Added – TCP/IP Security

- Internet Protocol Review
- Security Problems in Internet Protocols

Internet protocol stack

- application: supporting network applications
 - ftp, smtp, http
- transport: host-to-host data transfer services
 - □ tcp, udp
- □ network: routing of datagrams from source to destination
 - ip, routing protocols (rip, ospf, ...)
- □ link: data transfer between neighboring network elements
 - ppp, ethernet
- physical: bits "on the wire"

application

transport

network

link

physical

Internet protocol stack

Each layer takes data from above

- adds header information to create new data unit
- passes new data unit to layer below

TCP Protocol Review

- point-to-point
- reliable, in-order byte steam:
 - no "message boundaries"
- pipelined:
 - TCP congestion and flow control set window size
- Buffering:
 - send & receive buffers
- socket door TCP send buffer segment application reads data socket door

- ☐ full duplex data:
 - bi-directional data flow in same connection
- connection-oriented:
 - Handshaking: initialize sender, receiver state before data exchange
- flow controlled:
 - sender will not overwhelm receiver

TCP Protocol Review

URG: urgent data (generally not used)

ACK: ACK# valid

PSH: push data now (generally not used)

RST, SYN, FIN: connection estab (setup, teardown commands)

Internet checksum (as in UDP)

dest port # source port # sequence number acknowledgement number head not rcvr window size used len checksum ptr urgent data Options (variable length) application data (variable length)

byte-offset

bytes rcvr can accept

ICMP: Internet Control Message Protocol

- used by hosts, routers, to get network-level information
 - error reporting: unreachable host, network, port, protocol
 - echo request/reply (used by ping)
- □ ICMP msgs carried in IP datagrams
- □ ICMP message: type, code plus first 8 bytes of IP datagram causing error

<u>Type</u>	Code	description
0	0	echo reply (ping)
3	0	dest. network unreachable
3	1	dest host unreachable
3	2	dest protocol unreachable
3	3	dest port unreachable
3	6	dest network unknown
3	7	dest host unknown
4	0	source quench(congestion
		control - not used)
5	0~3	icmp redirect
8	0	echo request (ping)
9	0	route advertisement
10	0	router discovery
11	0	TTL expired
12	0	bad IP header
I		

ICMP Redirects

- □ ICMP is used for routing error messages
 - TTL expired (traceroute)
 - Host unreachable
 - Echo request (ping program)
- □ Also used by default routers to redirect along quicker path

ICMP Redirect Routing

□ Redirection

- A host usually starts with a small routing table that is gradually augmented and updated
- A ICMP redirection message is sent from a router to a host on the same local network

ARP: On-the-same-LAN routing

- 1. Route lookup determines its on the same subnet
- 2. Use ARP to determine what link layer address to send it to
- 3. Give it to Link layer

Address Resolution Protocol (ARP)

☐ Used in the broadcast LANs

a) host A broadcasts an ARP request containing I_B

- b) host B responds with an ARP reply containing the pair (I_B, P_B)
- □ IP address set-up using gratuitous ARP

Inter-AS routing

- ☐ AS: autonomous system
 - Keeps the routing information within its AS
 - Exports to the other AS router (exterior gateway)
- □ Interior routing vs. exterior routing protocols

Inter-AS routing

- □ BGP (Border Gateway Protocol): the de facto standard
- □ Path Vector algorithm: and extension of Distance Vector
- □ Each Border Gateway broadcast to neighbors (peers) the entire path (ie, sequence of ASs) to destination
- □ For example, Gateway X may store the following path to destination Z:

Path
$$(X,Z) = X,Y1,Y2,Y3,...,Z$$

Inter-AS routing

- □ Now, suppose GW X send its path to peer GW W
- ☐ GW W may or may not select the path offered by GW X, because of policy (cost, or loop prevention reasons)
- □ If GW W selects the path advertised by GW X, then:

Path
$$(W,Z) = W, X,Y1,Y2,Y3,...,Z$$

Security Problems in Internet Protocols

- □ Reference: Security Problems in the TCP/IP Protocol Suite by Steve Bellovin
- R-services
- Source-routing
- ARP attacks
- Session hijacking
- ☐ TCP session stealing

Security problems in r-services

- □ rsh and rcp use the *.rhosts* file in your directory, which lists hosts and accounts to allows access from without a password
- □ r-services: allowed by /etc/inetd
- □ Example *.rhosts* (or /etc/rhosts) file:

www.ulsan.ac.kr mkkim

*.ulsan.ac.kr mkkim

* *

Making a Connection to rsh Server

- □ 3-way handshaking
 - \blacksquare C->S: SYN(ISN_C)
 - S->C: SYN(ISN_S), ACK(ISN_C+1)
 - \blacksquare C->S: ACK(ISN_S +1)
 - Client and Server exchange data (rsh command)

Making a Connection to rsh Server

- □ 3-way handshaking
 - X->S (spoof): $SYN(ISN_C)$
 - S->C: SYN(ISN_S), ACK(ISN_C+1)
 - \blacksquare X->S (spoof): ACK(ISN_S +1)

How can X know ISN_s?

Security problems in r-services

□ a machine is running rsh, how can we pretend to be another machine to gain access?

Attack

- Source routing
- False routing table updates
- Session hijacking
- ICMP redirects
- ☐ False ARP packets
- ☐ TCP session stealing

Defense

ignore source routes secure routing protocols

ssh / secure connection ignore ICMP redirects publish ARP tables ssh/ secure connection

Security problems in r-services

- □ Exploiting trusted relationships: C is a trusted host to S
- □ Source routing:
 - IP source-route option
 - The responder uses the source-route on the reply
 - Open a TCP connection to rshd spoofing the address of a trusted host, but include yourself in the source route

□ Countermeasure: ignore source routes

- □ Normal TCP operation from client, C, to server, S
 - C->S: SYN(ISN_C)
 - S->C: SYN(ISN_S), ACK(ISN_C+1)
 - \blacksquare C->S: ACK(ISN_S +1)
 - Client and Server exchange data
 - ISN number generation
 - 4.2BSD: increments 128/sec(1 for 7.8ms)
 - 4.3BSD: increments 125,000/sec (1 for 8us)

- Attacker X knows
 - S provides R-service
 - C is a trusted host of S
- X wants to disguise as C and access to S

☐ Session hijacking: ISN estimation

(1) $X \rightarrow S$: SYN(ISN_X) S: rshd server

(2) $S \rightarrow X$: $SYN(ISN_{S1})$, $ACK(ISN_X + 1)$

1. ISN estimation:

- ☐ Session hijacking: session hijacking
 - (3) $X \rightarrow S: SYN(ISN_X)$ [spoofs C]
 - (4) S->C: $SYN(ISN_{S2})$, $ACK(ISN_X + 1)$
 - (5) X -> S: $ACK(ISN_{S2} + 1)$
 - [spoofs C; estimates ISN_{S2}]
 - 2. Session hijacking:

S: rshd server

- □ ISN number generation
- 4.2BSD: increments 128/sec(1 for 7.8ms)
- 4.3BSD: increments 125,000/sec(1 for 8us)


```
(1 \text{ for 8us})
6: ACK(ISN_S + 1)
(spoofs C; estimates ISN_S)
(spoofs C)
5: SYN(ISN_S), ACK(ISN_X + 1)
5
```

- ☐ Session hijacking: execute remote commands
 - (6) X->S: [echo "* *" >> ~/.rhosts] [spoofs C]
 - (7) X->S: RESET [spoofs C]
 - 3. Executes remote commands: X can rlogin from anywhere in the world

Disabling hosts: SYN Flooding DoS

- ☐ Send lots of spoofed SYN packets to a victim host
- □ TCP connection queue
 - Kernel maintains two queues for each listening socket:
 - Incomplete conn. queue: an entry for each conn. in
 - SYN_RCVD state
 - Completed conn.
 queue: an entry
 for each conn. in
 ESTABLISHED state
 - accept returns first entry on the completed queue

Attacking Routing to Exploit rsh

- Dynamic routing updates
 - OSPF: link-state algorithm
 - RIP: distance vector algorithm
- □ Attacker injects a fake RIP update msg. stating it has a good path to host C
 - All subsequent packets to C will be routed to the attacker
 - The attacker initiates connection to rshd of the server (spoofing C)
- □ Defense: uses secure routing protocols
 - Only accept authenticated updates
 - Requires key management

ICMP Attack

- □ ICMP redirect: forces a machine to route thru you
 - Requires an existing connection
 - Open a spoofed connection to the host you want to attack
 - Then send a spoofed ICMP redirect to the victim redirecting it to the gateway you've compromised
- Others
 - ICMP destination unreachable
 - Frequent ICMP source quenches

ARP Attacks

- □ When a machine sends an ARP request out, you could answer that you own the address
- ☐ Unfortunately, ARP just accepts replies without requests!
 - Just send a spoofed reply message saying your MAC address owns a certain IP address
 - Repeat frequently so that cache doesn't timeout
- Messages are routed through you to sniff or modify

ARP Spoofing - Countermeasures

- "Publish" MAC address of router/default gateway and trusted hosts to prevent ARP spoofing
 - Statically defining the IP to MAC address mapping
 - (e.g.) arp -s 203.250.77.254 00:01:02:03:04:ab pub


```
C:\Windows\system32>arp -a
Interface: 192.168.43.160 --- 0x15
  Internet Address
 Physical Address
 Type
  192.168.43.1
 70-b7-aa-90-a3-07
 dunamic
  192.168.43.160
 00-aa-00-62-c6-09
 static
 static
 01-00-5e-00-00-16
 static
 01-00-5e-00-00-fc
 static
 01-00-5e-7f-ff-fa
  239.255.255.250
  255.255.255.255
```

- Reference: "A Simple Active Attack Against TCP" by Laurent Joncheray, *USENIX Symposium*, June 1995
- Active attack using TCP desynchronized states
 - attacker is in the path b/w the client and server (attacker can sniff all the packets and inject some spoofed packets)
 - Steps:
 - 1. attacker sniffs the communication b/w the two
 - 2. attacker disables the communication by desynchronizing the client and the server
 - 3. attacker injects spoofed packets acceptable for both ends

- □ Initial state after connection setup: synchronized state b/w client C and server S
 - S_SEQ = C_ACK and C_SEQ = S_ACK

- Desynchronized state b/w client C and server S
 - Both in "Established state"
 - No data is being sent (stable state)
 - S_SEQ ≠ C_ACK and C_SEQ ≠ S_ACK

□ In Desynchronized state b/w client C and server S

```
C\rightarrow S connection: C\_SEQ \neq S\_ACK
```

- \square When (C_SEQ > S_ACK + W) or (C_SEQ < S_ACK) :
 - packet is dropped
- □ When S_ACK < C_SEQ < S_ACK + W:
 - packet is accepted (buffered) but not sent to process
- □ In both cases, ACK(S_ACK) is sent : ACK packet with (S_SEQ, S_ACK)

- ☐ the attacker knows the desynchronized state, and can send any acceptable data to the server
 - E.g. [echo myhost >> ~/.rhost] for rlogin

Desynchronization

Early desynchronization

```
1. C->S(Syn): C_Seq0 ; C: Syn_Sent
2. S->C(Syn/Ack): S_Seq0, C_Seq0+1
 ; S: Syn_Rcvd
 ; C: Established (C_Seq0+1, S_Seq0+1)
(before the packet C->S(Ack): S_Seq0+1)
3. X->S(spoofing C, Rst)
4. X->S(spoofing C, Syn): X_Seq0
 ; the same port # used in (1)
5. S->C(Syn/Ack): S_Seq1, X_Seq0+1
6. X->S(spoofing C, Ack): S_Seq1+1
 ; S: Established (S_Seq1+1, X_Seq0+1)
```


The Attack

■ Null data desynchronization

- 1. The attacker watches the session without interfering
- 2. During a quiet period, the attacker sends a large amount of null data (<u>IAC,NOP</u> for telnet): nothing happens, server only changes the TCP Ack number
- 3. Now, when the client sends data, it is dropped by the server because it's lower than the server's window
- 4. The attacker does the same with the client
- □ Defense: ssh connection, or IPsec