


P1 Security
Priority One Security

Attacking GRX

Attacking The GPRS Roaming eXchange (GRX)

Philippe.Langlois@p1sec.com

V1.5


Example: UPS management

- Not only your Email or BBM
- M2M example
 - management of UPS
- Access the devices...
 - And the management console too
- Usually on corporate network
 - IP bastion or router


GPRS architecture

- “PS” Domain in context
- Successor to GSM 9600 baud modem (CSD or HSCSD)
- PDP context = GPRS session
- 2G/3G: SGSN, GGSN
- 4G: MGW, PDGW/PGW
- But also many more machines (LI, DNS, Billing...)
- GPRS backbone = GRX


2G

- IP was new in telco
- Billing is a big issue in GPRS
- Many GGSNs
- SGSN & GGSN to CGF not shown
- Proxies, security filters not shown
- Typical of telco


GPRS Radio security in 2G

- Many GPRS implementations in clear text (Italy, Denmark) !
- OsmocomBB with 4 receptors (and HW mod) <http://bb.osmocom.org>
- Radio encryption algorithm GEA1 and GEA2 broken
 - By Karsten Nohl, Mate Soos, Sylvain Munaut
 - At CCC Camp 2011 (August)
- Big state (1500 byte MTU), many known point in the equation system
- Linearization, gaussian solving, not even SAT solving


3G

- UMTS
- No open source hw receptor for 3G
- Only “client” access through USB dongles or 3G phones.
- GEA3 (Kasumi KLEN=64 bits) and GEA4 (Kasumi KLEN=128 bits)


GPRS uses cases

- APN
 - internet
 - mms
 - *.corp APNs (banks, gov, ...)
 - M2M APNs
 - special APNs (OAM, billing, ...)
 - Telco internal APNs !


Getting access: The SIM card!

- Obtaining an anonymous SIM card for GPRS hacking
- Varying level of ID checking depending on the country
 - Malaysia checks a lot (mandatory passport or ID)
 - Thailand MNOs give them out for free at airport
 - France doesn't check well anymore (MVNOs arrival)
- MVNOs check less
- Prepaid SIMs with no credit
- SIM roaming gives interesting results (billing, routing errors)


Buy second-hand !

- Second hand hardware
- Guess what's still in it?
 - SIM card!
- Old BB, Cheap PCMCIA cards
- Sometime in laptops
- Company gets rid of previous “mobility” fleet
 - CUG access to network
- 1 out of 3 equipment !


Typical GPRS hacking methods

- Now you've got your SIM then...
 - APN bruteforcing (modem perspective)
 - “In GPRS network” attack of peers / other client devices
 - X25 GPRS network hunting
 - Covert channels / unaccounted IP use
 - “In GPRS network” attack of server devices
 - GPS tracker M2M gives access to LEA management server !

In the beginning there was the APN

- Know parameters
 - GPRS APN
 - username + password
 - Dial number
- More difficult parameters
 - MSISDN / IMSI (hard), IN profile
 - USSD setup (for example *136# on Maxis)
- These pipes are clean!


GPRS hacking from the air

- RFC1918 network, reach your peers
- Paris “Velib” M2M network
 - Win based
 - Worm !
 - Contaminated Velib stations over the air
- Enter GPRSDroid (automate!)
- It gets worse with MNOs...


Telco GPRS hacking

- A tale from Indonesia
 - GPRS normal connection
 - Lack of network segmentation from “Internet”
 - Seize control of NSS / OAM and Routers (MPLS CE and PE)
- APN “mms” or “wap”
 - Access to MMSC and other Core Network infrastructure
 - Ports not firewalled
 - Telecom Operators (MNO) lack proper automated tools to check network segmentation

But GPRS current (recognized) major issue is...

- iodine !
- Bills (CDR) generated on proxy
- Traffic possibly not billed (SGSN or GGSN CDR?)
- Why Telecom operators (MNO) are lagging so bad?
 - Telecom Culture
 - If it does not create costs, it's not detected by Fraud Management Systems
 - Contrast with previous, more severe problems


Toward IMS / 4G: Full IP


Hint: a) SBC is not far away b) RTP is rarely inspected


Here comes GRX

- Your national network, from abroad.
- GPRS roaming
- Tunnels (GTP)
- One to one vs. one to many
- From SGSNs to GGSNs


What do Amsterdam and Singapore share?

- NOPE! Not what you're thinking!
- Inter GRX exchanges
- AMS-IX & Singapore Equinix
- No need to go there to access GRX
- Many companies operating on GRX (Comfone, Aicent, Synniverse, ...)


GRX technologies


- GTP
 - GPRS Tunnelling Protocol
- DNS
 - Private DNS
 - <APN>.mncYYY.mccZZZ.gprs
- SFR in France : `internet.010.208.gprs`
- “Segmented” from the internet... right.

DNS - Do Not Share?

- Internet technology
MADE FOR sharing
- Hard to split


GPRS Dialogue


A story of split DNS

- Of course it's not a valid IANA TLD

```
$ host -t ANY gprs.  
Host gprs. not found: 3(NXDOMAIN)
```

- “.gprs” is considered crown jewel, to be protected
 - Direct connectivity to all SGSN and GGSN
 - Big machines, one crash == thousands of disconnected
- Well... let's try from inside a GPRS session?


And from inside?

- From a GPRS session, most of the time, same thing:

```
$ host -t ANY gprs.  
Host gprs. not found: 3(NXDOMAIN)
```


- Some problem happens sometime (APN, IMSI, user/pw, ..)

```
$ host -t ANY gprs.  
gprs has SOA record dns1.GRXOPERATOR.com. info.GRXOPERATOR.com  
gprs has address 10.xx.20.1  
gprs name server dns5.GRXOPERATOR.com.
```

- Woot!
- Then the whole hierarchy is accessible
- Because you're a SGSN!


Triple play, four way

- Access Networks
 - GPRS APNs
 - VoIP network (VLAN and MPLS plane)
 - ADSL / FTTH network / IPTV
 - WLANs ! (recent case, GAN)
 - Customer traffic
 - VLANs / MPLS planes everywhere, connecting to so many services
 - DNS resolution
 - Everything for the application, Network is considered "necessary evil, make it just work"
 - Management cares only about new services roll out


Enter GRXdroid

- Bruteforce resolving of GPRS DNS (and more)
- Horrible UI for now (want to help? :-) But does the Job
- Soon on the Android market
- Send me an email, I'll send you the APK
- Future
 - APN automation?
 - USSD?


Sentinel: When, not if

- Wait, wait, wait, win!
- Here comes the sentinel, a tale of an old finger trick
 - Pentest from the 90s in Thailand
 - DNSsentinel
 - Keep trying till it succeeds
 - Organization hack – one day, the service will suck
 - And we'll be there


Inside the GRX

- From DNS leaks to route/packets leaks
- Firewalling issues
- You're a SGSN ! GTP to all GGSNs
- SGSN should contact GGSN... filter? Anyone?
- Way too many services exposed
 - From Solaris RPC down to SIGTRAN services (SS7! Wow!)
- MNO says: “Protect? Well, it's restricted to operators right?”


Evolution of GRX: 3gppnetwork.org

- A bit like ENUM (cf. e164.arpa zone) but for Core Network
- Many different subdomains
 - APN <APN name>.apn.epc.mnc<MNC>.mcc<MCC>.3gppnetwork.org.
 - IMS ims.mnc<MNC>.mcc<MCC>.3gppnetwork.org.
 - SGSN sgsnXXXX.mnc<MNC>.mcc<MCC>.3gppnetwork.org.
 - LTE EPC epc.mnc<MNC>.mcc<MCC>.3gppnetwork.org.
 - LTE MME mmegiXXX.mme.epc.mnc<MNC>.mcc<MCC>.3gppnetwork.org.
- Used for identities, many RAN / RAT

```
User-Name = "1210012000584533@wlan.mnc001.mcc210.3gppnetwork.org"
```

- Diameter enabled servers (scan for port 3868)


Getting the map

```
$ORIGIN epc.mnc111.mcc222.3gppnetwork.org.  
$TTL 1800  
@ IN SOA ns root (  
 1 ; Serial  
 3600 ; Refresh  
 30 ; Retry  
 3600 ; Expire  
 600 ) ; Negative Cache TTL  
  
@ IN NS ns  
ns IN A 4.4.4.4
```

Zone transfer powahh


Per server, per protocol

```
testapn1.apn IN NAPTR 10 10 "a" "x-3gpp-pgw:x-s5-gtp" "" serv.s5.pgw.north
testapn2.apn IN NAPTR 10 10 "a" "x-3gpp-pgw:x-s5-gtp" "" serv.s5.pgw.south
testapn3.apn IN NAPTR 10 10 "a" "x-3gpp-pgw:x-s5-gtp" "" serv.s5.pgw.east
testapn4.apn IN NAPTR 10 10 "a" "x-3gpp-pgw:x-s5-gtp" "" serv.s5.pgw.west
testapn.apn IN NAPTR 10 10 "s" "x-3gpp-pgw:x-s5-gtp" "" _nodes._pgw
tac-lb01.tac-hb00.tac IN NAPTR 10 10 "s" "x-3gpp-sgw:x-s5-gtp" "" _sgw._north
tac-lb02.tac-hb00.tac IN NAPTR 10 10 "s" "x-3gpp-sgw:x-s5-gtp" "" _sgw._south
tac-lb03.tac-hb00.tac IN NAPTR 10 10 "s" "x-3gpp-sgw:x-s5-gtp" "" _sgw._east
tac-lb04.tac-hb00.tac IN NAPTR 10 10 "s" "x-3gpp-sgw:x-s5-gtp" "" _sgw._west
_nodes._pgw 1800 IN SRV 10 10 2123 serv.s5.pgw.north
[...]
_nodes._pgw 1800 IN SRV 10 10 2123 serv.s5.pgw.west
_sgw._north 1800 IN SRV 10 10 2123 serv.s5.sgw.north
[...]
_sgw._south 1800 IN SRV 20 10 2123 serv.s5.sgw.north
[...]
_sgw._south 1800 IN SRV 20 10 2123 serv.s5.sgw.west
_sgw._east 1800 IN SRV 20 10 2123 serv.s5.sgw.south
_sgw._west 1800 IN SRV 20 10 2123 serv.s5.sgw.north
[...]
_sgw._west 1800 IN SRV 10 10 2123 serv.s5.sgw.west
```


P1 Security
Priority One Security


NOW WE HAVE THE MAP, WHAT CAN WE DO?

First, GTP basics

- From SGSN (client)
- To GGSN (server)
- Many “commands” possible in Message Type
- Extended a lot
 - GTP v0
 - GTP v1
 - GTP v2


77016


GTP scanning in GRX

Table 6.1-1: Messages in GTP-U

Message Type value (Decimal)	Message	Reference	GTP-C	GTP-U	GTP'
1	Echo Request		X	X	X
2	Echo Response		X	X	X

- Daniel Mende did it on the Internet, here is
- Way too many open GTP service on the Internet
- Higher ratio on GRX of course
- Easily scanned with GTP Echo Request
- UDP ports 2123, 2152, 3386, Super fast positive scanning


GTP in GTP attack

- Free Internet surfing
- Access directly the GGSN from another GGSN
- Not supposed to happen... but happens!
- Just use sgsnemu / OpenGGSN to create new interface and route your traffic through it
- Sometime, GTP in GTP is not supported by GGSN... at all
 - Crash and unavailability
 - Super fast scanning on GRX: covers the whole planet!

GRX	MNO
✓	✓

GPRS CUG accesses attacks

- CUG = Closed User Group
- At GTP level, you're either a SGSN or GGSN
- Since you are a SGSN (client), you control
 - APN you're going to use for the tunnel and
 - MSISDN / IMSI you are impersonating.
- CUG are based on these parameters
- Bank networks, Operator networks, Administration, etc...
- Straight from the Net or from an existing PDP with unfiltered GGSN GTP ports.

GRX	MNO
✓	✓

GTP Tunnel disconnection

DoS attack

- TEID bruteforce
- Disconnect Message Type (Delete Session Request, Delete PDP, ...) + spoof SGSN (really?)
- 2^{32} would be a problem... if TEID were not sequential :-)

GRX	MNO
✓	✓

```
[...]
00 00 17 04 Delete PDP Context: Request Accepted
00 00 17 44 Delete PDP Context: Request Accepted
00 00 17 A1 Delete PDP Context: Request Accepted
00 00 17 BF Delete PDP Context: Request Accepted
00 00 17 D8 Delete PDP Context: Request Accepted
00 00 17 E8 Delete PDP Context: Request Accepted
[...]
```

Fake charging attacks

94	Charging ID	Extendable / 8.29
95	Charging Characteristics	Extendable / 8.30
96	Charging Data Record	Extendable / 8.30

- Normal GTP 2 traffic
- But with Charging ID and Charging GW (CGF) address specified
- Creates fake CDRs (Call Detail Records or Charging Data Records) for any customer
- Not necessary to get free connection anyway :-)


GRX Subscriber Information Leak

GRX	MNO
✓	✓

- SGSN and GGSN need to communicate with many Network Elements in 3G and 4G networks
- GTP v2 enables many requests to these equipment directly over GTP.
- Think “HLR Request” over UDP
 - No authentication
 - Much more available than an SS7 interconnection :-)
- And you’re GLOBAL ! Thanks GRX. That is, any operator in the world that is connected to any GRX.

Relocation Cancel attack

- Basically tell one SGSN that the user it is serving should come back to you
- User is effectively disconnected (or hangs), no more packets.
- Target user by IMSI
 - But you already got that by the Info leak of previous attack

Table 32: Information Elements in a Relocation Cancel Request

Information element	Presence requirement	Reference
IMSI	Mandatory	7.7.2
Private Extension	Optional	7.7.46


- Should be Intra-operator, but does work over GRX!

GGSN DoS attack

GRX	MNO
✓	✓

- Another magic packet
- “Oh, I’m a bit congested and about to crash, it would be good for you to relocate to another GGSN to continue your service”
- Result: GGSN deserted, users don’t get any other GGSN, users loose service.
- Per APN impact (i.e. “internet” or “*.corp”)
- Exercise to the ****er


SGSN DoS attack - Ouch

- More rare because by their nature (client), SGSN are rarely reachable through IP
- Same attack as previous (Hey, you should really switch to another node, this one is going down)
- Much more impact:
 - Targets a region rather than a network,
 - Repeat on GRX == Disconnect many countries
- Both these are caused by “evolved GTP” i.e. GTP on LTE Advanced networks.

A tube in a tube in a tube

- Air -> GTP -> SIGTRAN M3UA SCTP -> SS7
- Oh My Goat, SS7 from the GPRS network
- Script:
 - 1) Connect to APN
 - 2) Scan for SCTP M3UA (port 2905)
 - 3) Establish M3UA connection to say 10.27.1.30
 - 4) Send SS7 over GPRS ;-) for example, SSP (SubSystem Prohibited) or MSC Reset !!! (disconnect all users from MSC)
- It's Core Network access from GRX !

GRX	MNO

As an operator: Protecting your GRX connection

- Filter smartly your GGSN
- Beware of spaghetti tunnel (i.e. tunnel in a tunnel, tunnel chainings, ...)
- Hard, even impossible to predict routing and filtering results (GTP + GRE + MPLS + VLAN + Filtering + Routing + Load Balancing + HA + Multihoming)
 - You need to TEST !
 - You are responsible of all entries on GRX through your GRX interconnection!

Go massive

- “A tube in a tube in a tube”
- With many access network technologies
- Very difficult to get right
 - To test
 - To protect
- Automation is key!
- 10 000 hosts to scan, reliably, without causing crash
 - LTE fuzzing story and size/breadth of network

GRX: In the end, the customer

- Banks, Transportation, Smart grid, smart meters
 - Worm on the CUG?
 - Bills of the other side of the planet
- Nice little global network
 - Globally accessible with the right APN and GTP tunneling
- Consequences
 - Operators security maturity, security is not for Internet only
 - India DoT leading the way in telecom regulation: \$11M fine, license kill

Questions?

Or join us for the workshop

Send email for the APKs

Conference announcement:

Hackito Ergo Sum, Paris, 12-14 April 2012.

SVC approved!

THANK YOU!

Philippe.Langlois@p1sec.com

<http://www.p1sec.com>