

Secure VoIP

L. Miniero

SIP/SDP/RT

Securing SI

SPTP

SDES DTLS-SRTP

WebRTC

PERC

Voice over IP Security Overview on Threats and Solutions

Lorenzo Miniero lorenzo.miniero@unina.it

Scuola Politecnica e delle Scienze di Base Università degli Studi di Napoli "Federico II" Corso di Network Security

December 1st 2017

Outline

Secure VoIP

L. Miniero

Context SIP/SDP/RT

Securing SIP

SRTI

SDES DTLS-SRTP

IdP

Some context: VoIP and Standards
 SIP, SDP and RTP

- Security Threats Securing Signalling and Negotiation Securing Media (and Media Transfer)
- Secure Real-time Transport Protocol (SRTP) Key Exchange Secure Description (SDES) Datagram Transport Layer Security (DTLS)
- WebRTC and Security Identity Providers Private Media Requirements in Privacy Enhanced RTP Conferencing (PERC)

VoIP and Standards

Secure VoIP

L. Miniero

Context

SIP/SDP/RT

Securing :

Securing SIP

SRII

SDES DTLS-SRTP

WebRTC

PERC

VoIP quite widespread as of now

- · Several solutions, standards and not
- Internet Enginering Task Force (IETF)
 - http://www.ietf.org
 - Standardized mostly everything on the Internet
 - HTTP, FTP, SMTP, POP3, IMAP, SNMP, etc.
 - Standardized suite of protocols for VoIP as well
 - Session Initiation Protocol (SIP)
 - Session Description Protocol (SDP)
 - Real-Time Transport Protocol (RTP)

Standard Protocols

Secure VoIP

L. Miniero

Context SIP/SDP/RTP

Securing S

SRTF

SDES DTLS-SRTP

WebRTC IdP

Session Initiation Protocol (SIP)

- http://tools.ietf.org/html/rfc3261
 - Handles signalling (register, call, answer, hangup, ...)
- Session Description Protocol (SDP)
 - http://tools.ietf.org/html/rfc3264
 - Handles negotiation (media to involve, supported encodings and features, IP/ports, etc.)
- Real-Time Transport Protocol (RTP)
 - http://tools.ietf.org/html/rfc3550
 - Handles transport of media frames between peers

A sample SIP call (with SDP and RTP)

Secure VoIP

L. Miniero

Context SIP/SDP/RTP

Securing SIP

CDTD

Key Exchange

SDES DTLS-SRTP

WebRTC

ldP PERC

A sample SIP call (with SDP and RTP)

Secure VoIP

L. Miniero

Context SIP/SDP/RTP

Securing SIP

Securing RTP

SRIP Key Exchange

SDES DTLS-SRTP

WebRTC

ldP PERC

What's wrong with this?

Secure VoIP

L. Miniero

Context SIP/SDP/RT

Threats

Securing R

SRT

SDES DTLS-SRTP

WebRTC

Several security threats ¹

- Interception and modification
- Abuse of Service (fraud)
- Interruption of Service (Denial of Service attacks)
- Social attacks (SPAM over Internet Telephony)
- Hard to take care of them all
 - Several protocols/components/topologies involved
 - Completely different attacks

Where can we start?

Securing the protocols themselves!

VoIP Security: technology and challenges (S.Niccolini, NEC)

What's wrong with this?

Secure VoIP

L. Miniero

Context SIP/SDP/RT

Threats

Securing R

SRT

SDES DTLS-SRTP

WebRTC

PERC

Several security threats ¹

- Interception and modification
- Abuse of Service (fraud)
- Interruption of Service (Denial of Service attacks)
- Social attacks (SPAM over Internet Telephony)
- Hard to take care of them all
 - Several protocols/components/topologies involved
 - Completely different attacks

Where can we start?

Securing the protocols themselves!

¹VoIP Security: technology and challenges (S.Niccolini, NEC)

SIP Security Issues

Secure VoIP

L. Miniero

Context SIP/SDP/RT

Threats

Securing RTP

SDES
DTLS-SRTP

WebRTC IdP

SIP is usually transported clear-text over UDP

- Simple, quick and effective, but...
 - ... it (and its SDP too) can be modified and/or intercepted!
- It can be used without authentication
 - Simple for PBX ²/IVR ³ scenarios, but again...
 - ... it can be easily exploited for fraud/abuse/DoS attacks!
- It can involve several components
 - A good thing, per se
 - It allows for a separation of responsibilities/concerns...
 - ... as long as you can trust them all!

²Private Branch eXchange

³Interactive Voice Response

Securing SIP/SDP

Secure VoIP

L. Miniero

Context SIP/SDP/RT

Securing SIP

Securing RT

Key Exc

SDES DTLS-SRTP

IdP

SIP can be transported over TLS as well

- Pretty much as HTTPS works
- Prevents interception/modification...
- ... but is harder on proxies too
 - UDP != TCP, in terms of SIP usage and scalability
 - Several crypto sessions/contexts to be handled
- SIP supports authentication too
 - UA-Proxy using challenge (Digest/MD5)
 - It obviously works better if SIP channel is secured too
 - Registrar can implement backend the way it wants
 - Proxy-Proxy using TLS authentication (DNS)

SIP UA Authentication Example

Secure VoIP

L. Miniero

Context SIP/SDP/RT

Threats

Securing SIP Securing RTF

SRTP Key Exchange

SDES DTLS-SRTP

WebRTC

ldP PERC

What about Media?

Secure VoIP

L. Miniero

Context SIP/SDP/RT

Securing SIF

Securing RTP

Key Exchar

SDES DTLS-SRTP

WebRTC

Securing SIP and SDP is only one step

What about the media transport?

RTP, just as SIP, by default is sent in the clear

Securing SIP/SDP can make it harder to detect...

Negotiation parameters are encrypted

... but wiretapping/eavesdropping is still possible!

Several tools available to make this really easy

Securing RTP

Secure VoIP

L. Miniero

Context

Threate

Securing SI

Securing RTP

SRIF

SDES DTLS-SRTP

WebRTC

PERC

Not as easy as securing SIP

- Might use RTP/TLS, but...
 - RTP is almost always transported over UDP
 - TCP not suitable for its real-time requirements
- Might use RTP/IPsec, but...
 - Assumes IPsec is available (e.g., in a VPN ⁴)
 - A lot of overhead involved

Secure Real-time Transport Protocol (SRTP)

http://tools.ietf.org/html/rfc3711

- Extends RTP to make it "secure"
- Authentication, integrity, protection against replay

⁴Virtual Private Network

Securing RTP

Secure VoIP

L. Miniero

Context SIP/SDP/RT

Securing SIF

Securing RTP

SHIF

SDES DTLS-SRTP

WebRTC

PERC

Not as easy as securing SIP

- Might use RTP/TLS, but...
 - RTP is almost always transported over UDP
 - TCP not suitable for its real-time requirements
- Might use RTP/IPsec, but...
 - Assumes IPsec is available (e.g., in a VPN ⁴)
 - A lot of overhead involved

Secure Real-time Transport Protocol (SRTP)

http://tools.ietf.org/html/rfc3711

- Extends RTP to make it "secure"
- Authentication, integrity, protection against replay

⁴Virtual Private Network

Secure Real-time Transport Protocol (SRTP)

Secure VoIP

L. Miniero

Context SIP/SDP/RT

Securing SIF

SRTP

SDES DTLS-SRTP

WebRTC

Extension to standard RTP/RTCP

- Encrypts payload, but not header
 - Advanced Encoding Scheme (AES)
 - Counter mode/f8, 128/192/256 bits
- Authenticates the whole packet
 - HMAC-SHA1 32/80 (160)
 - Authentication + Message integrity
- Can have NULL cipher
 - Basically like RTP, but with hashing

Secure Real-time Transport Protocol (SRTP)

Secure VoIP

L. Miniero

Context SIP/SDP/RT

Securing S

SRTP

SDES DTLS-SRTP

WebRTC

PERC

AES Encoding Scheme (AES)

Secure VoIP

L. Miniero

Context SIP/SDP/RT

Securing SIP

SRTP

SDES DTLS-SRTP

WebRTC IdP

Developed by J. Daemen and V. Rijmen

- Proposed in AES competition as Rijndael
 - Competition had specific requirements
 - Block length of 128 bits
 - Key lengths of 128, 192 and 256 bits
 - Easy to implement in hardware and software
 - Intended to replace Data Encryption Standard (DES)
- Standardized by National Institute of Standards and Technology (NIST) as FIPS 197 in 2001
 - Almost unbreakable
 - All attacks are just theoretical
 - Eventually replaced Data Encryption Scheme (DES)
 - U.S. Government Standard

AES Description

Secure VoIP

L. Miniero

Context SIP/SDP/RT

Securing SIF

SRTP

SDES DTLS-SRTP

WebRTC

PERC

Block cipher that works iteratively

- Operates several rounds on "states" (4x4 bytes)
 - 10 rounds needed when key is 128 bits (192/12, 256/14)
- Four steps for each round (except last)
 - SubBytes
 - Each byte of the 4x4 state is replaced (lookup table)
 - ShiftRows
 - Each row of the state matrix is left rotated (different positions)
 - MixColumns
 - The data in each column is mixed up (combination)
 - AddRound
 - Each column of the state is XORed with key schedule

Encryption/Decryption Scheme

Secure VoIP

L. Miniero

Context SIP/SDP/RT

Threats

Securing SIP Securing RTP

SRTP

SDES DTLS-SRTP

WebRTC

PERC

Key Exchange (1)

Secure VolP

L. Miniero

Key Exchange

SRTP specifies how to encrypt packets...

- ... but not how to exchange keys
- Several alternatives
 - MIKEY (Multimedia Internet KEYing)
 - http://tools.ietf.org/html/rfc3830
 - Ticket-Based system
 - Too complex for VoIP? (but used by 3GPP)
 - ZRTP (Zimmermann RTP)
 - http://tools.ietf.org/html/rfc6189 (Informational!)
 - Focus on end-to-end (no need for PKI)
 - Diffie-Hellman on Media path (no need for encrypted signalling)

ZRTP (Zimmermann Secure RTP)

Secure VoIP

L. Miniero

Securing RTP

Key Exchange

IdP

Key Exchange (2)

Secure VoIP

L. Miniero

Context SIP/SDP/RT

Securing SI

Securing F

Key Exchange

DTLS-SRTP

WebRTC IdP

SDES-SRTP (Secure Description)

- http://tools.ietf.org/html/rfc4568
- Simple, widespread
- Exchanges keys in SDP (requires secure signalling)
- DTLS-SRTP (Datagram Transport Layer Security)
 - http://tools.ietf.org/html/rfc5763
 - Exploits DTLS, which is "like TLS" but for UDP
 - SDP transports certificate fingerprints (keys exchanged in DTLS)
- Hot topic in the IETF
 - RTPSEC BOF
 - http://www.ietf.org/proceedings/68/rtpsec.html
 - DTLS-SRTP was the "future", is now the "present"

Secure Description (SDES)

Secure VoIP

L. Miniero

Context SIP/SDP/RT

Securing SI

Key Exchang

SDES DTLS-SRTP

WebRTC

Simple mechanism to negotiate parameters

Negotiation in SDP as additional a-line
 a=crypto:<tag> <crypto-suite> inline:<key||salt>
 [session-parms]

- Master key and salt provided inline
 - Concatenated and base64 encoded
- Supported crypto-suites (AES/SHA1 variations)
 - AES_CM_128_HMAC_SHA1_80
 - AES_CM_128_HMAC_SHA1_32
 - F8_128_HMAC_SHA1_32

Secure Description (SDES)

Secure VoIP

L. Miniero

Securing RTP

Key Exchange SDES

Example of SDP Negotiation (SDES)

Secure VoIP

L. Miniero

Context SIP/SDP/RT

Securing SIP

Securing SIP

Key Exchar

SDES
DTLS-SRTP

WebRTC

```
 Just plain RTP (no SDES)...
```

```
m=audio 13916 RTP/AVP 0 8 101
a=rtpmap:0 PCMU/8000
a=rtpmap:8 PCMA/8000
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-16
```

... and with SRTP (SDES)

```
m=audio 16284 RTP/SAVP 0 8 101
a=rtpmap:0 PCMU/8000
a=rtpmap:8 PCMA/8000
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-16
a=crypto:1 AES CM 128 HMAC SHA1 80
```

inline:NErLjk8AYFyeTmtP39k80lygmPP+ZWQv8bUn8Uv+

Datagram Transport Layer Security (DTLS)

Secure VoIP

L. Miniero

Context SIP/SDP/RT

Securing SI

SRTF

SDES DTLS-SRTP

WebRTC

Recent standard, favourite in the IETF

But not very deployed at the moment...

SRTP keys exchanged over DTLS

- Ad-hoc extensions for SRTP keys
- Media still SRTP! (DTLS not used as a transport)
- SDP does not contain keys
 - Cryptographic handshake over voice channel
 - Remember ZRTP?
 - Handshake authenticated via certificate fingerprint
 - · Fingerprint is what is exchanged via SDP
 - Some additional parameters related to DTLS and roles

Datagram Transport Layer Security (DTLS)

Secure VoIP

L. Miniero

Context SIP/SDP/RT

Threat

Securing SIF

SRTF

SDES

DTLS-SRTP

WebRTC

IdP PERC

Example of SDP Negotiation (DTLS-SRTP)

Secure VoIP

L. Miniero

Context SIP/SDP/RT

Securing SIP

Securing RTP

Key Exchange SDES

DTLS-SRTP

WebRTC

• Offerer (is going to **expect** ClientHello)...

```
a=setup:actpass
a=fingerprint: SHA-1
4A:AD:B9:B1:3F:82:18:3B:54:02:12:DF:3E:5D:49:6B:19:E5:7C:AB
m=audio 6056 RTP/AVP 0
a=sendrecv
a=tcap:1 UDP/TLS/RTP/SAVP RTP/AVP
a=pcfg:1 t=1
```

Answerer (is going to <u>send</u> ClientHello)

```
a=setup:active
a=fingerprint: SHA-1
07:0B:0E:E8:F7:22:59:72:6A:1C:68:05:05:CF:2E:6F:59:43:48:99
m=audio 12000 UDP/TLS/RTP/SAVP 0
a=acfg:1 t=1
```


WebRTC/RTCWEB and Secure VolP

Secure VoIP

L. Miniero

Context SIP/SDP/RTF

Securing S

OPTE

Key Excha

SDES DTLS-SRTP

WebRTC

PERC

• Standard effort to build real-time communications integrated in browsers

- Re-uses pre-existing standards
 - SDP, SRTP, ICE, ... (but not SIP)
- Strong emphasis on security and privacy
 - http://tools.ietf.org/html/draft-ietf-rtcweb-security
 - http://tools.ietf.org/html/draft-ietf-rtcweb-security-arch
- Media security is mandatory
 - http://tools.ietf.org/html/draft-ietf-rtcweb-rtp-usage
 - MUST implement DTLS-SRTP
 - SDES-SRTP MUST NOT be supported

The WebRTC "trapezoid" (hey, it looks like SIP!)

Secure VoIP

L. Miniero

Context SIP/SDP/R

Ihreats

Securing SIP Securing RTP

SRTE

Key Exchange SDES DTLS-SRTP

WebRTC

PERC

Let's try a secure live call with WebRTC!

Secure VoIP

L. Miniero

Context SIP/SDP/RT

Securing SIP

Securing SIP

SRT

Key Exchange SDES DTLS-SRTP

WebRTC

PERC

Let's try a secure live call with WebRTC!

Secure VoIP

L. Miniero

Context SIP/SDP/RT

Threats

Securing S

SRTP

SDES DTLS-SRTP

WebRTC

IdP

Demo 1:

- WebRTC call
 - Users register a username
 - Users can call each other
- Open this link!
 - https://srv128.conf.meetecho.com/demo-ns

Ok, let's try again... different link!

Secure VoIP

L. Miniero

Context SIP/SDP/RT

Securing S

CDTD

SDES
DTLS-SRTP

WebRTC

PERC

Demo 2:

- WebRTC call (peer-to-peer, this time)
 - Users register a username
 - · Users can call each other
- Open this link!
 - https://srv128.conf.meetecho.com:9101

One last time..!

Secure VoIP

L. Miniero

Context SIP/SDP/RT

Securing S

....

Key Exchan SDES

DTLS-SRTP

WebRTC

PERC

Demo 3:

- WebRTC call (peer-to-peer, and no monitor!)
 - Users register a username
 - Users can call each other
- Open this link!
 - https://srv128.conf.meetecho.com:9201

What's missing? Identity Providers!

Secure VoIP

L. Miniero

Context SIP/SDP/RT

Threats

Securing

Key Exch

SDES DTLS-SRTP

WebRTC

PERC

• Two main issues

- Can I trust that website?
- Can I trust a user/verify the fingerprint?

Private Media Requirements in Privacy Enhanced RTP Conferencing (PERC)

Secure VoIP

L. Miniero

Context SIP/SDP/RT

Securing SIP

SRTP

SDES DTLS-SRTP

IdP PERC Media security works "great" for peer-to-peer

But what if we want to do a media conference?

Several approaches to conferencing

• Full-mesh (everybody connects to everybody)

Multi-point Control Unit (MCU) → <u>server!</u>

• Selective Forwarding Unit (SFU) \rightarrow **server!**

Private Media Requirements in Privacy Enhanced RTP Conferencing (PERC

https://datatracker.ietf.org/wg/perc/charter/

- Ensure end-to-end confidentiality/authentication
- Trusted elements on the media path

Private Media Requirements in Privacy Enhanced RTP Conferencing (PERC)

Secure VoIP

L. Miniero

Context SIP/SDP/RT

Securing SIF

SRTP

SDES DTLS-SRTP

WebRTC

PERC

Media security works "great" for peer-to-peer

- But what if we want to do a media conference?
- Several approaches to conferencing
 - Full-mesh (everybody connects to everybody)
 - Multi-point Control Unit (MCU) → <u>server!</u>
 - Selective Forwarding Unit (SFU) \rightarrow **server!**

Private Media Requirements in Privacy Enhanced RTP Conferencing (PERC)

https://datatracker.ietf.org/wg/perc/charter/

- Ensure end-to-end confidentiality/authentication
- Trusted elements on the media path

Full-mesh

Secure VoIP

L. Miniero

Context

Threats

Securing SIP Securing RTP

SRTI

Key Exchange SDES

DTLS-SRTP

Webhic

PERC

https://webrtchacks.com/webrtc-beyond-one-one/

Multi-point Control Unit (MCU)

Secure VoIP

L. Miniero

Context

Threats

Securing

CDTC

Key Exchan SDES

DTLS-SRTP

WebRIC

PERC

https://webrtchacks.com/webrtc-beyond-one-one/

Selective Forwarding Unit (SFU)

Secure VoIP

L. Miniero

Context SIP/SDP/RT

Threats

Securing

SRTF

SDES DTLS-SRTF

WebRTC

PERC

https://webrtchacks.com/webrtc-beyond-one-one/

Double Encryption with PERC

Secure VoIP

L. Miniero

Context SIP/SDP/RT

Securing S

SRTP

SDES DTLS-SRTP

WebRTC

PERC

Double-Encrypted Media Transfer: PERC (ex: WebRTC)

Double Encryption with PERC

Secure VoIP

L. Miniero

Context SIP/SDP/RT

Securing SIP

SPTP

SDES

WebRTC

PERC

https://www.slideshare.net/alexpiwi5/perc-webrtc-e2e-media-encryption-with-sfu

Questions? Comments?

Secure VoIP

L. Miniero

Context SIP/SDP/RTP

SIF/SDF/R

Securing SIP

Securing RTP

SRTE

Key Exchange SDES DTLS-SRTP

WebRTC

PERC

