

Velkommen til

Sikkerhed - snifning på netværket

Flemming Jacobsen fj@batmule.dk Thomas Rasmussen thomas@gibfest.dk Henrik Lund Kramshøj hlk@kramse.org

Plan for foredraget

Hvorfor? Sidste år :-) - idag er det kun teknikken

BackTrack 5 Wireshark til primære demo

Sniffe - demoer POP3, FTP, m.v.

Løsninger og demoer: POP3S, SSL/TLS, IMAPS, SMTP over TLS osv.

Mere avanceret: OpenSSH tunnel med Open Source

VPN og SSL VPN - generelt, eksempel med OpenVPN,

FileZilla

Advanced sniffing:

Tcpdump wizardry

Kismet demo

Internet today

Clients and servers

Rooted in academic networks

Protocols which are more than 20 years old, moved to TCP/IP in 1981

Hvorfor? Sidste års problemer :-)

Defcon Wall of Sheep Husk nu at vi er venner her! - idag er det kun teknikken

FTP

File Transfer Protocol - filoverførsler

Trivial File Transfer Protocol - uautentificerede filoverførsler

De bruges især til:

- FTP drivere, dokumenter, rettelser Windows Update? er enten HTTP eller FTP
- TFTP bruges til boot af netværksklienter uden egen harddisk

FTP sender i klartekst
USER brugernavn og
PASS hemmeligt-kodeord

POP3 - e-mail i Danmark

POP3 sender brugernavn og kodeord i klartekst - ligesom FTP bruges dagligt af næsten alle privatkunder alle internetudbydere og postudbydere tilbyder POP3 der findes en variant, POP3 over SSL/TLS

BackTrack 5 og sniffer programmer

Wireshark - http://www.wireshark.org avanceret netværkssniffer bruger vi til at sniffe, vi bruger Wireshark til primære demo, nævner Ettercap osv.

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

alle: Sniffe - demoer

Vi starter en sniffer

hvordan man henter post med POP3 og en FTP server update af webhotel scenarier - vi bruger thecamp netværket

dsniff

en sniffer til mange usikre protokoller

inkluderer arpspoof

Lavet af Dug Song, dugsong@monkey.org

dsniff is a password sniffer which handles FTP, Telnet, SMTP, HTTP, POP, poppass, NNTP, IMAP, SNMP, LDAP, Rlogin, RIP, OSPF, PPTP MS-CHAP, NFS, VRRP, YP/NIS, SOCKS, X11, CVS, IRC, AIM, ICQ, Napster, PostgreSQL, Meeting Maker, Citrix ICA, Symantec pcAnywhere, NAI Sniffer, Microsoft SMB, Oracle SQL*Net, Sybase and Microsoft SQL protocols.

dsniff forudsætninger

Der er visse forudsætninger der skal være opfyldt

- Man skal have trafikken
- Det kan gøres gennem arp spoofing eller ved at hacke ind i et system/router på netværksvejen.

Kommenteret dsniff

TCPDUMP - protokolanalyse pakkesniffer

http://www.tcpdump.org-både til Windows og UNIX

tcpdump - normal brug

- tekstmode
- kan gemme netværkspakker i filer
- kan læse netværkspakker fra filer
- er de-facto standarden for at gemme netværksdata i filer

```
[root@otto hlk]# tcpdump -i en0
tcpdump: listening on en0
13:29:39.947037 fe80::210:a7ff:fe0b:8a5c > ff02::1: icmp6: router advertisement
13:29:40.442920 10.0.0.200.49165 > dns1.cybercity.dk.domain:
 1189+[|domain]
13:29:40.487150 dns1.cybercity.dk.domain > 10.0.0.200.49165:
 1189 NXDomain * [|domain]
13:29:40.514494 10.0.0.200.49165 > dns1.cybercity.dk.domain:
 24765+[|domain]
13:29:40.563788 dns1.cybercity.dk.domain > 10.0.0.200.49165:
 24765 NXDomain*[|domain]
13:29:40.602892 10.0.0.200.49165 > dns1.cybercity.dk.domain:
 36485+[|domain]
13:29:40.648288 dns1.cybercity.dk.domain > 10.0.0.200.49165:
 36485 NXDomain*[|domain]
13:29:40.650596 10.0.0.200.49165 > dns1.cybercity.dk.domain:
 4101+[|domain]
13:29:40.694868 dns1.cybercity.dk.domain > 10.0.0.200.49165:
 4101 NXDomain*[|domain]
13:29:40.805160 10.0.0.200 > mail: icmp: echo request
13:29:40.805670 mail > 10.0.0.200: icmp: echo reply
```

TCPDUMP syntaks - udtryk

filtre til husbehov

- type host, net og port
- src pakker med afsender IP eller afsender port
- dst pakker med modtager IP eller modtager port
- host afsender eller modtager
- proto protokol: ether, fddi, tr, ip, ip6, arp, rarp, decnet, tcp og udp

IP adresser kan angives som dotted-decimal eller navne porte kan angives med numre eller navne

komplekse udtryk opbygges med logisk and, or, not

tcpdump udtryk eksempler

Host 10.1.2.3 Alle pakker hvor afsender eller modtager er 10.1.2.3

host 10.2.3.4 and not host 10.3.4.5 Alle pakker til/fra 10.2.3.4 undtagen dem til/fra 10.3.4.5 - meget praktisk hvis man er logget ind p¡E5¿ 10.2.3.4 via netv¡E6¿rk fra 10.3.4.5

host foo and not port ftp and not port ftp-data trafik til/fra maskine *foo* undtagen hvis det er FTP trafik

Wireshark - grafisk pakkesniffer

http://www.wireshark.org

både til Windows og UNIX, tidligere kendt som Ethereal

Programhygiejne!

Download, installer - kør! - farligt!

Sådan gøres det:

- download program OG signaturfil/MD5
- verificer signatur eller MD5
- installer
- brug programmet
- hold programmet opdateret!
 Se eksempelvis teksten på hjemmesiden:
 Wireshark 0.99.2 has been released. Several security-related vulnerabilities have been fixed and several new features have been added.

NB: ikke alle programmer har signaturer :(

MD5 er en envejs hash algoritme - mere om det senere

Brug af Wireshark

Man starter med Capture - Options

Brug af Wireshark

Læg mærke til filtermulighederne

Chaosreader

Chaosreader Report

Created at: Sun Nov 16 21:04:18 2003, Type: snoop

Image Report - Click here for a report on captured images.
 GET/POST Report (Empty) - Click here for a report on HTTP GETs and POSTs.
 HTTP Proxy Log - Click here for a generated proxy style HTTP log.

TCP/UDP/... Sessions

11/	Sun Nov 16 20:38:22 2003	192.168.1.3:1368 <-> 192.77.84.99:80	web	383 bytes	• as html
112	Sun Nov 16 20:38:22 2003	192.168.1.3:1366 <-> 192.77.84.99:80	wen	381 bytes	• as html

Med adgang til et netværksdump kan man læse det med chaosreader Output er HTML med oversigter over sessioner, billeder fra datastrømmen osv.

http://chaosreader.sourceforge.net/

Cain og Abel

Cain og Abel anbefales ofte istedet for lOphtcrack http://www.oxid.it

Demo: løsninger

kryptering, PGP og SSL/TLS

kryptering er den eneste måde at sikre:

- fortrolighed
- autenticitet

kryptering består af:

- Algoritmer eksempelvis RSA
- protokoller måden de bruges på
- programmer eksempelvis PGP

fejl eller sårbarheder i en af komponenterne kan formindske sikkerheden

PGP = mail sikkerhed, se eksempelvis Enigmail plugin til Mozilla Thunderbird

Secure Sockets Layer SSL / Transport Layer Services TLS = webservere og klienter

DES, Triple DES og AES/Rijndael

DES kryptering baseret på den IBM udviklede Lucifer algoritme har været benyttet gennem mange år.

Der er vedtaget en ny standard algoritme Advanced Encryption Standard (AES) som afløser Data Encryption Standard (DES)

Algoritmen hedder Rijndael og er udviklet af Joan Daemen og Vincent Rijmen.

Kilder: http://csrc.nist.gov/encryption/aes/ - AES Homepage
http://www.esat.kuleuven.ac.be/~rijmen/rijndael/ - The Rijndael Page

SSL/TLS (1)

Istedet for POP3 brug POP3s, Istedet for IMAP brug IMAPs

Server, Dovecot


```
protocols = imaps pop3s  # Kun tillade crypt
 # Også IPv6
listen = \star, [::]
disable_plaintext_auth = yes  # Ingen auth uden crypt
ssl_cert_file = /config/etc/Dovecot/cert.pem
ssl_key_file = /config/etc/Dovecot/cert.pem
auth default {
 passdb passwd-file {
 args = /config/etc/Dovecot/dovecot.passwd
 userdb passwd-file {
 args = username_format=%n /config/etc/Dovecot/dovecot.passwd
 user = nobody
 client {
 path = /var/spool/postfix/private/auth # modsvarer postfix conf
 mode = 0660
 user = postfix
 group = postfix
```

SSL/TLS (2)

SMTP kan erstattes med SMTP+TLS

Config til Server


```
Server, brug TLS hvis afsender supporterer det (Postfix):
 # TLS settings
 smtpd_tls_CAcert_file = /config/etc/Dovecot/ca.crt # Certifikater,
 smtpd tls cert file = /config/etc/Dovecot/cert.pem # hjemmelavede er fine
 smtpd_tls_key_file = /config/etc/Dovecot/cert.pem
 smtpd_tls_auth_only = yes  # Tillad kun auth over TLS
 smtpd_tls_received_header = yes  # Log crypto i Recieved: header
 smtpd_tls_security_level = may # Opportunistic TLS
 Server, tillad relay hvis afsender er kendt (Postfix bruger Dovecot for auth info):
 # SASL settings
 smtpd_sasl_type = dovecot
 # Auth type
 smtpd_sasl_path = private/auth # Modsvarer Dovecot conf.
 smtpd_sasl_auth_enable = yes  # Tillad relay, hvis bruger er auth'et
 smtpd_sasl_authenticated_header = yes # Vis auth'et bruger navn i Recieved:
```

Mere avanceret

Secure Shell - SSH og SCP

SSH afløser en række protokoller som er usikre:

- Telnet til terminal adgang
- r* programmerne, rsh, rcp, rlogin, ...
- FTP med brugerid/password

SSH - de nye kommandoer er

kommandoerne er:

- ssh Secure Shell
- scp Secure Copy
- sftp secure FTP

Husk: SSH er både navnet på protokollerne - version 1 og 2 samt programmet ssh til at logge ind på andre systemer

SSH tillader også port-forward, tunnel til usikre protokoller, eksempelvis X protokollen til UNIX grafiske vinduer

NB: Man bør idag bruge SSH protokol version 2!

Putty en SSH til Windows

Login skærmen til Putty terminal programmet

Putty terminaladgang

Billede fra http://edu.muhos.fi/opas/ssh/putty-ohje.htm

Grafisk Secure Copy - WinSCP

screenshot fra

http://winscp.vse.cz/eng/screenshots/large/advanced.gif

Grafisk Secure Copy - WinSCP

screenshot fra

http://winscp.vse.cz/eng/screenshots/large/explorer.gif

OpenSSH tunnel

Nemt (når man har en server)

Sikkert, samme kryptering som SSH

Kræver at programmet understøtter socks 5 proxy

ssh -D 8080

OpenSSH tunnel - Firefox konfig

000)	Advanced	
General	Tabs Content Applicat	ations Privacy Security Sync Advanced	
Configure Proxies to Access the Internet			
Co	○ No proxy	_	-
Co	Auto-detect pr	roxy settings for this network	
	Use system proxy settings		
Of	Manual proxy c	configuration:	-
Y	HTTP Proxy:	Port: 8080 🗘	
		Use this proxy server for all protocols	
	SSL Proxy:	Port: 8080 🕏	
· ·	FTP Proxy:	Port: 0 \$	
Т	SOCKS Host:	127.0.0.1 Port: 9051 🕏	
		○ SOCKS v4 ● SOCKS v5	
	No Proxy for:	localhost, 127.0.0.1	
	Example: .mozilla.org, .net.nz, 192.168.1.0/24		
Automatic proxy configuration URL:			
	http://172.22.0.4/wpad.dat Reload		
?	?	Cancel OK	

Bemærk: F.eks. Thunderbird og Filezilla understøtter også socks 5 proxy

OpenSSH tunnel - husk Firefox DNS konfig

er ikke default på alle platforme

OpenSSH VPN

Lidt mere omstændigt at sætte op, men mere fleksibelt

Kræver ikke support fra hvert enkelt program

Kræver root på serveren der SSHes til (p.g.a. ifconfig)

ssh -w 0

OpenSSH VPN - ifconfig

Direkte fra man ssh(1):

On the client:

```
# ssh -f -w 0:1 192.168.1.15 true
# ifconfig tun0 10.1.1.1 10.1.1.2 netmask 255.255.255.252
# route add 10.0.99.0/24 10.1.1.2
```

On the server:

```
# ifconfig tun1 10.1.1.2 10.1.1.1 netmask 255.255.255.252
# route add 10.0.50.0/24 10.1.1.1
```

VPN

VPN http://en.wikipedia.org/wiki/Virtual_private_network

SSL/TLS VPN - Generelt koncept. Adskillige leverandører: Cisco, Juniper, F5 Big IP

De snakker ikke ret godt sammen på tværs. Brug IPSec for dette.

IPsec er desværre blokeret mange steder og man skal bruge en klient (I praksis bruger SSL VPN ofte en klient, men den downloades fra web)

Open source variant: OpenVPN

OpenVPN server config


```
Server konfiguration:
 # Port der lyttes på.
 port 4500
 # Kun een ad gangen er supporteret :-(
 # TCP i TCP er ikke godt
 proto udp
 # CA public key. Denne har signeret alle
  ca keys/ca.crt
 # klienters cert og serverens.
 # Server cert, public key
  cert keys/server.crt
  key keys/server.key
 # Server cert, private key
 server 10.1.13.0 255.255.255.0
 # Det net VPN klienter får IP på
  push "route 10.1.0.0 255.255.0.0" # Mit interne netværk
  [Resten default]
```

OpenVPN server status


```
# cat openvpn-status.log
OpenVPN CLIENT LIST
Updated, Tue Jul 26 12:57:13 2011
Common Name, Real Address, Bytes Received, Bytes Sent, Connected Since
heartofgold, 80.160.242.134:25313, 1146127, 1358645, Sun Jul 24 12:32:38 2011
guide2, 80.160.242.134:52650, 464241, 509289, Mon Jul 25 17:07:22 2011
ROUTING TABLE
Virtual Address, Common Name, Real Address, Last Ref
10.1.13.6, heartofgold, 80.160.242.134:25313, Tue Jul 26 10:40:51 2011
10.1.13.10, guide2, 80.160.242.134:52650, Tue Jul 26 09:12:44 2011
GLOBAL STATS
Max bcast/mcast queue length, 0
END
#
```

OpenVPN client config


```
Klient konfiguration:
 remote aften.batmule.dk 4500  # Server og port
 proto udp
 ca ca.crt  # Cert stuff (tilsvarende server)
 cert guide2.crt
 key guide2.key
 [Resten default]
```


OpenVPN GUI on Windows

FileZilla - understøtter SFTP

FileZilla Features

Overview

FileZilla Client is a fast and reliable cross-platform FTP, FTPS and SFTP client with lots of useful features

Features

Among others, the features of FileZilla include the following:

- Easy to use
- Supports FTP, FTP over SSL/TLS (FTPS) and SSH File Transfer Protocol (SFTP)
- OCross-platform. Runs on Windows, Linux, *BSD, Mac OS X and more
- O IPv6 support
- Available in many languages
- Supports resume and transfer of large files >4GB
- O Tabbed user interface
- O Powerful Site Manager and transfer queue
- Bookmarks
- O Drag & drop support
- Oconfigurable transfer speed limits

http://filezilla-project.org/

Advanced sniffing - Tcpdump / windump

tcpdump(1) har en lang række "primitives" som bruges til filtrere, se man pcap-filter(7) for mange flere:

src, dst, host, ether, net, port, icmp, tcp, udp, ip, arp, broadcast

tcpdump(1) understøtter også bit-matching i pakker:

For at vise pakker hvor bit 5 i byte 11 er 0 (binært 00001000):

```
tcpdump 'udp[11] & 8 = 0'
```

Eksempel fra wiki.tyk.nu som kun matcher dynamic DNS update queries:

```
tcpdump port 53 and 'udp[10] & 128 = 0' and 'udp[10] & 64 = 0' and 'udp[10] & 32 = 32' and 'udp[10] & 16 = 0' and 'udp[10] & 8 = 8'
```

Trådløse teknologier 802.11

802.11 er arbejdsgruppen under IEEE

De mest kendte standarder idag indenfor trådløse teknologier:

- 802.11b 11Mbps versionen
- 802.11g 54Mbps versionen
- 802.11n endnu hurtigere, og draft
- 802.11i Security enhancements

Der er proprietære versioner 22Mbps og den slags

- det anbefales IKKE at benytte disse da det giver vendor lock-in - man bliver låst fast

Kilde: http://grouper.ieee.org/groups/802/11/index.html

Kismet - wireless sniffing

Fra man-siden: Kismet is an 802.11 layer2 wireless network detector, sniffer, and intrusion detection system. Kismet will work with any wireless card which supports raw monitoring (rfmon) mode, and can sniff 802.11b, 802.11a, and 802.11g traffic.

Kismet kan for eksempel anvendes når man vil finde en wlan kanal hvor der er lidt ro

Kismet gemmer som default al trafik på alle kanaler i "tcpdump-format"

Kismet gør det nemt for alle at sniffe på et trådløst netværk

f.eks. Wireshark eller Chaosreader kan bruges til at snage yderligere i trafik opsamlet med Tcpdump / Kismet

Questions?

Flemming Jacobsen fj@batmule.dk Thomas Rasmussen thomas@gibfest.dk Henrik Lund Kramshøj hlk@kramse.org

