and blackhole them or intercept and modify traffic in transit
 - A good operator can also steal someone's network occasionally, by an error
 - A malicious *employee* of a good operator is then able to read and modify incoming traffic as well

BGP Hijacking, a problem

- In the Internet, routing announcements are accepted without almost any validation
- This opens a possibility for a network operator to announce someone else's network prefixes without permission
 - The prefix may be announced with the same origin
 - The prefix may be leaked
 - A malicious operator can steal prefixes and blackhole them or intercept and modify traffic in transit
 - A good operator can also steal someone's network occasionally, by an error
 - A malicious *employee* of a good operator is then able to read and modify incoming traffic as well
 - Unauthorized access to operator's equipment can also be used for hijacking

BGP Hijacking, a problem

- ~30000 IPv4 prefixes leaked during last 2 weeks
 - ~5000 of them in US
 - ~2000 in Australia (far from US)
- ~5000 IPv4 prefixes leaking **right now**
- Almost all this is likely to be caused just by human missteps

BGP Hijacking, a problem

- ~30000 IPv4 prefixes leaked during last 2 weeks
 - ~5000 of them in US
 - ~2000 in Australia (far from US)
- ~5000 IPv4 prefixes leaking **right now**
- Almost all this is likely to be caused just by human missteps
 - Why attackers don't steal prefixes?

Detection of a hijacking

- Bogus AS Path at Routeviews or some providers' looking glasses
- Change in TTL
- Increased RTT

Detection of a hijacking: hardly possible

- Bogus AS Path at Routeviews or some providers' looking glasses
 - hard to discover without an advanced monitoring system
- Change in TTL
 - easy for a MitM to hide
- Increased RTT

“Global Hijacking”

1. Prefix X.Y.Z.0/**22** belongs to AS A, which announces it to its upstream AS C
2. One day, AS M announces X.Y.Z.0/**23** to its upstream AS B.
3. ?

“Global Hijacking”

1. Prefix X.Y.Z.0/**22** belongs to AS A, which announces it to its upstream AS C
2. One day, AS M announces X.Y.Z.0/**23** to its upstream AS B.
3. More specific route wins the battle (except IXs, where it may lose), and all traffic to X.Y.Z.1 starts to flow into AS M via AS B.
4. All users of X.Y.Z.1 immediately notice **increased latency**.
5. A bell rings, AS A and AS B figure out the problem and solve it somehow together during next 4-5 business days

Detection of a hijacking: hardly possible

- Bogus AS Path at Routeviews or some providers' looking glasses
 - hard to discover without an advanced monitoring system
- Change in TTL
 - easy for a MitM to hide
- Increased RTT

Detection of a hijacking: hardly possible

- Bogus AS Path at Routeviews or some providers' looking glasses
 - hard to discover without an advanced monitoring system
- Change in TTL
 - easy for a MitM to hide
- Increased RTT
 - between what?

“Local Hijacking”

1. Prefix X.Y.Z.0/**22** belongs to AS A, which announces it to its upstream AS C
2. One day, AS M announces X.Y.Z.0/**22** to its upstream AS B.
3. ??

“Local Hijacking”

1. Prefix X.Y.Z.0/**22** belongs to AS A, which announces it to its upstream AS C
2. One day, AS M announces X.Y.Z.0/**22** to its upstream AS B.
3. It depends on the relations between B and C
 - If B is C's *customer*:
 - B will prefer the route originating from M
 - C will prefer the route originating from A or B(M)

“Local Hijacking”

1. Prefix X.Y.Z.0/22 belongs to AS A, which announces it to its upstream AS C
 2. One day, AS M announces X.Y.Z.0/22 to its upstream AS B.
 3. It depends on the relations between B and C
 - If B is C's *customer*:
 - B will prefer the route originating from M
 - C will prefer the route originating from A or B(M)
- | => A global hijacking
is possible

“Local Hijacking”

1. Prefix X.Y.Z.0/22 belongs to AS A, which announces it to its upstream AS C
 2. One day, AS M announces X.Y.Z.0/22 to its upstream AS B.
 3. It depends on the relations between B and C
 - If B is C's *customer*:
 - B will prefer the route originating from M
 - C will prefer the route originating from A or B(M)
 - If B is C's *provider*:
 - C will prefer the route originating from A
 - B will prefer the route originating from C(A) or M
- => A global hijacking
is possible

“Local Hijacking”

1. Prefix X.Y.Z.0/22 belongs to AS A, which announces it to its upstream AS C
 2. One day, AS M announces X.Y.Z.0/22 to its upstream AS B.
 3. It depends on the relations between B and C
 - If B is C's *customer*:
 - B will prefer the route originating from M
 - C will prefer the route originating from A or B(M)
 - If B is C's *provider*:
 - C will prefer the route originating from A
 - B will prefer the route originating from C(A) or M
- => A global hijacking
is possible
- => Hijacking is
local to B
(at best)

That was an easy part.

“Local Hijacking”

1. Prefix X.Y.Z.0/**22** belongs to AS A, which announces it to its upstream AS C
2. One day, AS M announces X.Y.Z.0/**22** to its upstream AS B.
3. What happens in B and C, **depends on the relations between B and C**
4. **What if B and C aren't directly connected?**
Things get more complicated in other AS all over the world

“Local Hijacking”

- Things get more complicated in other AS all over the world
- It is possible to steal a prefix “locally” – in a part of the Internet, perfectly isolated by inter-AS relations
 - In fact, that's why BGP Anycast works
 - RTT will not increase significantly, so no one will notice
 - Looking glasses of *major* network operators will show valid announces

“Local Hijacking”

- Things get more complicated in other AS all over the world
- It is possible to steal a prefix “locally” – in a part of the Internet, perfectly isolated by inter-AS relations
 - In fact, that's why BGP Anycast works
 - RTT will not increase significantly, so no one will notice
 - Looking glasses of *major* network operators will show valid announces
 - But why would we need that?

Obtaining a TLS certificate from CA

- The procedure is generally as follows:
 1. An account is created at the Web site of a certificate authority
 2. A CSR is created and uploaded
 3. CA offers plenty of options to verify domain ownership:
 - WHOIS records
 - A specific HTML page under a specific URL
 - Custom token in DNS TXT Record
 - ...
 4. After the ownership is verified, you get your signed TLS certificate for your money (or sometimes for free)

Stealing a valid TLS certificate, pt. 1

Prerequisite: you need to find a CA close to your AS in topological sense

1. A prefix hosting an IP for the victim's Web site is hijacked *locally*, so that the following conditions apply:
 - At this time victim's AS should notice nothing
 - The chosen CA's traffic is routed to the hijacker
2. Go on: register with the chosen CA, upload a CSR, get an HTML page, upload HTML **to your own server**, pay and obtain the signed certificate

Stealing a valid TLS certificate, pt. 2

Prerequisite: you need to find a CA close to your AS in topological sense

1. A prefix hosting **an authoritative DNS** for the victim's Web site is hijacked *locally*, so that the following conditions apply:
 - At this time victim's AS should notice nothing
 - The chosen CA's traffic is routed to the hijacker
2. Go on: register with the chosen CA, upload a CSR, **get a token, set up DNS TXT on your own server**, pay and obtain the signed certificate

Stealing a valid TLS certificate, pt. 3

Prerequisite: you need to find a CA close to your AS in topological sense

1. A prefix hosting **a WHOIS server for the victim's domain registrar** is hijacked *locally*, so that the following conditions apply:
 - At this time victim's AS should notice nothing
 - The chosen CA's traffic is routed to the hijacker
2. ...

Stealing a valid TLS certificate

- The hijack is local: victim's AS should notice nothing or almost nothing
 - Haha, some guy in Kerbleckistan experiences problems connecting to our site!
- However, the resulting TLS certificate is perfectly global: Kerbleckistanian CA is not *that* worse than GoDaddy or Comodo, the certificate would be valid anywhere
- The resulting TLS certificate can be used for MitM attacks anywhere in the world

Certificate Authority Hijacking

Vice versa:

- We can steal victim's prefix near selected CA's AS
- We can steal CA's prefix near victim's AS as well
 - The implementation is just a bit more complex

Stealing a valid TLS certificate

- It's not very hard to do a local hijacking. You only need this:
 - A border router under your control
 - Information about your BGP peers: their customers, providers, peerings.This is not a top secret: <http://radar.qrator.net/> figures out this information on a hourly basis, using public data only: traceroute, AS Paths, etc.
- That's all

Mitigating the problem.

Mitigating the problem.

...yuck.

Mitigating the problem.

...yuck.

- There's obviously a problem with current SSL/TLS PKI
 - But that's not something we can fix tomorrow
- There's obviously a problem with Internet routing
 - But that's not something we can fix in a decade

Mitigating the problem.

- We have to stick to workarounds:
 - BGP monitoring, able to detect hijacking in Kerbleckistan
 - <http://radar.qrator.net/> (it's free, by the way)
 - <http://research.dyn.com/>
 - <http://www.bgpmon.net/>
 - Watch your prefixes!
 - RFC 7469 [draft]
 - Browser plug-ins restricting certificate updates (Certificate Patrol etc.)
 - DANE?
 - ...

Mitigating the problem.

- We have to stick to workarounds:
 - Browser plug-ins restricting certificate updates (Certificate Patrol etc.)

Good idea but limited usefulness

★★★☆☆ or chrcoluk

At first I thought this is great, but now I have been made aware because of this addon that sites like google, twitter and amazon seem to change certificates at a rapid rate, I dont know why these companies have unusual certificate policies but it makes the purpose of this addon void, it

Mitigating the problem

- There's obviously a problem with current SSL/TLS PKI
- There's obviously a problem with Internet routing
- Maybe it's high time to discuss and fix those problems

Black Hat Sound Bytes

- There are flaws in Internet routing and in TLS PKI concept. There are also corresponding risks
- Those risks could be mitigated. However, the better PKI design will help to do it easier
- BGP monitoring systems are really useful! If you are in charge of network security in a large ISP, please start using them right away

Thank you!

mailto: Artyom Gavrichenkov <ag@qrator.net>