Lesson 11

Implementing Secure Network Protocols

Topic 11A

Implement Secure Network Operations Protocols

Syllabus Objectives Covered

- 1.4 Given a scenario, analyze potential indicators associated with network attacks
- 3.1 Given a scenario, implement secure protocols

Network Address Allocation

- Dynamic versus static IP address assignment
- Dynamic Host Configuration Protocol (DHCP)
- Prevent rogue DHCP servers
- Prevent DoS attacks (starvation) by rogue clients
- Secure administration interface

Domain Name Resolution

- System for resolving host names and domain labels to IP addresses
- Domain hijacking
 - Gain control of domain registration
 - whois
- Uniform Resource Locator (URL) redirection
 - Abuse of HTTP redirects and .htaccess redirects
- Domain reputation
 - Monitor blocklists/reputation lists for abuse of your domain

https://trusted.foo/login.php?url="https://tru5ted.foo"

DNS Poisoning

- Man in the Middle
 - Rogue DNS server intercepts queries
- DNS client cache poisoning
 - HOSTS file
- DNS server cache poisoning
 - Corrupt cached records on DNS servers
 - Spoof responses to queries by exploiting weak transaction ID generation
 - DNS authoritative name server impersonation

```
www.web.local
 yes
 Hostname to hijack
 INTERFACE
 no
 The name of the interface
 NEWADDR
 192.168.2.192
 ves
 RECONS
 192.168.2.254
 The nameserver used for reconnaissance
 RH0ST
 192.168.1.1
 The target address
 SNAPLEN
 65535
 The number of bytes to capture
 yes
 SRCADDR
 Real
 The source address to use for sending
 yes
  queries (Accepted: Real, Random)
 SRCP0RT
 The target server's source query port
 for automatic)
 The number of seconds to wait for new o
 TIMEOUT
 46348
 The TTL for the malicious host entry
  \mathsf{TTL}
  XIDS
 The number of XIDs to try for each quer
 yes
 (0 for automatic)
msf auxiliary(bailiwicked_host) > run
 Failure: This hostname is already in the target cache: www.web.local
 Cache entry expires on 2017-09-17 09:08:17 -0700... sleeping.
 C[-] Auxiliary interrupted by the console user
 Auxiliary module execution completed
msf auxiliary(bailiwicked host) > set hostname updates.web.local
hostname => updates.web.local
msf auxiliary(bailiwicked host) > run
\left[*
ight] Targeting nameserver 192.168.1.1 for injection of updates.web.local. as 192.
 Querying recon nameserver for web.local.'s <u>nameservers...</u>
 Got an NS record: web.local.
 ns.web.lo
 Querying recon nameserver for address of ns.web.local....
 Got an A record: ns.web.local.
 192.168
 Checking Authoritativeness: Querying 192.168.1.1 for web.local....
 ns.web.local. is authoritative for web.local., adding to list of nameser
[*] Calculating the number of spoofed replies to send per query...
 race calc: 100 queries | min/max/avg time: 0.0/0.0/0.0 | min/max/avg repli
 The server did not reply, giving up.
 Auxiliary module execution completed
 auxiliarv(bailiwicked host) >
```

DNS Security

Screenshot used with permission from Microsoft.

- DNS server security
 - Fault tolerance
 - Authenticated recursive requests only
 - Access control
 - Patch management
 - Prevent footprinting
- DNS Security Extensions (DNSSEC)
 - RRset
 - Zone Signing Key
 - Key Signing Key
 - Root of Trust

Secure Directory Services

- Directory services and Lightweight Directory Access Protocol (LDAP)
- Binding methods
 - None
 - Simple authentication
 - Simple Authentication and Security Layer (SASL)
 - LDAPS (TLS over TCP port 636)
- Access control policy
 - Read-only
 - Read/write

Time Synchronization

- Time critical services
 - Authentication
 - Logging
 - Task scheduling/backup
 - •
- Network Time Protocol (NTP)
 - Stratum 1 servers
 - Stratum 2 servers
 - Simple NTP (clients)

Simple Network Management Protocol Security

- Simple Network Management Protocol (SNMP)
 - Agent runs on devices and maintains management information base (MIB)
 - Agent notifies SNMP monitor of events (traps)
- SNMP v1 and v2 feature no or weak authentication and no privacy
- SNMP v3 encryption and authentication

Topic 11B

Implement Secure Application Protocols

Syllabus Objectives Covered

- 2.1 Explain the importance of security concepts in an enterprise environment
- 3.1 Given a scenario, implement secure protocols

HyperText Transport Protocol and Web Services

- HTTP headers and payload
- Web services/applications
 - Forms mechanism allows client to upload data to the server
 - Stateless protocol but expanded with cookies and scripting

Transport Layer Security

- Secure Sockets Layer (SSL)/Transport Layer Security (TLS)
 - Communications secured using host certificates
- SSL/TLS versions
- Cipher suites
 - Key exchange authentication
 confidentiality HMAC
 ECDHERSA AES128- GCMSHA256
 - TLS 1.3 uses shortened suites
 TLS_AES_256_GCM_SHA384

Screenshot used with permission from Wireshark.

```
Destination
 Protocol Length Info
 1 0.000000
 192.168.0.106 172.217.20.132 TCP
 66 53476 → 443 [SYN] Seq=0 Win=64240 Len=0 MSS=1460
 66 443 → 53476 [SYN, ACK] Seq=0 Ack=1 Win=60720 Len=
 172.217.20.132 192.168.0.106 TCP
 54 53476 → 443 [ACK] Seq=1 Ack=1 Win=131072 Len=0
 3 0.017028
 192.168.0.106 172.217.20.132 TCP
 4 0.018272
 192.168.0.106 172.217.20.132 TLSv1.3
 688 Client Hello
 5 0.036762
 172.217.20.132 192.168.0.106 TCP
 60 443 → 53476 [ACK] Seg=1 Ack=635 Win=62208 Len=0
 6 0.036763
 172.217.20.132 192.168.0.106 TLSv1.3
 266 Server Hello, Change Cipher Spec, Application Dat
 7 0.037274
 192.168.0.106 172.217.20.132 TLSv1.3
 118 Change Cipher Spec, Application Data
 8 0.038669
 192.168.0.106 172.217.20.132 TLSv1.3
 224 Application Data
  Frame 6: 266 bytes on wire (2128 bits), 266 bytes captured (2128 bits) on interface \Device\NPF_{DC478856-D898-4
Ethernet II, Src: Tp-LinkT cf:ea:cb (60:e3:27:cf:ea:cb), Dst: Tp-LinkT 15:af:e4 (c4:e9:84:15:af:e4)
Internet Protocol Version 4, Src: 172.217.20.132, Dst: 192.168.0.106
> Transmission Control Protocol, Src Port: 443, Dst Port: 53476, Seq: 1, Ack: 635, Len: 212

▼ Transport Laver Security

 ▼ TLSv1.3 Record Layer: Handshake Protocol: Server Hello
 Content Type: Handshake (22)
 Version: TLS 1.2 (0x0303)
 Length: 128

✓ Handshake Protocol: Server Hello
 Handshake Type: Server Hello (2)
 Length: 124
 Version: TLS 1.2 (0x0303)
 Random: dba516a7b5f5b3d4f95453c6bbdfe85d73a1db4632640372...
 Session ID Length: 32
 Session ID: 011fa8811607e422d8a3d92ecdd135e6da77498d8b64f75d...
 Cipher Suite: TLS AES 128 GCM SHA256 (0x1301)
 Compression Method: null (0)
 Extensions Length: 52
 Extension: pre shared key (len=2)
 Extension: key share (len=36)

✓ Extension: supported_versions (len=2)
 Type: supported versions (43)
 Length: 2
 Supported Version: TLS 1.3 (0x0304)
```

API Considerations

```
POST /api/users HTTP/1.1
Content-Type: application/json
{
 "user": {
 "name": "James",
 "email": "jpengelly@comptia.org"
 }
}
```

- Application programming interface (API)
 - Makes web application or service accessible to automation by scripting
 - Passing parameters
- API keys
 - Static keys
 - Authentication and authorization via SAML/OAuth

Subscription Services

- News and information services
 - Market and financial intelligence and information
 - Security threat intelligence and information
 - Reference and training materials
 - Software applications and cloud services
- Provide secure access
- News feed security
 - Really Simple Syndication (RSS)
 - Atom
 - XML injection and exploits

File Transfer Services

- SSH FTP (SFTP)
 - Run FTP over SSH on port 22
- FTP over SSL (FTPS)
 - Explicit TLS (FTPES)—use the AUTH TLS command to upgrade an unsecure connection established over port 21 to a secure one
 - Implicit TLS (FTPS)—negotiate an SSL/TLS tunnel before the exchange of any FTP commands (port 990 for the control connection)

Email Services

- Simple Mail Transfer Protocol (SMTP)
 - Route mail between servers
 - Security mechanisms
 - STARTTLS—explicit TLS
 - SMTPS—implicit TLS
 - Common port configurations
- Mailbox access protocols
 - Post Office Protocol (POP3)
 - Internet Message Access Protocol (IMAP)
 - Better mailbox management features than POP3
 - Secure ports
 - POP3S TCP port 995
 - IMAPS TCP port 993

Secure/Multipurpose Internet Mail Extensions

- End-to-end encryption for message contents
- Authentication and confidentiality using PKI certificates
- Correspondents must exchange and trust certificates

Voice and Video Protocol Security

- Voice over IP (VoIP), web conferencing, and video teleconferencing (VTC)
 - Session control
 - Data transport
 - Quality of service (QoS)
- Session Initiation Protocol (SIP)
 - SIP addresses
 - Integration with external networks via gateways and private branch exchanges (PBX)
 - Secure port 5061 to authenticate callers and encrypt connection setup
- Secure Real-time Transport Protocol (SRTP)
 - Call data confidentiality

Screenshot used with permission from 3CX.

Topic 11C

Implement Secure Remote Access Protocols

Syllabus Objectives Covered

- 3.1 Given a scenario, implement secure protocols
- 3.3 Given a scenario, implement secure network designs
- 4.1 Given a scenario, use the appropriate tool to assess organizational security (SSH only)

Remote Access Architecture (1)

Images © 123RF.com.

Remote Access Architecture (2)

The VPN gateway at a branch office establishes a VPN connection with the head office site

Traffic for a host at a remote site is automatically routed and tunneled over the VPN link

Images © 123RF.com.

Transport Layer Security VPN

- Use TLS to negotiate a secure connection, authenticated by PKI certificates
- Tunnel network traffic over TLS
- Can use TCP or UDP
- OpenVPN
 - TAP/bridged mode
 - TUN/routed mode
- Secure Sockets Tunneling Protocol (SSTP)
 - Secure tunnel for Point-to-Point Protocol encapsulated local network traffic

Screenshot used with permission from Rubicon Communications, LLC.

Internet Protocol Security (IPSec)

- Network layer security—application-independent
- Provides confidentiality and/or integrity
- Endpoints must be configured with an IPSec policy and at least one matching security method
- Authentication Header (AH)
 - Signs packet but does not encrypt payload
 - Provides authentication/integrity only
- Encapsulation Security Payload (ESP)
 - Provides confidentiality and/or authentication/integrity

IPSec Transport and Tunnel Modes

- Transport mode for host-to-host connections on a private network
- Tunnel mode between gateways across an unsecure network

Screenshot used with permission from Rubicon Communications, LLC.

Internet Key Exchange

Screenshot used with permission from Rubicon Communications, LLC.

- Internet Key Exchange (IKE)
- Security Association (SA)
- Endpoints must communicate a shared secret and confirm identity
- Phase I provides authentication
 - PKI/certificates
 - Pre-shared key
- Phase II establishes cipher suites and key sizes and use of AH or ESP

Layer 2 Tunneling Protocol and IKE v2

- Layer 2 Tunneling Protocol/IPSec VPN
 - Use IPSec for secure tunneling of Point-to-Point Protocol (PPP) frames
 - Allows user authentication via EAP or CHAP
- IKE v2
 - Makes IPSec a standalone remote access VPN protocol
 - Support for EAP user authentication methods
 - Reduces number of setup messages
 - Support multihoming on client device (switching between Wi-Fi and cellular data)

VPN Client Configuration

- Native VPN client or third-party software install
- Configuration
 - VPN gateway address
 - Security type and user credentials
 - Client certificate install
- Always-on VPN
 - Configure VPN to start automatically when trusted network link is detected
- Split tunnel
 - The client accesses the Internet directly using its "native" IP configuration and DNS servers
- Full tunnel
 - Internet access is mediated by the corporate network

Remote Desktop

- GUI-based remote terminal software
- Remote Desktop Protocol (RDP)
 - Connect to physical machines
 - RDP gateway to virtual desktops and apps
- HTML5/clientless
 - Access desktops and web applications from Internet via gateway to internal network
 - Browser support for canvas element plus WebSockets

Out-of-band Management and Jump Servers

- Secure admin workstations (SAWs)
- Out-of-band (OOB) management
 - Serial/modem/console port
 - Virtual terminal
 - Separate cabling or VLAN isolation
- Jump servers
 - Single host accepts SSH or RDP connections from SAWs
 - Forwards connections to app servers
 - App servers only accept connections from jump server

Images © 123rf.com.

Secure Shell (SSH)

- Remote administration with public key cryptography security
- Host key identifies server
- Client authentication
 - Username/password
 - Public key authentication
 - Kerberos
- Key management
- SSH commands

Screenshot used with permission from PuTTY.

Lesson 11

Summary

