

Welcome to

Tendenser i sikkerhed

April 2013

Henrik Lund Kramshøj, internet samurai hlk@solido.net

http://www.solidonetworks.com

Slides are available as PDF

Formål

Give en update på udviklingen indenfor internetsikkerhed og sikkerhedstrusler

Give input til hvad I skal fokusere på

Jeg vil forsøge at gennemgå ting fra 2013

En potpourri af sikkerhedsemner - inspiration

Feedback og kommentarer modtages, dialog ©

Planen idag

KI 17-21 med pauser

Mindre foredrag mere snak

Mindre enetale, mere foredrag 2.0 med socialt medie, informationsdeling og interaktion

Internet Security Reports

Lots of documentation - examples only, not a recommendation

2012 Verizon Data Breach Investigations Report

2012 FireEye Advanced Threat Report - 2H 2012

2013 Trustwave Global Security Report

Worldwide Infrastructure Security Report 2012 Volume VIII, Arbor Networks

Alert Logic Releases 2013 State of Cloud Security Report

State of Software Security Report The Intractable Problem of Insecure Software, Veracode April 2013

Secunia Vulnerability Review 2013

M-Trends 2013: Attack the Security Gap Mandiant

Analysis of Competing Hypotheses

ACH is an eight-step procedure grounded in basic insights from cognitive psychology, decision analysis, and the scientific method. It is a surprisingly effective, proven process that helps analysts avoid common analytic pitfalls. Because of its thoroughness, it is particularly appropriate for controversial issues when analysts want to leave an audit trail to show what they considered and how they arrived at their judgment

https://www.cia.gov/library/center-for-the-study-of-intelligence/csi-publication books-and-monographs/psychology-of-intelligence-analysis/art11.html http://jeffreycarr.blogspot.co.uk/2013/02/mandiant-apt1-report-has-critical. html

Key findings 2011

- Application-Layer DDoS Attacks Are Increasing in Sophistication and Operational Impact
- Mobile/Fixed Wireless Operators Are Facing Serious Challenges to Maintaining Availability in the Face of Attacks
- Firewalls and IPS Devices Are Falling Short on DDoS Protection
- DNS Has Broadly Emerged as an Attack Target and Enabler
- Lack of Visibility into and Control over IPv6 Traffic Is a Significant Challenge
- Chronic Underfunding of Operational Security Teams
- Operators Continue to Express Low Confidence in the Efficacy of Law Enforcement
- Operators Have Little Confidence in Government Efforts to Protect Critical Infrastructure

Kilde: http://www.arbornetworks.com/report februar 2011 - 2011 slide repeated here without changes

Attack overview

http://www.sicherheitstacho.eu/?lang=en

Carna Botnet

Internet Census 2012 Port scanning /0 using insecure embedded devices

Abstract While playing around with the Nmap Scripting Engine (NSE) we discovered an amazing number of open embedded devices on the Internet. Many of them are based on Linux and allow login to standard BusyBox with empty or default credentials. We used these devices to build a distributed port scanner to scan all IPv4 addresses. These scans include service probes for the most common ports, ICMP ping, reverse DNS and SYN scans. We analyzed some of the data to get an estimation of the IP address usage.

Additionally, with one hundred thousand devices scanning at ten probes per second we would have a distributed port scanner to port scan the entire IPv4 Internet within one hour.

Source: http://internetcensus2012.bitbucket.org/paper.html http://www.theregister.co.uk/2013/03/19/carna_botnet_ipv4_internet_map/

Shodan dark google

http://www.shodanhq.com/search?q=Photosmart

Cisco IOS password

Title: Cisco's new password hashing scheme easily cracked

Description: In an astonishing decision that has left crytographic experts scratching their heads, engineer's for Cisco's IOS operating system chose to switch to a **one-time SHA256 encoding - without salt** - for storing passwords on the device. This decision leaves password hashes vulnerable to high-speed cracking - modern graphics cards can compute over **2 billion SHA256 hashes in a second - and is actually considerably less secure than Cisco's previous implementation.** As users cannot downgrade their version of IOS without a complete reinstall, and no fix is yet available, security experts are urging users to avoid upgrades to IOS version 15 at this time.

Reference: via SANS @RISK newsletter

http://arstechnica.com/security/2013/03/cisco-switches-to-weaker-h

Poul-Henning Kamp @bsdphk - md5crypt

Poul-Henning Kamp @bsdphk er forfatter md5crypt som Cisco brugte http://phk.freebsd.dk/sagas/md5crypt.html

January: Github Public passwords?

Sources:

https://twitter.com/brianaker/status/294228373377515522

http://www.webmonkey.com/2013/01/users-scramble-as-github-search-exposes-passwords-security-de

http://www.leakedin.com/

http://www.offensive-security.com/community-projects/google-hacking-database/

Evernote password reset

Security Notice: Service-wide Password Reset

Evernote's Operations & Security team has discovered and blocked suspicious activity on the Evernote network that appears to have been a coordinated attempt to access secure areas of the Evernote Service.

As a precaution to protect your data, we have decided to implement a password reset. Please read below for details and instructions.

In our security investigation, we have found no evidence that any of the content you store in Evernote was accessed, changed or lost. We also have no evidence that any payment information for Evernote Premium or Evernote Business customers was accessed.

The investigation has shown, however, that the individual(s) responsible were able to gain access to Evernote user information, which includes usernames, email addresses associated with Evernote accounts and encrypted passwords. Even though this information was accessed, the passwords stored by Evernote are protected by one-way encryption. (In technical terms, they are hashed and salted.)

Sources:

http://evernote.com/corp/news/password_reset.php

Twitter password reset

Keeping our users secure

Friday, February 01, 2013

As you may have read, there's been a recent uptick in large-scale security attacks aimed at U.S. technology and media companies. Within the last two weeks, the *New York Times* and *Wall Street Journal* have chronicled breaches of their systems, and Apple and Mozilla have turned off Java by default in their browsers.

This week, we detected unusual access patterns that led to us identifying unauthorized access attempts to Twitter user data. We discovered one live attack and were able to shut it down in process moments later. However, our investigation has thus far indicated that the attackers may have had access to limited user information – usernames, email addresses, session tokens and encrypted/salted versions of passwords – for approximately 250,000 users.

Sources:

http://blog.twitter.com/2013/02/keeping-our-users-secure.html

Are passwords dead?

Can we stop using passwords?

Muffett on Passwords has a long list of password related information, from the author of crack http://en.wikipedia.org/wiki/Crack_(password_software)

http://dropsafe.crypticide.com/muffett-passwords

Google looks to ditch passwords for good

"Google is currently running a pilot that uses a YubiKey cryptographic card developed by Yubico

The YubiKey NEO can be tapped on an NFC-enabled smartphone, which reads an encrypted one-time password emitted from the key fob."

Source: http://www.zdnet.com/google-looks-to-ditch-passwords-for-good-with-nfc-based-replacement

Massive DDoS

Title: Massive DDoS against Spamhaus reaches 300Gbps Description: Following a dispute between Dutch hosting provider Cyberbunker and anti-spam group Spamhous, the latter suffered what initially began as a relatively small - 10 Gbps - DDoS, which escalated over the course of last week to a 300Gbps flood.

http://blog.cloudflare.com/the-ddos-that-almost-broke-the-internet

DNS amplification

We have talked about DNS for a long time:

- DNS: Domain Name System www.domain.tld → IP address like 10.1.2.2
- DNSSEC read Michael W. Lucas, DNSSEC Mastery
- IPv6 DNS configure IPv6 now please
- DNS TCP queries reconfigure your firewall now please
- EDNS reply-size testing check using tools from https://www.dns-oarc.net/

Sources: to many to mention, but read these

http://www.nlnetlabs.nl/downloads/publications/report-rrl-dekoningpdf

http://www.opine.me/cert-advisory-on-dns-amplification-offers-litt

DNSSEC

DNSSEC - nu også i Danmark

Du kan sikre dit domæne med DNSSEC - wooohooo!

Det betyder en tillid til DNS som muliggør alskens services.

Kilde:

https://www.dk-hostmaster.dk/english/tech-notes/dnssec/

Open DNS Resolver Project

Open Recursive Resolvers pose a significant threat to the global network infrastructure by answering recursive queries for hosts outside of its domain. They are utilized in DNS Amplification attacks and pose a similar threat as those from Smurf attacks commonly seen in the late 1990's.

We have collected a list of 27,200,613 resolvers that respond to queries in some fashion. 25.2 million of these pose a significant threat (as of 07-APR-2013)

http://openresolverproject.org/

yeah yeah, and so f*cking what?

what about SNMP, syslog and other UDP services?

BIND vulns

BIND Security Advisories

A Maliciously Crafted Regular Expression Can Cause Memory Exhaustion in named

A critical defect in BIND 9 allows an attacker to cause excessive memory consumption in named or other programs linked to libdns.

CVE: CVE-2013-2266 ₺

Document Version: 1.0

Posting date: 26 Mar 2013

Program Impacted: BIND

Versions affected: "Unix" versions of 9.7.x, 9.8.0 -> 9.8.5b1, 9.9.0 -> 9.9.3b1. (Windows versions are not affected)

Severity: Critical Exploitable: Remotely

https://www.isc.org/advisories/bindhttps://www.isc.org/software/bind/security

Remember if you run a public accessible server also to look at Response Rate Limiting patches http://www.redbarn.org/dns/ratelimits

BCP38 Network Ingress Filtering

Network Ingress Filtering: Defeating Denial of Service Attacks which employ IP Source Address Spoofing

Note: you should try validating INCOMING traffic from customers, not trying to validate when sending ;-)

http://tools.ietf.org/html/bcp38

uRPF unicast Reverse Path Forwarding

Reverse path forwarding (RPF) is a technique used in modern routers for the purposes of ensuring loop-free forwarding of multicast packets in multicast routing and to help prevent IP address spoofing in unicast routing.

Source: http://en.wikipedia.org/wiki/Reverse_path_forwarding

Remotely Triggered Black Hole Configurations

Picture from packetlife.net

http://packetlife.net/blog/2009/jul/6/remotely-triggered-black-hole-rtbh-routing/https://ripe65.ripe.net/presentations/285-inex-ripe-routingwg-amsterdam-2012-09-27.pdfhttps://www.inex.ie/rtbh

Remember those BGP import filters, perhaps try bgpq3 SOLI


```
hlk@katana:bgpq3-0.1.16$ ./bgpq3 -Jl larsen-data AS197495
policy-options {
  replace:
 prefix-list larsen-data {
 91.221.196.0/23;
 185.10.8.0/22;
 }
}
http://snar.spb.ru/prog/bgpq3/
```

Self inflicted DoS


```
+ route 173.X.X.X/32-DNS-DROP {
+ match {
 destination 173.X.X.X/32;
 port 53;
+ packet-length [ 99971 99985 ];
+ }
+ then discard;
+ }
```

Resulted in router crashes - ooopps

```
http://blog.cloudflare.com/todays-outage-post-mortem-82515
http://www.slideshare.net/sfouant/an-introduction-to-bgp-flow-spec
https://code.google.com/p/exabgp/wiki/flowspec
http://www.slideshare.net/junipernetworks/flowspec-bay-area-juniper-user-group-
```

Postgresql

There were no known exploits at the time of release. ...

- 1. Persistent Denial of Service: an unauthenticated attacker may use this vulnerability to cause PostgreSQL error messages to be appended to targeted files in the PostgreSQL data directory on the server. ...
- 2. Configuration Setting Privilege Escalation: in the event that an attacker has a legitimate login on the database server, and the server is configured ...
- 3. Arbitrary Code Execution: if the attacker meets all of the qualifications under 2 above, and has the ability to save files to the filesystem as well (even to the tmp directory), then they can use the vulnerability to load and execute arbitrary C code. SELinux will prevent this specific type of exploit.

Sources:

```
https://isc.sans.edu/diary/Postgresql+Patches+Critical+Vulnerability/15553
http://seclists.org/bugtraq/2013/Apr/26
http://www.postgresql.org/support/security/faq/2013-04-04/
```

NemID og Java Java, Java, Java

Java er et krav for at bruge NemID.

Brug gerne flere browsere, hvor kun een har Java slået til

PS Jeg kan godt lide Java og JVM, er bare træt af NemID

For mange opdateringer, jeg er træt ...

Flash blockers

Safari http://clicktoflash.com/

Firefox Extension Flashblock

Chrome extension called FlashBlock

Internet Explorer 8: IE has the Flash block functionality built-in so you don't need to install any additional plugins to be able to block flash on IE 8.

FlashBlock for Opera 9 - bruger nogen Opera mere?

FlashBlockere til iPad? iPhone? Android? - hvorfor er det ikke default?

IPv6 is coming

An important consideration is that IPv6 is quite likely to be already running on the enterprise network, whether that implementation was planned or not. Some important characteristics of IPv6 include:

- IPv6 has a mechanism to automatically assign addresses so that end systems can easily establish communications.
- IPv6 has several mechanisms available to ease the integration of the protocol into the network.
- Automatic tunneling mechanisms can take advantage of the underlying IPv4 network and connect it to the IPv6 Internet.

Kilde:

http://www.cisco.com/en/US/prod/collateral/iosswrel/ps6537/ps6553/white_paper_c11-629391.html

Implications

For an IPv4 enterprise network, the existence of an IPv6 overlay network has several of implications:

- The IPv4 firewalls can be bypassed by the IPv6 traffic, and leave the security door wide open.
- Intrusion detection mechanisms not expecting IPv6 traffic may be confused and allow intrusion
- In some cases (for example, with the IPv6 transition technology known as 6to4), an internal PC can communicate directly with another internal PC and evade all intrusion protection and detection systems (IPS/IDS). Botnet command and control channels are known to use these kind of tunnels.

Kilde:

http://www.cisco.com/en/US/prod/collateral/iosswrel/ps6537/ps6553/white_paper_c11-629391.html

IPv6 in the Nordic region - 2013

http://v6asns.ripe.net/v/6?s=SE;s=FI;s=NO;s=DK;s=IS;s=_ALL

https://www.ripe.net/membership/indices/DK.html

Hackersoftware og andre tools

Software and tool releases:

- BackTrack Kali http://www.kali.org/ http://www.backtrack-linux.org
- Suricata http://www.openinfosecfoundation.org/
- Nmap og Nping nmap.org
- Metasploit Framework http://www.metasploit.com/
- Github is also a source of great scripts and input

Kali Linux the new backtrack

BackTrack http://www.backtrack-linux.org

Kali http://www.kali.org/

it's a Unix system, I know this

frednecksec Matt Franz 13 by kramse

Painful interview with a junior candidate today "wanting to get into security" yet who didn't build their own network @ home or run Linux!!

1 Mar

Skal du igang med sikkerhed?

Installer et netværk, evt. bare en VMware, Virtualbox, Parallels, Xen, GNS3, ...

Brug BackTrack, se evt. youtube videoer om programmerne

Quote fra Jurassic Park http://www.youtube.com/watch?v=dFUlAQZB9Ng

Nping check TCP socket connection


```
hlk@pumba:nmap-5.51$ nping -6 www.solidonetworks.com
Starting Nping 0.5.51 (http://nmap.org/nping) at 2011-03-04 10:18 CET
SENT (0.0061s) Starting TCP Handshake > 2a02:9d0:10::9:80
RECV (0.0224s) Handshake with 2a02:9d0:10::9:80 completed
SENT (1.0213s) Starting TCP Handshake > 2a02:9d0:10::9:80
RECV (1.0376s) Handshake with 2a02:9d0:10::9:80 completed
SENT (2.0313s) Starting TCP Handshake > 2a02:9d0:10::9:80
RECV (2.0476s) Handshake with 2a02:9d0:10::9:80 completed
SENT (3.0413s) Starting TCP Handshake > 2a02:9d0:10::9:80
RECV (3.0576s) Handshake with 2a02:9d0:10::9:80 completed
SENT (4.0513s) Starting TCP Handshake > 2a02:9d0:10::9:80
RECV (4.0678s) Handshake with 2a02:9d0:10::9:80 completed
Max rtt: 16.402ms | Min rtt: 16.249ms | Avg rtt: 16.318ms
TCP connection attempts: 5 | Successful connections: 5 | Failed: 0 (0.00%)
Tx time: 4.04653s | Tx bytes/s: 98.85 | Tx pkts/s: 1.24
Rx time: 4.06292s | Rx bytes/s: 49.23 | Rx pkts/s: 1.23
Nping done: 1 IP address pinged in 4.07 seconds
http://nmap.org
```

Metasploit and Armitage

Still rocking the internet

http://www.metasploit.com/

Armitage GUI fast and easy hacking for Metasploit

http://www.fastandeasyhacking.com/

Metasploit Unleashed

http://www.offensive-security.com/metasploit-unleashed/Main_Page

Kilde:

http://www.metasploit.com/redmine/projects/framework/wiki/Release_Notes_360

Parsing Windows Eventlogs in Powershell

KB947226 helps to translate the EventIDs into readable information. Once we know which events are of interest, we can then extract them: PS C:\TEMP> \$seclog | ? { \$.eventid -match '5140' } | fl * [...] Message : A network share object was accessed. Subject: Security ID: S-1-5-21-394181-2045529214-8259512215-1280 Account Name: TRA29C Account Domain: AMER 0x311a28b Logon ID: Network Information: Object Type: File Source Address: 10.11.192.16 Source Port: 6539 Share Information: Share Name: *\C\$

\??\C:\

Source: via SANS Diary

 $[\ldots]$

https://isc.sans.edu/diary/Parsing+Windows+Eventlogs+in+Powershell/15298

Share Path:

Security Onion

securityonion.blogspot.dk

BRO IDS

The Bro Network Security Monitor

Bro is a powerful network analysis framework that is much different from the typical IDS you may know.

While focusing on network security monitoring, Bro provides a comprehensive platform for more general network traffic analysis as well. Well grounded in more than 15 years of research, Bro has successfully bridged the traditional gap between academia and operations since its inception.

http://www.bro.org/

BRO more than an IDS

The key point that helped me understand was the explanation that Bro is a domain-specific language for networking applications and that Bro-IDS (http://bro-ids.org/) is an application written with Bro.

Why I think you should try Bro

https://isc.sans.edu/diary.html?storyid=15259

Bro scripts


```
global dns_A_reply_count=0;
global dns_AAAA_reply_count=0;
...
event dns_A_reply(c: connection, msg: dns_msg, ans: dns_answer, a: addr)
{
++dns_A_reply_count;
}
event dns_AAAA_reply(c: connection, msg: dns_msg, ans: dns_answer, a: addr)
{
++dns_AAAA_reply_count;
}
```

source: dns-fire-count.bro from

https://github.com/LiamRandall/bro-scripts/tree/master/fire-script

Fokus i nærmeste fremtid

Sørg for at få overblik over infrastrukturen

Sørg for at have oveblik over organisationen og leverandører

Put evt. kritiske tlfnr ind i mobilen - NOC og support hos dine ISP'er

Kontrol med BYOD

Fokus på længere sigt

Hvad skal I bruge tiden på - planlægge fremtiden

Har du beredskab til sommeren, se på ressourcer - er der fyret medarbejdere

Kast ansvar fra dig? Har du reelt ressourcer til at udføre arbejdet forsvarligt

Afdække afhængigheder - hvem er din organisation afhængige af

Configuration Management, Patch management og automatiseret sikkerhedstest Start evt. med RANCID, NeXpose Community Edition og Metasploit fra BackTrack

Managed security giver mening!

Trenden går mod komplekse infrastrukturer, mere af den og højere krav
Kunderne vil have høj oppetid, fordi internet teknologier er forretningskritiske
Kunder der ikke betragter netværket som forretningskritisk lider tab
Kunderne har ikke *nok* netværk til at have fuldtidsansatte
Hvad skal der til for at tilbyde Managed Security Services

Typiske Managed Security Services

In computing, managed security services (MSS) are network security services that have been outsourced to a service provider.

Kilde: http://en.wikipedia.org/wiki/Managed_security_service

Opgaver som tidligere blev håndteret in-house, eller ignoreret:

Event opsamling og analyse, Email scanning, Anti-virus og spam,

Firewall opsætning, drift og konfiguration

Audit af netværk løbende, som en service - aktive pentest, paper review

Netværksopsætning internt, STP, RSTP, stacks, LACP, LLDP, ...

Netværksopsætning eksternt, BGP, LC-SC, single-mode, mono-mode, multi-mode, link-net, PI, PA, RIPE

Angreb DoS, DDoS m.v.

Udfordringerne i MSS

Definition af nye produkter - hvad får kunden

Kommunikation, både ved ændringer, problemer, opfølgning

Det er en omstilling for os at definere produkterne, men sundt

Kunderne er ikke vant til at overlade så meget til os

Hvem har reelt kontrollen? kan man out-source sikkerhed?

Ansvar - SLA dækker jo oppetid, hvad med brud på sikkerheden

Virtualisering af sikkerhed

Du kan også selv definere dine services

RANCID - Really Awesome New Cisco conflg Differ


```
[rancid@ljh routers]$ cat router.db
mx-lux-01:juniper:up
mx-lux-02:juniper:up
...
[rancid@ljh routers]$ crontab -l
# run config differ hourly
07 0-23/2 * * * /usr/local/rancid/bin/rancid-run
# clean out config differ logs
50 23 * * * /usr/bin/find /usr/local/rancid/var/logs -type f -mtime +2 -exec rm {}
```

RANCID will then fetch configurations, and more, and put it into version control SVN/CVS

Changes are emailed to an email alias

RANCID output

NIST Special Publication 800 series

Kender I NIST special publications?

SP 800-119 Dec. 22, 2010 Guidelines for the Secure Deployment of IPv6 God fordi den forklarer hvad IPv6 er

SP 800-58 Jan 2005 Security Considerations for Voice Over IP Systems Giver næsten et design der kan bruges direkte, giver svar på spørgsmål du selv har glemt at stille

http://csrc.nist.gov/publications/PubsSPs.html

Near future - summer 2013

DNS: DNSSEC, TCP queries, IPv6 DNS, DNS reply-size testing

Mere IPv6:

Automatic BGP blackhole routing, perhaps based on input from Suricata/Bro

Conferences:

RIPE66 Dublin hardcore network people https://ripe66.ripe.net/ OHM2013 Observe Hack Make http://ohm2013.org/

Sources for information

Twitter has replaced RSS for me

Email lists are still a good source of data

Favourite Security Diary from Internet Storm Center

http://isc.sans.edu/index.html

https://isc.sans.edu/diaryarchive.html?year=2013&month=4

Open Mike night ...

Hvad glemte jeg? Kom med dine favoritter ©

evalg, DNS censur, NemID bashing, malware sucks, Android malware, iPhone malware?

Did you notice how a lot of the links in this presentation uses HTTPS - encrypted

Questions?

Henrik Lund Kramshøj, internet samurai hlk@solido.net

http://www.solidonetworks.com

You are always welcome to send me questions later via email