Kevin Mitnick

- First hacker on the FBI's Most Wanted list.
- "Anything out there is vulnerable to attack given enough time and resources."


Kevin Mitnick


- ▶ Was a hacker, is a computer security consultant.
- https://en.wikipedia.org/wiki/Kevin_Mitnick
- ▶ Never stole or profited from any information he hacked into
- ► Follow him on twitter: @kevinmitnick https://twitter.com/kevinmitnick (206K followers)

The Kevin Mitnick Attack

Who: Kevin Mitnick (The Attacker); Tsutomu Shimomura (The

Victim)

When: December 25, 1994

Where: San Diego

What: Shimomura's computer was hacked by Kevin Mitnick

How: ??

The Kevin Mitnick Attack


Attack against the TCP 3-way handshake. Attacking mechanisms used:

- ► IP spoofing
- SYN flood
- ► TCP sequence number prediction

TCP 3-way Handshake


TCP 3-way Handshake


TCP Header

TCP Header

0	16 3							
Source Port			Destination Port					
Sequence Number								
Acknowledgement Number								
Data Offset	Reserved	Flags	Window					
C	Checksum		Urgent Pointer					
Options and Padding								


TCP Header

TCP Header


FLAGS

TCP 3-way Handshake


IP Spoofing

A technique in which an attacker creates IP packets with a false source IP address, so as to conceal its identity or impersonate another computer system.


IP Spoofing

IP Header

0		16						
Version	IHL	Type of Service						
	Identificati	on .	Flags	Fragment Offset				
Time to Live		Protocol	Header Checksum					
Source Address								
Destination Address								
Options and Padding								

SYN Flood


TCP Sequence Number Prediction

Mitnick sent SYN request to the Target and received SYN/ACK response. Then he sent RESET response to keep the Target from being filled up. He repeated this for twenty times. He found there is a pattern between two successive TCP sequence numbers. It turned out that the numbers were not random at all. The latter number was greater than the previous one by 128000.

The Kevin Mitnick Attack

Mitnick Attack


Consequence

- ► Caught in 1995
- Charged with wire fraud (14 counts), possession of unauthorized access devices (8 counts), interception of wire or electronic communications, unauthorized access to a federal computer, and causing damage to a computer
- ▶ 46 months and 3 years probation
- Released 21 Jan 2000
- Cannot have anything to do with a PC until 20 Jan 2003

Other Interesting Resources

Freedom Downtime: A documentary produced by 2600: The Hacker Quarterly in response to Track Down. (Available on youtube. https://www.youtube.com/watch?v=77ILA5Cso3w)

The Art of Deception: A book written by Kevin Mitnick in 2002, explains how social engineering can be combined with hacking.

Question

Why the attack happened on Christmas Day?

Question

Why the attack happened on Christmas Day?

Shimomura's machine has to be idle for the attack to succeed. New Internet connections would change the initial sequence number and make it more difficult to predict the sequence number.