SICUREZZA DELLE RETI WIRELESS Wireless Security

LEONARDO MACCARI: LEONARDO.MACCARI@UNIFI.IT LART - LABORATORIO DI RETI E TELECOMUNICAZIONI DIPARTIMENTO DI ELETTRONICA E TELECOMUNICAZIONI

This work (excluding contents diversely specified) is licensed under the Creative Commons

Attribution-NonCommercial-ShareAlike 3.0 License.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sull

Evoluzioni delle WLAN hotspot, ad-hoc, PAN

802.16

Bluetooth

atto toorlologio

II protocollo 802.11 Wifi

Tipi di traffico

Ingresso e uscita dalla rete

Insicurezze di 802.11

Autenticazione Shared K Attacchi MITM

Attacchi agli algoritri crittografici

protocollo 802.11i

Protocolli coini

Leonardo Maccari leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless

- Evoluzioni delle WLAN: hotspot, ad-hoc, PAN
- Aspetti Normativi
- 802.16
- Bluetooth
- altre tecnologie
- Il protocollo 802.11 Wifi
 - Sicurezza di reti Infrastructure
 - Tipi di traffico
 - WEP
 - Ingresso e uscita dalla rete
- Insicurezze di 802.11
 - Denial Of Service
 - Autenticazione Shared Key
 - Attacchi MITM
 - Attacchi agli algoritmi crittografici
- Il protocollo 802.11i
 - 802.1X e 802.11i
 - Protocolli coinvolti
- WPA-PSK

Concetti di base:

- ▶ topologia:
 - Modello infrastructure (centralizzato)
 - Modello ad-hoc (distribuito)

WiSec

Leonardo Maccari. leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless

hotspot, ad-hoc, PAN
Aspetti Normativi
802.16

Bluetooth

altre tecnol

Il protocollo 802.11

Sicurezza di reti Infrastructure Tipi di traffico

WEP

Ingresso e uscita dalla r

Denial Of Service
Autenticazione Shared Ke

Attacchi MITM Attacchi agli algoritmi crittografici

l protocollo 802.11i 802.1X e 802.11i

M/DA_DQK

Concetti di base:

- mancanza di limite geografico:
 - Le informazioni possono essere sniffate più facilmente
 - Si possono subire attacchi dall'esterno: quindi il rischio per l'attaccante è minimo
- Bidefinizione del ruolo del livello MAC:
 - Accesso inteso anche come controllo degli accessi
 - ► Complicazione dei Firmware e dei driver
- Risorse computazionali limitate

Hotspot

- ▶ Punti di accesso ad internet attraverso tecnologia wireless, normalmente 802.11 in modalità infrastructure.
 - Abbattimento dei costi di gestione, non c'e' cablaggio.
 - Installazione immediata.
 - Vengono utilizzati comunemente in aeroporti, stazioni, alberghi.
 - Presentano problemi di gestione: limitazione del raggio e degli accessi.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

tecnologie wireles

Evoluzioni delle WLAN: hotspot, ad-hoc, PAN

Aspetti Normativ

Bluetooth

altre tecnologi

l protocollo 802.11

curezza di reti rastructure oi di traffico

WEP

Ingresso e uscita dalla rete

Denial Of Service
Autenticazione Shared Ke
Attacchi MITM

Attacchi agli algoriti crittografici

802.1X e 802.11i
Protocolli coinvolti

Reti ad-hoc/mesh

- ► Reti spontanee, autorganizzanti:
 - ► Ritrovi temporanei, riunioni.
 - Interventi in situazioni di emergenza.
 - Reti tattiche militari.
 - Ambienti con mancanza di infrastruttura (montagna, fiera).
 - Vengono utilizzate per sopperire al problema dell'ultimo miglio e per coprire aree molto estese.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

tecnologie wireles

Evoluzioni delle WLAN: hotspot, ad-hoc, PAN

Aspetti Norma

altre tecnolo

Il protocollo 802.11

Sicurezza di reti Infrastructure

WEP

Ingresso e uscita dalla rete

Denial Of Service
Autenticazione Shared Key
Attacchi MITM

crittografici
Il protocollo 802.11i

802.1X e 802.11i Protocolli coinvolti

PAN - personal area network

- Reti di dimensioni ridotte utilizzate per interconnettere apparati (stampanti, computer, cellulari).
- Normalmente in modalità ad-hoc senza routing.
- La tecnologia più evoluta è lo standard Bluetooth, adesso confluito in jeee 802.15.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

tecnologie wireles

Evoluzioni delle WLAN: hotspot. ad-hoc. PAN

802.16

altre tecnolog

II protocollo 802.11

Infrastructure
Tipi di traffico

WEP

Ingresso e uscita dalla rete

Denial Of Service Autenticazione Shared Key Attacchi MITM Attacchi agli algoritmi

Il protocollo 802.11i 802.1X e 802.11i Protocolli coinvolti

Aspetti Normativi 802.16

Bluetooth altre tecnolog

Il protocollo 802.11

Tipi di traffico WEP

Ingresso e uscita dalla rete

Denial Of Service
Autenticazione Shared Ke
Attacchi MITM

ttacchi agli algo rittografici

I protocollo 802.11 802.1X e 802.11i Protocolli coinvolti

WPA.PSK

- Le reti 802.11 b/g lavorano in frequenze non regolate (2.4 GHz, banda ISM, Industrial, Scientific, Medical), quindi non sono soggette a licenza.
- Per quelle frequenze, in Italia il limite di densità di potenza trasmissibile è di 100 mW per metro quadro, che permette comunicazioni in spazio libero fino a circa 300 metri con tecnologia 802.11.
- La legge Gasparri, il decreto Landolfi e il decreto Pisanu hanno regolamentato l'utilizzo delle frequenze ISMe le modalità di autenticazione, rendendone molto complicato l'utlizzo su suolo pubblico. Questo ha frenato decisamente la diffusione di tali tecnologie sul suolo pubblico rispetto ad altri paesi.
- WiMax invece utilizza frequenze non in banda ISM, recentemente sono state bandite ed assegnate con un'asta le frequenze per l'utilizzo di WiMax e cominciano ad arrivare le prime offerte.

802.16

- WiMaxè una tecnologia nata per sostituire le connessioni cablate dalla centrale del gestore alle singole abitazioni, anche connettendo tra loro più hotspot 802.11.
- ► Gli standard di riferimento sono l'IEEE 802.16d del 2004. e l'IEEE 802.16e del 2005.
- Può utilizzare uno spettro di frequenze molto largo (2-66) GHz), permette collegamenti teoricamente fino a 74 Mbps e può essere utilizzato anche su distanze molto grandi (chilometri)
- Una delle sue caratterstiche più importanti è quella di offre il controllo della qualità del servizio a livello MAC.
- Offre anche una modalità ad-hoc (mesh).

Bluetooth

 Reti di piccole dimensioni, utilizzate per connettere tra di loro apparati dati (cellulari, stampanti...)

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wirele

hotspot, ad-hoc, PAN Aspetti Normativi

Bluetooth

altre tecnologie

Il protocollo 802.11

Sicurezza di reti Infrastructure Tipi di traffico

Ingresso e uscita dalla rete

Insicurezze di 802.11

Attacchi MITM
Attacchi agli algoritmi

protocollo 802.1 802.1X e 802.11i

Bluetooth

► Frequenze: 2.4 GHz.

Bitrate max: 720Kbps.

Funziona normalmente in modalità ad-hoc.

▶ Distanze: tre categorie di potenza, dai 10 ai 100 metri.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN hotspot, ad-hoc. PAN

902.1

Bluetooth

....

Il protocollo 802.11

Sicurezza di reti Infrastructure Tipi di traffico

Ingresso e uscita dalla rete

Insicurezze di 802.11

Denial Of Service Autenticazione Shared Key Attacchi MITM Attacchi agli algoritmi

l protocollo 802.11i 802.1X e 802.11i

Altre tecnologie:

- Hyperlan2: standard ETSI per reti locali wireless, con caratteristiche molto simili a 802.11
- Reti cellulari: GSM, GPRS, UMTS . . .

WiSec

Leonardo Maccari. leonardo.maccari@unifi.

altre tecnologie

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN Aspetti Normativi 802.16

Il protocollo 802.11 -Wifi

Tipi di traffico
WEP

Ingresso e uscita dalla rete

Denial Of Service
Autenticazione Shared Key
Attacchi MITM

Attacchi agli algoritm crittografici

802.1X e 802.11i

WPA_PSK

1996 Prima versione dello standard 802.11, definizione dello strato MAC e delle caratteristiche di sicurezza, max bitrate 2 Mbps.

1999 802.11b, bitrate 11 Mbps.

1999 802.11a, versione per frequenze di 5GHz, bitrate 54 Mbps.

2004 802.11g, versione per frequenze di 2.4GHz, bitrate 54 Mbps.

2004 802.11i ristrutturazione dello strato di sicurezza.

200X 802.11n versione MIMO che supporta bitrate superiori a 54 Mbps.

Strato fisico

► Frequenze: 2.4 - 5 GHz.

▶ Bitrate: 11 - 108 (?) Mbps.

Range: fino a 50m indoor, 300m outdoor senza linea di vista.

Permette la mobilità.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN hotspot, ad-hoc, PAN Aspetti Normativi

Bluetooth

Il protocollo 802.11 -Wifi

Sicurezza di ret ofrastructure Tipi di traffico

Ingresso e uscita dalla rete

Insicurezze di 802.11
Denial Of Service
Autenticazione Shared Ke
Attacchi MITM
Attacchi agli algoritmi

l protocollo 802.11i 802.1X e 802.11i

WiFi Alliance

Prima che gli standard 802.11 vengano rilasciati ufficialmente i maggiori produttori che formano il consorzio WiFi, rilasciano una pre-release e certificazioni sui prodotti hardware.

- ► In particolare, il consorzio, per rimediare all'emergenza causata dalle insicurezze riscontrate in tutte le versioni precedenti alla i anticipa nei propri prodotti una versione incompleta di 802.11i che chiama WPA - Wireless Protected Access. A questa segue WPA2, che corrisponde alla versione aderente a 802.11i.
- Attualmente esistono molti working group (j,h,f...) con lo scopo di arricchire il protocollo con nuove caratteristiche quali QoS, fast handoff ecc...

Nei prossimi paragrafi si introdurrà il funzionamento di 802.11 nelle versioni precedneti alla *i*.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN Aspetti Normativi 802.16 Bluetooth

Il protocollo 802.11 -Wifi

Tipi di traffico WEP

Ingresso e uscita dalla rete

Insicurezze di 802.11
Denial Of Service
Autenticazione Shared Key
Attacchi MITM
Attacchi agli algoritmi
crittografici

Il protocollo 802.11i 802.1X e 802.11i Protocolli coinvolti

Tipi di traffico:

- Pacchetti di tipo Management: sono tutti i pacchetti che non trasportano dati ma che vengono utilizzati dalle macchine per gestire il traffico dati.
 - Pacchetti di autenticazione e di deautenticazione.
 - Pacchetti di associazione e di deassociazione.
 - Pacchetti di Beacon

I pacchetti di management non prevedono nessuna forma di autenticazione o di cifratura.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN Aspetti Normativi

Bluetooth

Il protocollo 802 1

Sicurezza di re

Tipi di traffico

Ingrasso a uscita dalla rate

Insicurezze di 802.11 Denial Of Service Autenticazione Shared Ke

Attacchi MITM Attacchi agli algoritmi

l protocollo 802.11i 802.1X e 802.11i

Tipi di traffico:

- Pacchetti di tipo Control: sono tutti i pacchetti che non trasportano dati ma che vengono utilizzati dalle macchine per gestire l'accesso al canale, che avviene normalmente con politiche CSMA/CA.
 - Pacchetti di RTS/CTS.
 - Pacchetti di ACK

I pacchetti di controllo non prevedono nessuna forma di autenticazione o di cifratura.

WiSec

Leonardo Maccari leonardo.maccari@unifi.

Tipi di traffico

Tipi di traffico:

▶ Pacchetti di tipo *Data*: sono tutti i pacchetti che trasportano il contenuto informativo.

I pacchetti di dati possono essere cifrati ed autenticati.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless

hotspot, ad-hoc, PAN

802.16

altre tecno

Il protocollo 802.11

Wifi

Infrastructure

Tipi di traffico

Ingresso e uscita dalla rete

Ingresso e uscita dalla rete
Insicurezze di 802.11

Denial Of Service
Autenticazione Shared Key

Attacchi MITM Attacchi agli algoritmi crittografici

l protocollo 802.11i

802.1X e 802.11i Protocolli coinvolti

WEP - Wired Equivalent Privacy

II WEP è l'insieme delle procedure introdotte in 802.11 per garantire privacy e sicurezza delle comunicazione, oltre che controllo degli accessi. Lo scopo dichiarato è quello di fornire un livello di sicurezza equivalente a quello di una rete wired tradizionale

Le macchine appartenenti alla rete hanno tutte una chiave in comune, detta chiave WEP.

WiSec

Leonardo Maccari leonardo.maccari@unifi.

WFP

II WEP prevede:

- Una chiave condivisa tra tutte le macchine della rete, per cifrare il traffico unicast e broadcast.
- Una fase di autenticazione in cui una nuova macchina dimostra di possedere la chiave.
- ▶ Un algoritmo di cifratura dei pacchetti di tipo stream, l'RC4.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN hotspot, ad-hoc, PAN

802.16

altre tecnol

Il protocollo 802.11

Wifi
Sicurezza di reti
Infrastructure

WEP

Ingresso e uscita dalla rete

Denial Of Service
Autenticazione Shared Key
Attacchi MITM

protocollo 802.11i

Protocolli coinvolti

Chiave WEP:

- Una unica chiave condivisa tra tutte le macchine della rete.
 - Non esiste autenticazione dei pacchetti relativa alla singola macchina.
 - Non esistono comunicazioni segrete tra due singole macchine.
- ▶ Non esiste meccanismo automatico di *refresh* della chiave.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN:

Aspetti Norm 802.16

II protocollo 802 11

Il protocollo 802.11 Wifi

> Sicurezza di reti Infrastructure Tipi di traffico

WEP

Insicurezze di 802.11

Autenticazione Shared Ke Attacchi MITM

rittografici protocollo 802.11i

802.1X e 802.11i Protocolli coinvolti

WEP: autenticazione Shared Key

Autenticazione

Autenticazione di tipo shared key, il client si deve autenticare verso l'AP dimostrando di possedere la chiave segreta.

- il client chiede di autenticarsi
- AP risponde con un challenge text
- 3. Il client risponde con il challenge text cifrato

Leonardo Maccari leonardo.maccari@unifi.

WFP

WEP: autenticazione Shared Key

- I pacchetti sono pacchetti di management, quindi non sono autenticati nè cifrati.
- La procedura è molto veloce e quindi pensata per poter essere utilizzata come procedura di handoff rapido anche tra più AP.
- L'AP è l'unico elemento che decide chi far entrare nella rete. La gestione degli accessi è tutta sull'AP stesso.
 - Per reti costituite da più AP la gestione diventa molto complessa o del tutto statica.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN Aspetti Normativi

Bluetooth

attre technologie

Il protocollo 802.11

Sicurezza di reti Infrastructure Tipi di traffico

Ingresso e uscita dalla rete

Denial Of Service
Autenticazione Shared Key
Attacchi MITM
Attacchi agli algoritmi

Il protocollo 802.11i 802.1X e 802.11i Protocolli coinvolti

Generic Frame Format:

Formato del campo framecontrol

Viene cifrato solo il campo di payload del pacchetto, con un algoritmo di cifratura di tipo *stream*.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN Aspetti Normativi

Bluetooth

l protocollo 802 :

Infrastructure
Tipi di traffico
WEP

Ingresso e uscita dalla

Insicurezze di 802.11

Autenticazione Shared Ker Attacchi MITM Attacchi agli algoritmi

Attacchi agli algoriti crittografici

802.1X e 802.11i Protocolli coinvolti

WFP

Gli algoritmi *stream* cifrano il contenuto in chiaro bit per bit, e non a blocchi di dimensione fissa.

- A partire da un segreto si genera un vettore di lunghezza variabile di dati pseudocasuali (keystream).
- Per rendere unico ogni pacchetto si aggiunge al segreto un vettore di inizializzazione, il keystream dipende dalla coppia (segreto, IV).
- Si fa lo XOR logico tra il keystream e l'informazione che si vuole cifrare
- Gli algoritmi di tipo stream sono molto veloci e facili da implementare
- Riutilizzare più volte lo stesso IV significa ripetere due volte lo stesso keystream. Se si conosce uno dei due pacchetti in chiaro si ricava anche il secondo...
- quindi lo stesso keystream non deve mai essere riutilizzato

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN:

Aspetti Norma

oltro toon

alle technologie

Il protocollo 802.11 Wifi

Sicurezza di reti Infrastructure

WEP

Ingresso e uscita dalla rete

Insicurezze di 802 11

Autenticazione Shared Ke Attacchi MITM Attacchi agli algoritmi

l protocollo 802.11i 802.1X e 802.11i

Procedura di *encryption* con RC4:

- Si concatena la chiave WEP con il IV per generare il seed.
- II blocco WEP PRNG (Pseudo Random Number Generator, basato su RC4) genera un keystream a partire dal seed
- Sul plaintext (testo in chiaro) si applica un algoritmo di error detection (CRC-32), il CRC viene concatenato al pacchetto in chiaro.
- Si fa lo XOR con la chiave.
- ▶ Si trasmette il pacchetto con l'IV nell'header (non cifrato) e il payload cifrato.

WiSec

Leonardo Maccari leonardo.maccari@unifi.

WFP

Procedura di *decryption* con RC4:

- Dal pacchetto si estrae IV e il payload cifrato.
- Da IV e la chiave WEP si ricrea il keystream.
- Si fa lo XOR tra il keystream e il payload ottenendo il payload in chiaro.
- Si separa il payload dal CRC e si ricalcola il CRC per verificare l'integrità.
- Cifrare anche il CRC significa che un attaccante che non conosce la chiave di cifratura può modificare il pacchetto ma non può rendere coerente il CRC.
- ▶ si ottiene in questo modo la sicurezza dell'integrità delle informazioni.

WiSec

Leonardo Maccari leonardo.maccari@unifi.

WFP

Sul payload in chiaro si calcola il CRC

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

tecnologie wireless Evoluzioni delle WLAN

notspot, ad-hoc, PAN Aspetti Normativi

802.16

Bluetootn

aitre tecnologie

Wifi

Sicurezza di reti Infrastructure

WEP

Ingresso e uscita dalla rete

Insicurezze di 802.11

Autenticazione Shared Attacchi MITM Attacchi agli algoritmi

Attacchi agli algo crittografici

802.1X e 802.11i

Si concatena il CRC e si fa lo XOR tra il *keystream* e il payload ottenendo il payload in cifrato.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN

Bluetooth

altre tecnologie

Il protocollo 802.11 Wifi

Sicurezza di reti Infrastructure Tipi di traffico

WEP

Ingresso e uscita dalla rete

tenial Of Service utenticazione Shared Kr ttacchi MITM

Attacchi agli algo crittografici

802.1X e 802.11i

Il pacchetto viene trasmesso

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

tecnologie wireless

Evoluzioni delle WLAN

notspot, ad-hoc, PAN Aspetti Normativi

802.16

Bluetooth

altre tecnologie

Il protocollo 802.11

Sicurezza di reti Infrastructure

WEP

Ingresso e uscita dalla rete

Insigurazza di 802 11

Denial Of Service Autenticazione Shared F Attacchi MITM

Attacchi agli algori crittografici

l protocollo 802.11i 802.1X e 802.11i

Si riceve il pacchetto, si estrae IV dall'header e si utilizza per ricalcolare il *keystream*, si esegue lo XOR con il pacchetto e si ricava in chiaro payload e CRC

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN:

802.16

altre tecnolo

Il protocollo 802.11

Sicurezza di reti Infrastructure Tipi di traffico

WEP

Ingresso e uscita dalla rete

Denial Of Service Autenticazione Shared Ke Attacchi MITM Attacchi agli algoritmi

Il protocollo 802.11i 802.1X e 802.11i

Si ricalcola in CRC dal payload in chiaro, quindi si confronta con quello ricevuto. Se i due valori coincidono la trasmissione è avvenuta senza manomissioni In questo modo si è ottenuto un controllo di integrità sul payload.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN

802.16

altre tecnol

Il protocollo 802.11

Sicurezza di reti Infrastructure Tipi di traffico

WEP

Ingresso e uscita dalla rei

Denial Of Service
Autenticazione Shared Ke
Attacchi MITM
Attacchi agli algoritmi

Il protocollo 802.11 802.1X e 802.11i

- ▶ RC4 utilizza in 802.11b chiavi di 40 bit.
- Alcuni AP implementano un filtro sugli indirizzi MAC da far accedere alla rete per evitare accessi indesiderati.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN

Bluetooth

Il protocollo 802.11

Sicurezza di reti Infrastructure Tipi di traffico

WEP

Insicurezze di 802.11
Denial Of Service
Autenticazione Shared Key
Attacchi MITM
Attacchi agli algoritmi

Il protocollo 802.11i 802.1X e 802.11i

 Non esiste controllo di sequenza dei pacchetti, il valore di IV viene deciso dagli apparati senza una politica definita (es: randomica, incrementale...)

Un attaccante può ripetere un pacchetto anche senza conoscerne il significato, saranno i protocolli di livello superiore a gestire i dati, accettandoli o rifiutandoli WiSec

Leonardo Maccari, leonardo.maccari@unifi.

tecnologie wireless
Evoluzioni delle WLAN:

Aspetti Noi 802.16

Bluetooth

altre tecnologie

Il protocollo 802.11 -

Sicurezza di reti Infrastructure Tipi di traffico

WEP

Ingresso e uscita dalla rete

Denial Of Service Autenticazione Shared Ke Attacchi MITM

Attacchi agli algori crittografici

protocollo 802.11i 102.1X e 802.11i

802.11, dopo l'autenticazione:

Associazione

Una volta autenticato il client deve notificare all'AP che vuole entrare nella rete.

- 1. il client chiede di associarsi
- 2. AP invia una conferma

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN Aspetti Normativi

Bluetooth

altre tecnologie

Il protocollo 802.11

Sicurezza di reti Infrastructure Tipi di traffico

Ingresso e uscita dalla rete

Denial Of Service
Autenticazione Shared Key
Attacchi MITM
Attacchi agli algoritmi

protocollo 802.11i

802.1X e 802.11i Protocolli coinvolti

Uscita dalla rete:

Deautenticazione e deassociazione

- per deautenticare il client il AP invia un messaggio di deautenticazione e il client deve ripetere l'autenticazione
- per deassociare un client l'AP invia un messaggio di deassociazione e il client deve ripetere l'associazione
- se riceve un messaggio di deautenticazione quando è anche associato il client deve ripetere entrambe le fasi

Tutti questi pacchetti sono pacchetti di tipo management.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN Aspetti Normativi

Bluetooth

altre tecnologie

Wifi Sicurezza di reti Infrastructure

Ingresso e uscita dalla rete

Denial Of Service
Autenticazione Shared Key
Attacchi MITM
Attacchi agli algoritmi

protocollo 802.11i 802.1X e 802.11i

802.11 State machine

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN

Aspetti Norma

Bluetooth

Il protocollo 902 11

II protocollo 802.11
Wifi

Sicurezza di reti Infrastructure Tipi di traffico

Ingresso e uscita dalla rete

nsicurezze di 802.11 Denial Of Service

Attacchi agli algoritmi

II protocollo 802.11

Protocolli coin

- in modalità infrastructure l'AP si comporta da centro stella, tutto il traffico viene inviato all'AP che lo ridirige ai client
- nell'intestazione di ogni pacchetto ACK/RTS c'è un campo Duration in cui il client specifica un periodo di tempo in cui il canale è prenotato
- in quel periodo di tempo il canale non viene utilizzato da altri client

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN Aspetti Normativi

altre tecnologie

Wifi
Sicurezza di reti
Infrastructure
Tini di traffico

Ingresso e uscita dalla rete

Insicurezze di 802.11
Denial Of Service
Autenticazione Shared Key
Attacchi MITM
Attacchi agli algoritmi
crittografici

l protocollo 802.11i 802.1X e 802.11i

Problema dell'hidden node

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless

Evoluzioni delle WLAN: lotspot, ad-hoc, PAN Aspetti Normativi

Bluetooti

altre tecni

Il protocollo 802.11

Sicurezza di re Infrastructure

Tipi di traffico WFP

Ingresso e uscita dalla rete

Insicurezze di 802.11

Autenticazione Shared Ker Attacchi MITM

Attacchi agli algorit crittografici

I protocollo 802.11i

Protocolli coinvol

RTS

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless

Evoluzioni delle WLAN hotspot, ad-hoc, PAN Aspetti Normativi

altro toca

Il protocollo 802.11

Sicurezza di re Infrastructure Tipi di traffico

Ingresso e uscita dalla rete

Insicurezze di 802 11

Autenticazione Shared Attacchi MITM Attacchi agli algoritmi

Il protocollo 802.

802.1X e 802.11i

CTS

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless

Evoluzioni delle WLAN hotspot, ad-hoc, PAN Aspetti Normativi 802 16

aitre tecnologie

Il protocollo 802.11

Sicurezza di ret Infrastructure Tipi di traffico

Ingresso e uscita dalla rete

Insicurezze di 802.1

Autenticazione Shared Ke Attacchi MITM

Attacchi agli algori crittografici

802.1X e 802.11i

Canali 802.11

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle

Evoluzioni delle WLAN: lotspot, ad-hoc, PAN

802.16

altre tecnolo

Il protocollo 802.11

Sicurezza di reti Infrastructure Tipi di traffico

Ingresso e uscita dalla rete

Insicurezze di 802.11

Autenticazione Shared Key Attacchi MITM

crittografici

802.1X e 802.11i Protocolli coinvol

WEP su ad-hoc

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

tecnologie wireles

Evoluzioni delle WLAN hotspot, ad-hoc, PAN Aspetti Normativi

Bluetooti

altre tecn

Il protocollo 802.11

Sicurezza di re Infrastructure Tipi di traffico

Ingresso e uscita dalla rete

Insicurezze di 802.1

Autenticazione Shared K Attacchi MITM

Attacchi agli algorit crittografici

I protocollo 802.11i

Protocolli coinvo

Bluetooth

lifi Sicurezza di reti Infrastructure

Tipi di traffico WEP

Ingresso e uscita dalla rete

nsicurezze di 802.11 Denial Of Service

Autenticazione Shared Ke Attacchi MITM

Attacchi agli algo crittografici

l protocollo 802.11i 802.1X e 802.11i

WPA-PSK

Il beacon è un pacchetto che viene inviato dagli AP per segnalare la propria presenza. I contenuti più importanti del Beacon Frame sono i seguenti:

- Modalità: ad-hoc/infrastructure
- ▶ SSID: nome dell'access point. E' necessario specificarlo per entrare nella rete durante la fase dell'associazione.
- Privacy: definisce se l'AP supporta WEP o meno.

Wireless Distribution System

II WDS è un sistema di scambio di dati tra AP. Quando gli AP vogliono fare routing dei pacchetti tra di loro, per unire due reti distinte fisicamente in una unica rete logica devono utilizzare le interfacce WDS.

- Sulle interfacce WDS si può utilizzare WEP, ma non esiste associazione o autenticazione.
- L'utilizzo di interfacce WDS sottrae banda per il servizio della rete infrastructure.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN

Bluetooth

altre tecnologie

Il protocollo 802.11 Wifi

Sicurezza di reti Infrastructure Tipi di traffico

Ingresso e uscita dalla rete

Denial Of Service
Autenticazione Shared Key
Attacchi MITM
Attacchi agli algoritmi

Il protocollo 802.11i 802.1X e 802.11i Protocolli coinvolti

WDS

WiSec

Leonardo Maccari. leonardo.maccari@unifi.

Ingresso e uscita dalla rete

Protocollo:

- ► Le insicurezze che vedremo sono relative al protocollo 802.11 nelle versioni a/b/g.
- ► Alcune di queste non riguardano gli algoritmi crittografici utilizzati, quindi vengono ritrovati anche nella versione i.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN:

Aspetti Normati

altre tecnol

Il protocollo 802.11

Infrastructure
Tipi di traffico

Ingresso e uscita dalla rete

Insicurezze di 802.11

Autenticazione Shared Key
Attacchi MITM
Attacchi agli algoritmi

crittografici
protocollo 802.11i

802.1X e 802.11i Protocolli coinvolti

Interruzione del servizio:

Gli attacchi Denial of Service (DoS) sono attacchi mirati all'interruzione dell'erogazione del servizio.

- ► Se il servizio è l'accesso stesso a internet (ad esmpio un hotspot che offre connettività), il danno in termini economici è rilevante.
- Esistono situazioni Mission Critical in cui non ci si può permettere di non avere connettività (es. scadenze produttive, reti di emergenza ...).
- L'interruzione del servizio rende all'utente una generale impressione di inaffidabilità, quindi lo allontana.

WiSec

Leonardo Maccari leonardo.maccari@unifi.

Denial Of Service

DoS sull'autenticazione/associazione

- il client chiede di autenticarsi
- 2. AP risponde con un challenge text
- 3. Il client risponde con il challenge text cifrato

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN

> Aspetti Normativi 802 16

altre tecnologie

Il protocollo 802.1

icurezza di reti frastructure pi di traffico

gresso e uscita dalla rete

icurezze di 802.11

Denial Of Service

Autenticazione Shared Key Attacchi MITM

protocollo 802.11i

802.1X e 802.11i Protocolli coinvolti

Denial Of Service

 I pacchetti di autenticazione non sono autenticati, quindi un attaccante può falsificarli.

 Durante la fase di ingresso l'attaccante attende l'autenticazione, e risponde al posto dell'AP con un pacchetto di deautenticazione.

In guesto modo può evitare che le macchine entrino in rete.

 In qualsiasi momento l'attaccante può inviare un pacchetto di deautenticazione per forzare l'uscita dalla rete di un client.

In guesto modo si può evitare che un determinato client si connetta...

...o semplicemente tenere fuori dalla rete altri client per avere più banda a disposizione.

L'attaccante se vuole continuare a produrre l'attacco deve continuamente stare in ascolto di nuove autenticazioni.

DoS di associazione:

Lo stesso tipo di attacco può essere fatto sull'associazione:

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless

Evoluzioni delle WLAN: hotspot, ad-hoc, PAN

902 16

Bluetooth

altre tecnolog

Il protocollo 802.11

Sicurezza di reti Infrastructure

WEP

resso e uscita dalla rete

nsicurezze di 802.11
Denial Of Service

Autenticazione S

Attacchi MITM Attacchi agli algoritmi

Il protocollo 802.11i 802.1X e 802.11i

DoS di associazione:

- La differenza sta nel fatto che il secondo attacco non richiede una riautenticazione, quindi ha meno impatto.
- Può servire per far rivelare l'essid quando l'AP non lo rivela.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless

Evoluzioni delle WLAN:

hotspot, ad-hoc, PAN
Aspetti Normativi

Bluetooth

altre tecnol

Il protocollo 802.11

Sicurezza di reti Infrastructure Tipi di traffico

noresso e uscita dalla rete

igresso e uscita dalla rete

sicurezze di 802.11

Denial Of Service

Autenticazione Shared Key Attacchi MITM

Attacchi agli algorit crittografici

I protocollo 802.11i 802.1X e 802.11i

DoS di associazione/autenticazione:

- Questo tipo di attacchi sono ancora più pericolosi se l'attaccante oltre a cambiare (spoofare) l'indirizzo sorgente, utilizza l'indirizzo destinazione di broadcast.
- Alcuni client sono configurabili per non accettare le richieste di deautenticazione/deassociazione in broadcast. non rispettando lo standard.

WiSec

Leonardo Maccari leonardo.maccari@unifi.

Denial Of Service

DoS sull'accesso al canale

- Il campo duration specifica il tempo per cui il canale rimarrà occupato dal mittente del pacchetto.
- Ogni macchina della rete che riceve un pacchetto qualsiasi, anche non rivolto al suo mac deve leggere e rispettare il campo duration.
- Il campo duration è espresso in microsecondi, ma l'attaccante può inviare un nuovo pacchetto prima che scada il timeout, riprenotando il canale.
- In questo modo nessuna macchina può trasmettere a parte l'attaccante.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN Aspetti Normativi

Il protocollo 802.11

Infrastructure
Tipi di traffico
WEP

Ingresso e uscita dalla rete

Denial Of Service

Autenticazione Shared Kej Attacchi MITM Attacchi agli algoritmi crittografici

Il protocollo 802.11i 802.1X e 802.11i

DoS sulla modalità Power Save

- ▶ Il bit Power Save viene utilizzato dal client per segnalare all'AP che il client sta entrando in modalità power save.
- In modalità power save l'AP non trasmette il traffico al client ma bufferizza i frames e glieli invia a burst quando il client li richiede.
- Un'attaccante può inviare pacchetti spoofati con il bit power save settato, con una certa frequenza. In questo modo l'AP non trasmetterà mai i frames bufferizzati.
- Il risultato è un DoS che isola una singola macchina della rete senza un grosso sforzo da parte dell'attaccante.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless

Aspetti Normat

Bluetootn

Il protocollo 802.11

Infrastructure
Tipi di traffico

Ingresso e uscita dalla rete

Insicurezze di 802.11

Denial Of Service

Autenticazione Shared Key Attacchi MITM Attacchi agli algoritmi crittografici

Il protocollo 802.11i 802.1X e 802.11i Protocolli coinvolti

 Per trovare le macchine circostanti si utilizzano dei probe a livello II:

- La macchina richiedente invia all'indirizzo di broadcast un messaggio di management di tipo probe request.
- ► Tutte le macchine che ricevono la richiesta rispondono con un probe reply diretto al richiedente.
- I messaggi di probe essendo messaggi di management non vengono cifrati, quindi un attaccante li può falsificare, provocando le risposte degli altri host della rete. Ripetendo le richieste in continuazione può occupare tutta la banda disponibile, sfruttando l'effetto di riflessione degli altri host.
- ► Al contrario del DoS sulla deautenticazione gli host non possono evitare di rispondere ai probe in broadcast, perchè verrebbe annullata l'utilità stessa del meccanismo di probing.

- ▶ In questo modo un segnale molto potente, ma concentrato su una gamma di freguenza molto stretta, viene ricevuto a destinazione, dopo la ricostruzione, come un rumore distribuito su tutta la freguenza.
- ► É quindi molto difficile riuscire a disturbare la ricezione di tutti i dati.

WiSec

Leonardo Maccari leonardo.maccari@unifi.

Denial Of Service

DoS sullo strato fisico: jamming

Nonostante questo, è da notare che i pacchetti 802.11 hanno un codice di controllo degli errori:

quindi anche se è difficile disturbare la ricezione di un intero pacchetto, se si riesce a disturbare la ricezione di un solo bit, che statisticamente è un risultato molto più accessibile, si provoca il fallimento del controllo di errore e il pacchetto viene scartato, quindi deve essere ritrasmesso.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN Aspetti Normativi

Bluetooth

altre tecnologie

Il protocollo 802.11

Sicurezza di reti Infrastructure

WEP

ingresso e uscita dalla rete

Denial Of Service

utenticazione Shared Kr ttacchi MITM

protocollo 802.11

802.1X e 802.11i Protocolli coinvolti

VPA-PSK

Denial Of Service

 Spesso gli AP presentano delle interfacce WEB di aestione.

- Le macchine collegate alla rete possono accedere all'interfaccia di gestione, da cui si possono riconfigurare ali AP.
- ▶ Si è verificato spesso che queste interfacce presentassero delle vulnerabilità, come buffer overflow o password attive di default che permettevano anche agli utenti della rete senza password di amministrazione di modificare delle configurazioni.
- A volte, un reset improvviso degli AP può provocare il riavvio in una modalità provvisoria, che offre anche a utenti senza credenziali di accedere all'interfaccia di gestione.

- Gli AP devono mantenere una lista delle macchine autenticate nella rete, delle macchine associate e delle macchine che hanno richiesto l'autenticazione ma non hanno ancora completato le procedure. Quando una lista si riempie, altre richieste vengono scartate.
- Per la gestione di tali liste devono essere applicate politiche efficienti, alcuni esempi di inefficienza:
 - Le liste sono delle code a scorrimento. Quindi se la lista è piena e arriva una nuova macchina, la più vecchia viene tolta dalla lista.
 - Forgiando richieste di autenticazione false si riempie la lista e si impediscono anche le autenticazioni già in corso.
 - Le tre liste sono unite in una sola lista.
 - Rende l'effetto del difetto precedente ancora peggiore.
 - Non avviene una corretta gestione della memoria per le liste.
 - Si può produrre un buffer overrun, provocando il blocco o il riavvio dell'AP (vedi anche slide precedente).
- Esistono molti esempi di exploit su AP derivanti da bug di questo tipo.

WiSec

Leonardo Maccari leonardo.maccari@unifi.

Denial Of Service

Leonardo Maccari leonardo.maccari@unifi.

Autenticazione Shared Key

- ► Come detto, la chiave è unica, in questo modo non esiste nessuna segretezza, quindi autenticazione tra le macchine della stessa rete.
- Una macchina autenticata può spostare la chiave su altre macchine e lasciare che entrino.
- Anche le Access List sugli AP (che non fanno parte dello standard) sono generalmente statiche, quindi il problema della gestione è importante. Inoltre sulla maggior parte delle schede wireless è possibile cambiare l'indirizzo MAC.
- Essendo la chiave statica, tutta la fiducia è riposta nella certezza che l'algoritmo di autenticazione e cifratura sia robusto.
- Per lo stesso motivo l'AP non si autentica con le macchine.

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN

802.16

altro tocno

Il protocollo 802.11

Sicurezza di reti Infrastructure Tipi di traffico

WEP

sicurezze di 802.11

Autenticazione Shared Key

Attacchi MITM

Attacchi agli algoritmi
crittografici

Il protocollo 802.11i 802.1X e 802.11i

WPA_PSK

L'autenticazione shared key è tragicamente insicura:

- Nel giro di pochi secondi passa lo stesso testo (128 byte) prima in chiaro e poi cifrato.
 - l'attaccante può recuperare un frammento di keystream che può utilizzare per inviare pacchetti nella rete, anche senza possedere la chiave WEP!
- ► l'attaccante può effettuare un attacco di tipo reply anche senza conoscere la chiave, spacciandosi per l'AP.
- l'attaccante può effettuare l'attacco dell'oracolo.

Procedura di cifratura RC4

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wirele

> Evoluzioni delle WLAN hotspot, ad-hoc, PAN

Aspetti No

altre tecno

Il protocollo 802.11

Sicurezza di Infrastructure

Tipi di traffico

Ingresso e uscita dalla rete

Denial Of Service

Autenticazione Shared Key

Attacchi MITM Attacchi agli algoritmi

Il protocollo 802.11i 802.1X e 802.11i

Autenticazione Shared Key

Attacco dell'oracolo

L'attaccante non conosce la chiave segreta ma vuole inviare un messaggio nella rete

- deautentica un client
- forgia un pacchetto con un challenge text contenente i dati che vuole inviare
- il client risponde restituendo il challenge text cifrato con un certo IV. ovvero il pacchetto valido per essere inviato lungo max 128 byte

Ancora sull'Oracolo:

- L'attacco può essere utilizzato verso un client quando nella rete non avviene autenticazione shared key per ricavare un frammento di keystream.
- L'attacco non ha un utilizzo concreto molto comune, ma dimostra la goffaggine con cui sono stati progettati i meccanismi di sicurezza del protocollo.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN:

Bluetooth

Il protocollo 802.11

Sicurezza di reti Infrastructure Tipi di traffico

WEP Ingresso e uscita dalla ret

Insicurezze di 802.11

Autenticazione Shared Key Attacchi MITM

Attacchi MITM Attacchi agli algoritmi crittografici

I protocollo 802.11i 802.1X e 802.11i

Ancora sull'autenticazione Shared Key:

- Questi problemi hanno spinto i produttori di AP, e i gestori delle reti a preferire come scelta di default l'autenticazione open system, ovvero nessuna forma di autenticazione.
- Per evitare che chiunque entri nella rete si preferisce mascherare nei beacon l'ESSID dell'AP che è un parametro necessario per richiedere l'associazione, ma...
- ...in questo modo si crea un'altra divergenza dallo standard.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN Aspetti Normativi

Bluetooth

Il protocollo 802.11

Sicurezza di reti Infrastructure Tipi di traffico

Ingresso e uscita dalla re

Insicurezze di 802.11 Denial Of Service

Autenticazione Shared Key Attacchi MITM Attacchi agli algoritmi

Il protocollo 802.11i 802.1X e 802.11i

Attacchi Man In The Middle

- Per attacco MITM si intende la possibilità di convogliare tutto il traffico tra due host attraverso l'attaccante, con molteplici scopi:
 - assicurarsi che il traffico che si vuole intercettare passi per la propria macchina
 - convincere una macchina che la forma di autenticazione è cambiata e che adesso non si deve più utilizzare una chiave WEP
 - poter influenzare le procedure di autenticazione e crittografia degli strati superiori (es: attacco MITM sui certificati SSL).

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN

Bluetooth

altre tecno

II protocollo 802 1

Infrastructure
Tipi di traffico

Ingresso e uscita dalla rete

nsicurezze di 802.11
Denial Of Service

Attacchi MITM

ttacchi agli algoritmi rittografici

l protocollo 802.11i 802.1X e 802.11i Protocolli coinvolti

Prima dell'attacco

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireles

Evoluzioni delle WLAN hotspot, ad-hoc, PAN

802.16

altre tecno

Il protocollo 802.11

Sicurezza di reti Infrastructure Tipi di traffico

Ingresso e uscita dalla rete

Insicurezze di 802.11 Denial Of Service

Attacchi MITM Attacchi agli algoritmi

Il protocollo 802.11i

Protocolli coinvo

Dopo l'attacco

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN:

Aspetti Normati

802.16

altre tecno

Il protocollo 802.11

Sicurezza di reti Infrastructure Tipi di traffico

Ingresso e uscita dalla rete

Insicurezze di 802.11
Denial Of Service
Autenticazione Shared Key

Attacchi MITM Attacchi agli algoritmi

crittografici

802.1X e 802.11i

Attacchi MITM

Qualsiasi macchina della rete che possiede la chiave WEP può spacciarsi per AP.

- Se l'attaccante deautentica un host. l'host successivamente cercherà di ripetere l'autenticazione.
- Si genera una race condition, percui l'attaccante può cercare di rispondere prima dell'AP, che si può aiutare con una seconda scheda con la quale produrre un DoS sul vero AP, per favorirsi nella gara.
- Spesso, dopo un certo numero di disconnessioni un host cercherà di ripetere l'autenticazione su un canale diverso, facendo channel hopping.
- L'attaccante si può mettere in ascolto su un altro canale, in questo modo è sicuro che la vittima si collegherà con lui.

I finti AP si chiamano comunemente Rogue AP, o Fake AP.

Lunghezza del vettore di inizializazzione

- La non ripetizione degli IV è fondamentale per non rischiare di esporre il materiale cifrato, riutilizzare un IV infatti significa utilizzare due volte lo stesso keystram.
- Se si conosce il contenuto in chiaro di uno dei due pacchetti cifrati con lo stesso keystream, automaticamente si risale al keystream stesso, e quindi al contenuto di tutti i pacchetti cifrati con lo stesso IV.
- ▶ É possibile costruire un dizionario di tutti i keystream?

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN

Bluetooth

altre tecnologie

l protocollo 802.11

Tipi di traffico
WEP

Ingresso e uscita dalla ret

Insicurezze di 802.11
Denial Of Service
Autenticazione Shared Key

Attacchi agli algoritmi crittografici

Il protocollo 802.11i 802.1X e 802.11i Protocolli coinvolti

Lunghezza di IV:

Due calcoli:

- Il campo IV è lungo 24 bit → 16.777.216 IV diversi
 - ogni pacchetto tipicamente è lungo 1500 byte, quindi in totale perchè IV si ripeta devono passare circa 25G di dati, che su una rete con 30Mbit/s di banda si ottengono in circa due ore.
- Questo permette in linea teorica di poter costruire un dizionario di tutti i keystream.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

tecnologie wireless
Evoluzioni delle WLAN:

Aspetti Nor 802.16

altre tecno

Il protocollo 802.11

Sicurezza di reti Infrastructure Tipi di traffico

Ingraeco o uscita dalla rote

nsicurezze di 802.11
Denial Of Service

Attacchi MITM

Attacchi agli algoritmi

Attacchi agli algo crittografici

Il protocollo 802.11i 802.1X e 802.11i Protocolli coinvolti

Costruzione del dizionario:

- Per ricavare un keystream l'attaccante deve conoscere il contenuto del pacchetto che vede passare cifrato.
- Esistono dei pacchetti di cui il contenuto è predicibile, e che sono riconoscibili dalla lunghezza (es: DHCP request).
- Quando l'attaccante vede passare un pacchetto della lunghezza corrispondente conosce il contenuto, quindi automaticamente ricava il keystream.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN Aspetti Normativi

Bluetooth

protocollo 802.11

Infrastructure
Tipi di traffico
WEP

Ingresso e uscita dalla re

Denial Of Service
Autenticazione Shared K
Attacchi MITM

Attacchi agli algoritmi crittografici

Il protocollo 802.11i 802.1X e 802.11i Protocolli coinvolti

Trovare il keystream:

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sull

Evoluzioni delle WLAN hotspot, ad-hoc, PAN

802 16

Bluetooth

aitre tecnologie

Il protocollo 802.11

Sicurezza di reti Infrastructure

WEP

Ingresso e uscita dalla rete

Denial Of Service
Autenticazione Shared Ker

Attacchi agli algoritmi crittografici

protocollo 802.11i 802.1X e 802.11i

- Il keystream ricavato non è lungo quanto l'MTU della rete, l'attaccante deve poterlo estendere:
 - Se l'attaccante conosce un keystream lungo N bytes, forgia un nuovo pacchetto (es: Ping), più lungo di un byte.
 - Non può cifrare questo byte aggiuntivo perchè non conosce il byte aggiuntivo di keystream, quindi suppone che sia 0x00.
 - L'attaccante ricalcola il CRC, lo accoda al pacchetto e lo invia
 - A destinazione il CRC viene verificato, se il byte di keystream non era 0x00 il CRC fallisce, e non viene ricevuta risposta. Altrimenti si riceve una risposta, quindi 0x00 era il byte giusto.
 - Se non si riceve risposta si riprova con 0x01 ...
- Mediamente, dopo 128 tentativi si ottiene il byte di estensione.
- Per ottenere tutto un keystream senza impattare troppo sulla rete bastano 24 ore.

Leonardo Maccari leonardo.maccari@unifi.

Attacchi agli algoritmi crittografici

Estendere il keystream:

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireles

Evoluzioni delle WLAN: hotspot, ad-hoc, PAN

802.16

Bluetooth

aitre tecnologie

Il protocollo 802.11

Sicurezza di reti Infrastructure Tipi di traffico

Ingresso e uscita dalla rete

Insicurezze di 802.11
Denial Of Service

Autenticazione Shared Attacchi MITM

Attacchi agli algoritmi crittografici

protocollo 802.11i 802.1X e 802.11i

altre tecnologie

II protocollo 802.11

Infrastructure
Tipi di traffico

Ingresso e uscita dalla rete

Denial Of Service
Autenticazione Shared Ke

Attacchi agli algoritmi crittografici

Il protocollo 802.11i 802.1X e 802.11i Protocolli coinvolti

MDA_DQK

- ▶ A questo punto l'attaccante ha a disposizione un keystream intero. Può quindi iniettare nella rete pacchetti che vengono elaborati correttamente dalle macchine della rete.
- Esiste un'opzione del protocollo ICMP che impone ad una macchina che riceve un ping di rispondere esattamente con lo stesso pacchetto.
- L'attaccante forgia dei ping di 1500 byte, e conosce la risposta.
- La vittima risponderà utilizzando IV diversi, quindi mettendo a disposizione dell'attaccante nuovi keystream.

Estendere il keystream:

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulli

Evoluzioni delle WLAN hotspot, ad-hoc, PAN

000 40

Bluetooti

altre tecnologie

Il protocollo 802.11

Sicurezza di reti Infrastructure Tipi di traffico

Ingresso e uscita dalla rete

Ingiourozza di 202 11

Denial Of Service Autenticazione Shared Ke

Attacchi agli algoritmi crittografici

crittografici

802.1X e 802.11i

Bluetooth

altre tecnologie

Il protocollo 802.11

Infrastructure
Tipi di traffico

Ingresso e uscita dalla n

Denial Of Service
Autenticazione Shared Ke

Attacchi agli algoritmi crittografici

Il protocollo 802.11i 802.1X e 802.11i Protocolli coinvolti

WPA_PSK

- Per avere accesso non autorizzato ad una rete 802.11 bisogna effettuare le seguenti operazioni:
 - \blacktriangleright individuazione di pacchetto DHCP/attacco dell'oracolo \rightarrow pochi secondi
 - ▶ estensione del keystream → 24 ore
 - ightharpoonup generazione del dizionario ightarrow 3/4 ore
- se non si vuole rendere l'attacco troppo evidente bisogna diminuire il traffico generato e raddoppiare o triplicare il tempo occorrente
- Una volta costruito il dizionario si possono decifrare tutti i pacchetti della rete, oltre che inviarne senza conoscere la chiave segreta!

Note:

- Avendo chiavi statiche, una vita media di 28 ore è troppo breve.
- Si può costruire un dizionario perchè la sequenza degli IV non è vincolata.
- Come conseguenza alcuni produttori hanno allungato il campo IV, non rispettando lo standard.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN

802.16 Bluetooth

aitre tecnologie

Il protocollo 802.11

Sicurezza di reti Infrastructure Tipi di traffico

Ingresso e uscita dalla rete

nsicurezze di 802.11 Denial Of Service

Attacchi MITM

Attacchi agli algoritmi

crittografici

Il protocollo 802.11i 802.1X e 802.11i Protocolli coinvolti

Vulnerabilità di RC4

- Nel 2001 Fluhrer, Mantin e Shamir trovano una vulnerabilità nel modo in cui RC4 genera i keystream.
 - quando si utilizzano determinati IV per generare il keystream esiste una correlazione statistica tra il primo byte del keystream e la chiave segreta utilizzata. Si dice che esistono IV deboli
 - raccogliendo almeno 60 pacchetti cifrati a partire da IV deboli si può ricavare la chiave segreta!
 - NB: non si parla si un keystream, si parla della chiave segreta che viene inserita nella cifratura WEP, e che una volta compromessa dà accesso completo alla rete.

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN

Bluetooth

altre tecnolo

Il protocollo 802.11

Infrastructure
Tipi di traffico

WEP Ingresso e uscita dalla re

Insicurezze di 802.11

Denial Of Service

Autenticazione Shared Key

Attacchi MITM

Attacchi agli algoritmi crittografici

Il protocollo 802.11i 802.1X e 802.11i Protocolli coinvolti

Bluetooth

aitre tecnologie

Infrastructure
Tipi di traffico

Ingresso e uscita dalla ret

Denial Of Service
Autenticazione Shared Ke
Attacchi MITM

Attacchi agli algoritmi crittografici

802.1X e 802.11i
Protocolli coinvolti

NPA-PSK

 Gli IV deboli sono distribuiti uniformemente nello spazio degli IV, e per ottenere 60 IV interessanti ci vogliono mediamente 4.000.000 di pacchetti cifrati

- a seconda del traffico generato dalla rete in poche ore si rompe una chiave WEP e si ottiene una chiave segreta a 40 bit!
- la complessità dell'attacco, inoltre aumenta linearmente con la lunghezza della chiave WEP
- Quindi, anche utilizzando chiavi di 128, 256 ... bit, il tempo necessario per ottenere la chiave WEP aumenta linearmente, quindi l'attacco è sempre valido!
- Alcuni produttori corrono ai ripari impedendo ai loro AP di utilizzare IV deboli, non rispettando lo standard.

Vulnerabilità di RC4

- Nell'agosto 2004 l'hacker KoreK invia su un forum un programma basato su una sua ricerca statistica che evidenzia che esiste correlazione anche tra altri byte di keystream e la chiave WEP, rendendo l'attacco precedente ancora più facile
- successivamente vengono pubblicate nuove migliorie, per rompere una chiave WEP a 40 bit basta raccogliere qualche decina di migliaia di pacchetti cifrati e attendere un tempo di elaborazione di pochi secondi.

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN

Bluetooth

altre tecnologi

Il protocollo 802.11

Sicurezza di reti Infrastructure Tipi di traffico

Ingresso e uscita dalla rete

nsicurezze di 802.11 Denial Of Service Autenticazione Shared Key

Attacchi agli algoritmi crittografici

II protocollo 802.11i 802.1X e 802.11i Protocolli coinvolti

NPA-PSK

Note sull'algoritmo RC4:

- ▶ Le specifiche tecniche di RC4 vengono rivelate solo alcuni anni dopo la sua pubblicazione.
- La comunità scientifica quindi riceve RC4 con sospetto, e può analizzarlo veramente in ritardo.
- ▶ Utilizzare un algoritmo chiuso ha prodotto questo risultato.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN

Bluetooth

Il protocollo 802.11

Sicurezza di reti Infrastructure Tipi di traffico

Ingresso e uscita dalla rete

nsicurezze di 802.11 Denial Of Service Autenticazione Shared Kev

Autenticazione Shared K Attacchi MITM Attacchi agli algoritmi

Attacchi agli algor crittografici

802.1X e 802.11i
Protocolli coinvolti

$$C = K \oplus M$$

$$= (K_p \parallel K_c) \oplus (M_p \parallel CRC(M))$$

$$= K_p \oplus M_p \parallel (K_c \oplus CRC(M))$$

$$\equiv C_p \parallel C_c$$

Se vogliamo generare un messaggio M_p' che sia una modifica del messaggio originale M (definiamo $M_p' = M_p \oplus d$ dove d è la modifica che vogliamo apportare) e ottenere un corrispondente messaggio cifrato C' possiamo farlo:

$$C' = K \oplus (M'_p \parallel CRC(M'_p))$$

$$= (K_p \oplus M_p \oplus d) \parallel (K_c \oplus CRC(M \oplus d))$$

$$= (K_p \oplus M_p) \oplus d \parallel (K_c \oplus CRC(M) \oplus CRC(d)))$$

$$= (C_p \oplus d) \parallel (C_c \oplus CRC(d))$$

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless

hotspot, ad-hoc, PA Aspetti Normativi

Bluetooth

Sicurezza di reti Infrastructure Tipi di traffico

Ingresso e uscita dalla rete

nsicurezze di 802.11 Denial Of Service

ttacchi MITM

Attacchi agli algoritmi crittografici

802.1X e 802.11i Protocolli coinvolti

¹col pedice p e c indichiamo la parte di payload e quella di CRC

802.16 Bluetooth

altre tecnologie

Sicurezza di reti Infrastructure Tipi di traffico

WEP
Ingresso e uscita dalla

Insicurezze di 802.1 Denial Of Service

Autenticazione Shar Attacchi MITM

Attacchi agli algoritmi crittografici

protocollo 802.11i 802.1X e 802.11i

NDA DOK

- ▶ L'attaccante può prendere un pacchetto cifrato, cambiarne il contenuto (facendo lo XOR sia del contenuto con d, sia del CRC con CRC(d)), reinviarlo anche senza conoscere il contenuto.
- Ad esempio, l'attaccante potrebbe cambiare parte dell'indirizzo IP destinazione (se è predicibile in qualche modo). In questo modo l'AP reinstraderebbe verso l'esterno (possibilmente verso un host controllato dall'attaccante stesso) il pacchetto, ovviamente dopo averlo decifrato.

altre tecnologie

Il protocollo 802.11

Infrastructure
Tipi di traffico

Ingresso e uscita dalla rete

Insicurezze di 802.11
Denial Of Service

Attacchi MITM

Attacchi agli algoritmi crittografici

Il protocollo 802.11i 802.1X e 802.11i Protocolli coinvolti

WPA-PSK

Lo stesso tipo di attacco può essere utilizzato per recuperare una messaggio in chiaro dato un messaggio cifrato un byte alla volta.

- L'attaccante prende un pacchetto C, ed elimina l'ultimo byte B.
- Con trasformazioni simili a quelle viste, si può ricalcolare il CRC del messaggio troncato a partire da C e da B. Ma l'attaccante non conosce B.
- Pone B=0x00, ricalcola il CRC del pacchetto troncato e lo invia.
- Se l'AP risponde qualcosa (qualsiasi risposta indica che il CRC era corretto) allora l'ultimo byte del messaggio originale è effettivamente 0x00.
- Altrimenti cicla con 0x01...

Conclusioni

- 802.11 non garantisce la disponibilità del servizio offrendo facili attacchi DoS
- ► WEP non garantisce l'integrità dei dati (CRC lineare)
- WEP non garantisce l'autenticazione, la segretezza, la non ripudiabilità dei dati (RC4 insicuro)
- WEP non garantisce il controllo degli accessi (autenticazione insicura)

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN

Bluetooth

altre tecn

Il protocollo 802.11

Sicurezza di reti Infrastructure Tipi di traffico

Ingraeco o uscita dalla roto

Insicurezze di 802.11

Autenticazione Shared Attacchi MITM

Attacchi agli algoritmi crittografici

I protocollo 802.11i 802.1X e 802.11i Protocolli coinvolti

Bluetooth

protocollo 902 1

Infrastructure Tipi di traffico

WEP Ingresso e uscita dalla

Denial Of Service
Autenticazione Shared K

Attacchi MITM Attacchi agli algoritmi crittografici

crittografici

Il protocollo 802.11i 802.1X e 802.11i Protocolli coinvolti

NPA-PSK

- Tutta la gestione delle chiavi si basava sulla robustezza degli algoritmi, che si sono rivelati insicuri.
- Per correre ai ripari ogni costruttore ha apportato delle modifiche non previste dello standard:
 - IV di lunghezza diversa.
 - Non utilizzo di alcuni IV.
 - Chiavi di lunghezza diversa.
 - ESSID non sponsorizati.
 - Reazioni non standard agli attacchi (per es. associazione/auth).
- Queste modifiche ovviamente rendono le reti incompatibili tra di loro.
- Nessuno di questi accorgimenti, da solo risolve i problemi di sicurezza delle 802.11.

Dato per certo che, se possibile, è meglio non utilizzarle, nel caso in cui si abbia a disposizione materiale di questo tipo ci sono alcune buone pratiche da utilizzare:

- Non esporre l'ESSID. Questo rallenta o scoraggia minimenente l'attaccante.
- Utilizzare le chiavi più lunghe supportate dall'hardware.
- Cambiare spesso la chiave.
- Non utilizzare l'autenticazione Shared Key.
- Far passare il traffico comunque su una VPN.

Rimanere coscienti che nonostante questi accorgimenti la rete può essere vittima di un attacco DoS in qualisasi momento.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN Aspetti Normativi

Bluetooth

altre tecnologie

Il protocollo 802.11

Sicurezza di reti Infrastructure Tipi di traffico

WEP

Insicurezze di 802.11

Autenticazione Shared Ke Attacchi MITM

Attacchi agli algoritmi crittografici

Il protocollo 802.11i 802.1X e 802.11i Protocolli coinvolti

All'ingresso nella rete il client fa un'autenticazione e un'associazione in standard 802.11

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

tecnologie wireless

hotspot, ad-hoc, PAN Aspetti Normativi

Bluetoo

altre tecr

Il protocollo 802 1

Sicurezza di reti Infrastructure

WEP

Ingresso e uscita dalla ret

Denial Of Service

Attacchi MITM
Attacchi agli algoritmi

crittografici

Il protocollo 802.11i 802.1X e 802.11i

Il client riceve un indirizzo IP con DHCP

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wirele

Evoluzioni delle WLAN hotspot, ad-hoc, PAN

802.16

altre tecr

Il protocollo 802.1

Sicurezza di reti Infrastructure

Tipi di traffico WEP

Ingresso e uscita dalla rete

Insigurozzo di 802 11

Denial Of Service
Autenticazione Share

Attacchi agli algoritmi crittografici

crittografici

Il protocollo 802.11i 802.1X e 802.11i

Il client si connette alla porta 80 del server di autenticazione, e si autentica con un metodo qualsiasi (SSL, password, md5 password ecc. . .).

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN:

802.16

altre tecno

Il protocollo 802.11

Sicurezza di reti Infrastructure Tipi di traffico

Ingresso e uscita dalla rete

Insicurezze di 802.11 Denial Of Service

Attacchi MITM

Attacchi agli algoritmi crittografici

Il protocollo 802.11 802.1X e 802.11i

- Non esiste uno standard per effettuare l'autenticazione HTTP.
- L'autenticazione deve sempre passare su SSL.
- ► Si introducono tutti i problemi riguardanti i livelli superiori:
 - Sicurezza del web server
 - Sicurezza del browser (eventuali problemi di cookies, di SQL injection ecc...)

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN

Bluetooth

altre tecnolog

Il protocollo 802.11

Sicurezza di reti Infrastructure Tipi di traffico

Ingraceo o uscita dalla roto

Denial Of Service
Autenticazione Shared Ke
Attacchi MITM
Attacchi agli algoritmi

crittografici

802.1X e 802.11i Protocolli coinvolti

Abbreviazioni:

802.1X Port-Based Network Access Control standard.

WPA Wireless Protected Access certification (vers. 1 o 2).

EAP Extensible Authentication Protocol.

EAPoL EAP Over LAN.

TLS Transport Layer Security.

RADIUS Remote Authentication Dial In User Service

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle ecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN Aspetti Normativi

Bluetooth

altre tecni

Il protocollo 802.1

Sicurezza di reti nfrastructure Fipi di traffico

WEP

Ingresso e uscita dalla rete

nsicurezze di 802.11 Denial Of Service

Autenticazione Shared Ke Attacchi MITM

Attacchi agli algo crittografici

Il protocollo 802.11i

Protocolli coinvolti

Storia di 802.11i

4/2003 Nasce WPA.

6/2004 Nasce lo standard 802.11i, quindi WPA2.

Molti produttori hanno rilasciato degli aggiornamenti di firmware/driver perchè i loro vecchi prodotti pre 802.11i fossero compatibili almeno con WPA.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN

Bluetooth

altre tecno

Il protocollo 802.11

Infrastructure
Tipi di traffico

WEP

Insicurezze di 802.11
Denial Of Service
Autenticazione Shared Key
Attacchi MITM
Attacchi agli algoritmi

Il protocollo 802.11i

rotocolli coinvolti

Novità in 802.11i

- Algoritmi di crittografia rinnovati:
 - TKIP: utilizza sempre RC4 ma in una modalità che non permette gli attacchi visti su WEP
 - ► CCMP: abbandona RC4 e utilizza AES per la cifratura.
- Gestione delle chiavi rinnovata:
 - WPA-PSK: pre-shared key tra macchine della rete.
 - 802.1X based authentication.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless

Evoluzioni delle Wi hotspot, ad-hoc, PA

802.16

altre tecnol

Il protocollo 802.11

Sicurezza di ret Infrastructure

WEP

nsicurezze di 802.11

Autenticazione Shared Ke
Attacchi MITM

Attacchi agli algo crittografici

Il protocollo 802.11i

Protocolli coinvolti

Cosa non cambia in 802.11i

- ▶ Il traffico di management.
- Il traffico di controllo.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

tecnologie wireless

Evoluzioni delle WLAN: hotspot, ad-hoc, PAN

802.16

altre tecr

Il protocollo 802.11

Wifi

Sicurezza di re Infrastructure Tipi di traffico

Ingrance a unalta della reta

Insigurezza di 802.11

Denial Of Service Autenticazione Shared Ke

Attacchi agli algo crittografici

Il protocollo 802.11i

Protocolli coinvo

Il protocollo 802,11i

Si utilizzano due algoritmi al posto di WEP, il TKIP o il CCMP, entrambi eliminano le problematiche di sicurezza riguardanti IV corti, chiavi craccabili, CRC ecc..., introducono però maggiore complessità, quindi difficilmente sono stati portati su hardware esistente

WPA e WPA2

- WPA è una versione di 802.11i che anticipa lo standard, utilizza gli algoritmi TKIP con gestione delle chiavi statica (detta anche WPA Home o WPA-PSK).
 - Gli AP o le schede client possono utilizzare TKIP con un semplice aggiornamento del firmware.
- WPA2 è la versione completa dello standard con l'utilizzo di 802.1X (WPA Enterprise).
 - Gli AP devono implementare i client RADIUS e l'algoritmo CCMP. Difficilmente realizzabile su hardware limitati.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN

802.16

altre tecnolo

Il protocollo 802.11

Sicurezza di reti Infrastructure Tipi di traffico

Ingresso e uscita dalla ret

Insicurezze di 802.11
Denial Of Service
Autenticazione Shared Key
Attacchi MITM
Attacchi agli algoritmi

II protocollo 802.11i

otocolli coinvolti

Il protocollo 802,11i

- Negli ultimi mesi sono usciti due articoli che descrivono una variante dell'attacco chopchop per TKIP.
- Con WPA non si può ripetere due volte lo stesso IV (che prende il nome di TSC) perchè ogni ricevitore tiene un contatore degli ultimi ricevuti...
- ▶ ... ma con IEEE 802.11e (che aggiunge supporto per la QoS) esistono 8 code di ricezione diverse, ciascuna con TSC indipendente.
- L'attacco può quindi essere portato decifrando un byte per volta di un pacchetto usando le code diverse².

² Practical attacks against WEP and WPA http://dl.aircrack-ng.org/breakingwepandwpa.pdf

WPA TKIP insecurity

- Quindi, anche TKIP comincia a mostrare le prime crepe. Nella pratica si può:
- decifrare un pacchetto cifrato
- recuperare un keystream per riutilizzarlo in una coda distinta per iniettare un pacchetto nella rete

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN

Bluetooth

Il protocollo 802.11

Sicurezza di reti nfrastructure Tipi di traffico

Ingresso e uscita dalla rete

Insicurezze di 802.11 Denial Of Service

Attacchi MITM

Attacchi agli algoritmi

crittografici

Il protocollo 802.11i

Protocolli coinvolti

802.1x Port-Based Network Access Control

- É uno standard che definisce dei ruoli generici per l'architettura di controllo degli accessi in reti 802.
- ► Si dividono i due ruoli dell' *autenticator* e dell'AP, che offre semplicemente l'accesso di livello II.
- ► In questo modo si ridisegna la topologia della rete, rendendola meglio gestibile.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

tecnologie wireless
Evoluzioni delle WLAN:
hotspot, ad-hoc, PAN

802.16

altre tecnologie

Il protocollo 802.11

Sicurezza di reti Infrastructure Tipi di traffico

Ingresso e uscita dalla rete

Insicurezze di 802.11
Denial Of Service
Autenticazione Shared Ke

Attacchi MITM Attacchi agli algoritmi crittografici

protocollo 802.11i

802.1X e 802.11i

WDA DOK

802.1X - Topologia

I link in nero sono wired, quelli in rosso sono wireless. Il link tra authenticator e authentication server è un link che viene considerato sicuro ed è un link di livello 3

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sull tecnologie wirele

Evoluzioni delle WLAN: hotspot, ad-hoc, PAN

802.16

altre tecnol

protocollo 802.11

curezza di reti frastructure pi di traffico

Ingresso e uscita dalla rete

Insicurezze di 802.11

Denial Of Service Autenticazione Shared Attacchi MITM

Attacchi agli algoritni crittografici

I protocollo 802.11i

802.1X e 802.11i

Protocolli coinvol

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN

802.16

altre tecnol

Il protocollo 802.1

Sicurezza di reti Infrastructure Tipi di traffico

WEP

Insicurezze di 802.11

Denial Of Service Autenticazione Shared H Attacchi MITM

Attacchi agli algoritmi crittografici

I protocollo 802.11i 802.1X e 802.11i

Protocolli coinvo

MDA DOM

supplicant

- Si deve autenticare per entrare nella rete.
- Deve generare del keying matherial per poter comunicare in modo sicuro con l'authenticator.

authenticator

- Non ha un ruolo attivo nell'autenticazione (proxy).
- Alla fine dell'atenticazione deve possedere del keying matherial in comune con il supplicant.
- Subito dopo deriva da questo delle chiavi per cifrare e autenticare.

authentication server

- É un database di credenziali di autenticazione, quindi è lui che autentica il supplicant.
- Una volta stabilità l'identità di supplicant decide se farlo entrare o meno e lo comunica all'authenticator.
- Anche l'authentication server si deve autenticare con il supplicant, l'autenticazione è sempre bidirezionale.

Fasi

Prima fase: autenticazione 802.11 (solo per compatibilità) e associazione.

WiSec

Leonardo Maccari. leonardo.maccari@unifi.

802.1X e 802.11i

Fasi

Seconda fase: autenticazione tra *supplicant* e *authentication server*. Le due macchine verificano la reciproca identità e producono una chiave simmetrica PMK (Pairwise master key).

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wirele

Evoluzioni delle WLAN: hotspot, ad-hoc, PAN

802.16

Bluetootn

and touriologic

Wifi

frastructure
pi di traffico

Ingresso e uscita dalla rete

Insicurezze di 802.11

Autenticazione Shared Attacchi MITM

Attacchi agli algoritr crittografici

I protocollo 802.11i 802.1X e 802.11i

Protocolli coinvo

FIOLOGOIII COIIIVE

Fasi

Terza fase: la PMK viene spostata sull'authenticator.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica su

Evoluzioni delle WLAN hotspot, ad-hoc, PAN

000 40

Bluetooth

altre tecnologi

Il protocollo 802.11

Sicurezza di reti Infrastructure Tipi di traffico

WEP

Ingresso e uscita dalla rete

Indiaurazza di 200 11

Denial Of Service

Attacchi MITM

crittografici

802.1X e 802.11i

Protocolli coinvolti

Fasi

Quarta fase: a partire dalla PMK *supplicant* e *authenticator* derivano delle chiavi che verranno utilizzate per cifrare e autenticare tutti i pacchetti successivi (chiave PTK per il traffico unicast e GTK per il traffico broadcast).

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sull tecnologie wirele

Evoluzioni delle WLAN: hotspot, ad-hoc, PAN

802.16

altre tecnolo

II protocollo 802.11

nfrastructure

Ingresso e uscita dalla rete

Insicurezze di 802.11

Autenticazione Shared K Attacchi MITM Attacchi agli algoritmi

protocollo 802.11i

802.1X e 802.11i

Protocolli coinvo

- Da questo momento in poi l'authentication server non partecipa più alle comunicazioni se non interpellato. Saltuariamente supplicant e authenticator possono decidere di generare delle nuove GTK e PTK a partire dalla PMK che rimane la stessa (key refresh).
- L'authenticator può decidere di forzare anche una riautenticazione, e costringere il supplicant a ripetere l'autenticazione iniziale per generare una nuova chiave PMK.
- Un'autenticazione completa coinvolge diversi protocolli e può essere configurata in molti modi diversi.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN

Bluetooth

altre tecno

Il protocollo 802.11

Wifi Sicurezza di reti Infrastructure

WEP

Ingresso e uscita dalla rete

Denial Of Service
Autenticazione Shared Ke
Attacchi MITM
Attacchi agli algoritmi

rotocollo 802.11i

802.1X e 802.11i

(DA DOL

Protocolli utilizzati:

I protocolli possono essere di due tipi:

- End to End (ete): un protocollo che coinvolge due macchine virtualmente collegate, ma non fisicamente comunicanti (ad es. TCP/UDP). Nel nostro caso EAP.
- ▶ Point to Point (ptp): un protocollo che coinvolge due macchine che sono direttamente connesse (ad es. DHCP). Nel nostro caso EAPoL, ma anche, astrattamente RADIUS.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN

Bluetooth

Il protocollo 802.1

Sicurezza di reti Infrastructure Tipi di traffico

Ingresso e uscita dalla rete

Denial Of Service
Autenticazione Shared Key
Attacchi MITM
Attacchi agli algoritmi

802.1X e 802.11i

Protocolli coinvolti

MDA DOM

Protocolli utilizzati:

Fase 1: Standard 802.11a/b/g.

Fase 2: Tra supplicant e authentication server si usa il protocollo EAP (ete). Questo viene veicolato tra supplicant e authenticator dentro a pacchetti in formato EAPoL, e tra authenticator e authentication server attraverso il protocollo RADIUS (ptp).

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

tecnologie wireles

hotspot, ad-hoc, PAN

802.16

altre tecnol

Il protocollo 802.11

Sicurezza di reti Infrastructure

WEP

Ingresso e uscita dalla rete

Denial Of Service Autenticazione Shared K Attacchi MITM

Attacchi agli algorii crittografici

802.1X e 802.11i Protocolli coinvolti

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN

802.16

altre tecni

II protocollo 802 1

Wifi Sicurezza di reti Infrastructure

WEP

Insicurezze di 802.11 Denial Of Service

Autenticazione Shared Attacchi MITM

Attacchi agli algoriti crittografici

I protocollo 802.11 802.1X e 802.11i

Protocolli coinvol

WPA-PSK

Se non si vuole utilizzare un authentication server si possono impostare le chiavi PMK direttamente nel supplicant e nell'authenticator. Si parla di PSK Pre-Shared Key.

- Tutto funziona nello stesso modo, ma si salta la parte di autenticazione EAP e si prosegue dagli handshake.
- ▶ Le PSK possono essere configurate in una lista, associate ai MAC address delle schede di rete dei client.
- Una PSK è costituita da 256 bit e può essere specificata come:
 - Una stringa in esadecimale: 0xa39f16ed6...
 - Una password che viene trasformata in 256 bit di chiave PSK.

Gerarchia delle chiavi

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireles

Evoluzioni delle WLAN: hotspot, ad-hoc, PAN

802.16

altre tecnol

l protocollo 802 11

Sicurezza di reti Infrastructure Tipi di traffico

WEP

Ingicurozzo di 902.11

Denial Of Service
Autenticazione Shared Ke
Attacchi MITM
Attacchi agli algoritmi

Attacchi agli algorit crittografici

802.1X e 802.11i Protocolli coinvolti

wpa-psk

- Lo standard specifica una modalità perlomeno consigliata di traduzione dalla PSK al segreto:
 - ► PSK = PBKDF2(PassPhrase, ssid, ssidLength, 4096, 256)
- Notare che la PSK cambia anche se si cambia l'ESSID della rete.

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

tecnologie wireless
Evoluzioni delle WLAN:

Aspetti Norma 802.16

altre tecnol

Il protocollo 802.11

Sicurezza di reti Infrastructure Tipi di traffico

Ingresso e uscita dalla rete

Insicurezze di 802.11 Denial Of Service

Attacchi agli algoritmi

l protocollo 802.11i 802.1X e 802.11i

Leonardo Maccari leonardo.maccari@unifi.

4-way handshake

WiSec

Leonardo Maccari, leonardo.maccari@unifi.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN:

902 46

Bluetooth

altre tecnol

Il protocollo 802.11

Sicurezza di reti

Tipi di traffico WEP

Ingresso e uscita dalla ret

Insicurezze di 802.11 Denial Of Service

Attacchi MITM

Attacchi agli algoritmi

crittografici

802.1X e 802.11i Protocolli coinvol

Brute force sulla password:

- La PSK viene utilizzata nel 4-way handshake per generare la PTK.
 - ► PTK = PRF₅₁₂(PMK," stringa", AA, SPA, Anonce, Snonce)
- Raccogliendo i pacchetti di un 4-way handshake si può effettuare un attacco off-line utilizzando un dizionario di password.
- Per forzare un 4-way handshake si può inviare un pacchetto di deautenticazione e forzare la ripetizione di tutta la procedura.
- Per essere ragionevolmente sicuri di non poter essere vittima di attacchi di brute force bisogna:
 - scegliere pasphrase di più di 20 caratteri.
 - utilizzare PSK in esadecimale.
- Entrambe le soluzioni sono puttosto scomode.

Panoramica sulle tecnologie wireless Evoluzioni delle WLAN: hotspot, ad-hoc, PAN Aspetti Normativi

Bluetooth

I protocollo 802.1

Infrastructure
Tipi di traffico

Ingresso e uscita dalla rete

Denial Of Service
Autenticazione Shared Ker
Attacchi MITM
Attacchi agli algoritmi

l protocollo 802.11 802.1X e 802.11i

- ▶ 802.11i overview:
- ▶ Tutorial su 802.11i
- 4-way handshake, dalla PMK alla PTK
- Un articolo introduttivo su 802.11i
- Elenco di link sulla sicurezza di 802.11
- ► Altre slides su 802.11i
- Descrizione di EAP, LEAP, PEAP, EAP-TLS