Sécurité de l'ADSL en France

Nicolas RUFF EADS/CCR DCR/STI/C

Introduction

- Le constat
 - Explosion de l'accès ADSL en France
 - La concurrence se joue sur les services
- Les conséquences
 - Développement du "Triple Play"
 - Internet / TV / Téléphonie
- Et au final ...
 - Nécessité d'utiliser une "set-top-box" fournie par le FAI
 - Quelle sécurité dans la boite ?

Introduction

- De nombreux offres analysées ces 2 dernières années
 - Derrière une grande diversité de l'offre ...
 - ... une grande homogénéité des solutions techniques
- Sujet très sensible techniquement et commercialement
 - Ne pouvait être présenté au SSTIC 2005 car les failles n'étaient pas corrigées
 - Aucun opérateur ne sera cité
- Aspects "non techniques" non abordés ici
 - Responsabilité FAI / constructeur / end-user
 - Nécessité d'interception légale sur la VoIP
 - Etc.

Hardware

- Chipsets "tout en un"
 - Principalement du Broadcom
 - Ex. BCM 6345, BCM 6410
 - Processeur à cœur MIPS32
- Forte intégration des cartes mères
 - Très peu de composants accessibles
- Mais les attaques hardware restent possibles
 - Port série
 - Port JTAG
 - Cf. travaux OpenWRT

Système d'exploitation

- 2 familles
 - Système VxWorks
 - Très fermé
 - Difficile à analyser
 - o Mais ...
 - Système issu du monde industriel pas prévu pour aller sur Internet
 - Ex. Numéros de séquence TCP incrémentaux
 - Peu de fonctionnalités disponibles
 - Ex. Serveur Web avec langage de script minimaliste

Système d'exploitation

Conséquence : les vérifications se font côté client ...

```
"
<SCRIPT LANGUAGE=Javascript>
var old_password = "1234";
function CheckPasswd()
{
  if( document.SubmitChPwdUser.OLDPASSWD.value != old_password)
{
...
```

Système d'exploitation

- Système Linux
 - Robuste
 - Riche en fonctionnalités

- Mais ...
 - Très facile à analyser
 - Impacté par les bogues publics
 - Ex. ISC DHCP 3.0, libUPnP, etc.

Mise à jour du système

- La mise à jour est une fonction nécessaire
 - Amélioration des services
 - Correction de bogues
- Plusieurs méthodes
 - Manuelle (par l'utilisateur)
 - Problème : rarement effectuée
 - Seule méthode quand le modem est propriété de l'utilisateur
 - Automatique (par le FAI)
 - Problèmes : moment de l'installation non maitrisé, dangereux
 - Pas de signature sur les firmwares
- Techniquement
 - Utilisation du protocole FTP
 - Serveur chez le FAI (pull) ou sur le modem (push)
- N'importe qui peut récupérer le firmware

Interfaces

- Interfaces côté LAN
 - FTP, SSH (parfois), Telnet, Web, UPnP, etc.
- Interfaces côté WAN
 - Parfois un port d'administration
- Comptes
 - Utilisateur (toujours trivial)
 - Support
 - Opérateur
 - Constructeur

Interfaces

- Quelques erreurs graves
 - Absence d'authentification
 - Compte FTP "anonymous"
 - Mots de passe triviaux (ex. 1234, 12345)
 - Mots de passe documentés sur Internet
 - Commandes privilégiées accessibles (ex. debug)
 - Champs "cachés" (ex. mots de passe)
 - Sauvegarde et restauration de la configuration
 - Permet l'accès aux mots de passe en clair
 - Permet l'injection de scripts

WiFi

- Plusieurs écoles
 - Aucune sécurité (ex. PPP over WiFi)
 - WEP
 - WEP+rotation propriétaire des clés
 - Requiert une carte et un driver spécifique
 - Inacceptable pour l'utilisateur
 - WPA (récent)
- Seul WPA présente une sécurité acceptable
 - Sous réserve que (clé WPA != clé WEP)

WiFi

Remarques

- Contrôles d'accès basés sur l'adresse MAC
 - Hardware (bouton) ou software
 - Inefficace : une adresse MAC est triviale à usurper
- Adresse MAC + clé WEP utilisés comme authentifiant sur le site du constructeur
 - Comment le constructeur peut-il valider l'authentification ?
- Interface d'administration boguée + WiFi non sécurisé = problème ?

Infrastructure

- Réseau basé sur ATM
 - Cellule ATM = en-tête (5 octets) + données (48 octets)
 - Virtual Circuit Identifier (VCI) sur 16 bits
 - Virtual Path Identifier (VPI) sur 8 ou 12 bits
 - Canal ATM = VCI+VPI
- Canaux couramment utilisés
 - Internet = 8/35 ou 8/36 selon les FAI
 - Ensemble des services = VCI 8, VPI entre 35 et 50
 - Certains canaux sont réservés à l'administration ...

Infrastructure

- Cibles
 - Serveurs de mise à jour
 - Absence de signature des firmwares => possibilité de compromission massive
 - Serveurs de téléphonie ou TV
 - Fraude
 - Réseau d'administration opérateur

Conclusion

Conclusion

- Les modems peuvent être analysés
- Il existe des failles parfois simples

Scénarios

- Réseau de bots installés dans les modems
- Ecoute/redirection du trafic client
- Fraude
- Racket de l'opérateur
 - Ex. déni de service massif