

ECE509 Cyber Security: Concept, Theory, and Practice

Lecture 3: Network Security –
Part 1
Fall 2023

Relevant Network Layers

*From http://www.erg.abdn.ac.uk/users/gorry/course/images/ftp-tcp-enet.gif

UDP Client/Server Programming

- C:
 - http://www.cs.ucsb.edu/~almeroth/classes/W0 1.176B/hw2/examples/
- Java:
 - http://www.cs.uic.edu/~troy/spring05/cs450/sockets/socket.html

Common Terminology

- NIST: National Institute of Standards and Technology
- CAN: Candidate Vulnerabilities
- CVE: Common Vulnerabilities and Exposures
- CVSS: Common Vulnerabilities Scoring System
- IETF: Internet Engineering Task Force
- RFC: Request for Comments
- STD: Internet Standard
- IANA: Internet Assigned Numbers Authority

Address Resolution Protocol (ARP)

- Used to discover mapping of neighbouring Ethernet MAC to IP addresses.
 - Need to find MAC for 192.168.1.3 which is in your interfaces subnetwork
 - Broadcast an ARP request on the link
 - Hopefully receive an ARP reply giving the correct MAC
 - The device stores this information in an ARP cache or ARP table

ARP cache poisoning

- Anyone can send an ARP reply
 - The Ingredients to ARP Poison,
 - http://www.informit.com/articles/article.aspx?p=29750&seqNum=5
- Classic Man-in-the-middle attack
 - Send ARP reply messages to device so they think your machine is the one that has the IP address in the ARP request message
 - Better than simple sniffing because packets will get to you regardless of sniffing.

Solutions

- Encrypt all traffic
- Monitoring programs like arpwatch to detect mapping changes
 - Which might be valid due to DHCP

Transport layer

- UDP
 - Best effort delivery
 - Connectionless

- TCP
 - Reliable
 - Establishes connections and monitors deliveries

UDP Header

Source Port	Destination Port
UDP Length	UDP checksum

TCP Header

Source Port								Destination Port		
Sequence Number										
Acknowledgement number										
HDR Len		URG	A C K	P S H	RST	ഗ≻Z	F I Z	Window Size		
	Che	cks	um					Urgent Pointer		
Options (0 or more words)										

UDP - Datagram Transport

- User Datagram Protocol (UDP)
 - A best-effort delivery, no guarantee, no ACK
 - Lower overhead than TCP
 - Good for best-effort traffic like periodic updates
 - No long lived connection overhead on the endpoints
 - Connectionless
- Some folks implement their own reliable protocol over UDP to get "better performance" or "less overhead" than TCP
 - Such efforts don't generally pan out
- TFTP, DNS, VOIP, P2P Data protocols use UDP
- Data channels of some multimedia protocols, e.g., H.323 also use UDP

Ports

- Ports dynamically "bind" IP packets to a process
- Port range 0 65535
- Both TCP and UDP use ports for
 - Transport address selection
 - To identify which service or application to communicate
 - Multiplexing
 - To allow multiple connections per host
- Relationship with Socket

Ports (cont'd)

- Applications are associated with ports (generally just destination ports)
 - IANA organizes port assignments <u>http://www.iana.org/</u>
- Server listening on destination port
 - TCP and UDP have distinct ports, but services usually use the same number for both
- Source ports generally dynamically selected
 - Ports under 1024 are considered well-known ports
 - Would not expect source ports to come from the well-known range
- Scanners probe for listening ports to understand the services running on various machines
- Most Operating Systems allow only privileged processes to open the ports below 1024
 - HTTP 80 TCP
 - SMTP 25 TCP
 - DNS 53 UDP
 - HTTPS 443 TCP

Transport Flow

- Transport Flow :: a sequence of packets sent between a source/destination pair and following the same route through the network.
- <src_ip, dst_ip, src_port, dst_port,>
- Total combinations $2^{32} \times 2^{32} \times 2^{16} \times 2^{16} = 2^{96}$
- What's the problem with this BIG number?
- With a computer operating at 2¹² instructions per second, and assume the year has 2²⁵ seconds, it will take 2⁶² number of years to finish
 - assuming each combination can be done in one instruction; unrealistic assumption.

UDP Issues

- All lower layer issues, with similar attacks
 - IP spoofing
 - IP and link layer broadcast (amplification)
 - IP fragmentation
 - ARP spoofing
 - Link layer
- New possibilities
 - Network services and applications can be contacted and attacked with UDP packets that exploit the lower level issues
 - Traffic amplifying applications

UDP Amplifier Attack

- Fraggle
 - Broadcast UDP packet sent to the "echo" (Port 7) service
 - All computers reply (amplification)
 - Source IP was spoofed, victim is overwhelmed

UDP Ping-Pong

- Chargen service (Port 19) replies with a UDP packet to any incoming packet
 - It sends arbitrary characters to the sender until the host closes the connection
- Spoof a packet from host A's chargen service to host B's chargen service
 - Computers keep replying to each other as fast as they can
- Variants use the echo service on one of the hosts
 - Or even the same host (CVE-1999-0103)
 - a.k.a. UDP bomb, UDP packet storm

UDP Ping-Pong (Cont'd)

- Any service or application that issues a UDP reply no matter what is the input packet (e.g., error message) is vulnerable
 - daytime (port 13)
 - time (port 37)
- Do you know of another UDP service that answers no matter what?

Example Hosts Vulnerable to UDP Ping-Pong

- Routers and firewalls!
- Cisco IOS 11.x had chargen and echo enabled by default
 - Date
- Other services
 - Quote of the day (RFC 865)
 - Active Users (RFC 866)
 - Daytime (RFC 867)
 - UDP Kerberos v5 (port 464)
 - Any service that responds (e.g. with an error message) to any packet

Amplification Using UDP Packets

- Key: Applications that reply with large packets to small requests
 - e.g., games
 - BattleField 1942
 - Quake 1 (CAN-1999-1066)
 - Unreal Tournament
- Hosts can be attacked by using these applications as amplifiers, with forged source IP packets

Exploits Through UDP

Resource Exhaustion

- Windows 98 and Windows 2000 Java clients allow remote attackers to cause a denial of service via a Java applet that opens a large number of UDP sockets, which prevents the host from establishing any additional UDP connections, and possibly causes a crash.
 - CAN-2001-0324
- Sniffing and Spoofing
 - NAI Sniffer Agent allows remote attackers to gain privileges on the agent by sniffing the initial UDP authentication packets and spoofing commands.
 - CAN-2000-1159

Exploits Through UDP (more)

- Exploitation of other flaws (anonymous)
 - Interactions between the CIFS Browser Protocol and NetBIOS as implemented in Microsoft Windows 95, 98, NT, and 2000 allow remote attackers to modify dynamic NetBIOS name cache entries via a spoofed Browse Frame Request in a unicast or UDP broadcast datagram.
 - CAN-2000-1079
- Traffic amplifiers
 - DNS allows remote attackers to use DNS name servers as traffic amplifiers via a UDP DNS query with a spoofed source address, which produces more traffic to the victim than was sent by the attacker.
 - CVE-1999-1379

Exploits Through UDP (more)

- Self-connection
 - Quake 2 server allows remote attackers to cause a denial of service via a spoofed UDP packet with a source address of 127.0.0.1 (loopback IP address), which causes the server to attempt to connect to itself.
 - CAN-1999-1230
 - Similar to UDP bomb

Discussion and Conclusion

- UDP does not in itself introduce new vulnerabilities, but makes the exploitation of IP layer vulnerabilities easy.
 - Makes applications more difficult to design to prevent amplification and ping-pong effects
- When is UDP needed?
 - DNS
 - Normal hosts query DNS servers using UDP in practice
 - » UDP also used for other DNS functions (more on this later)
 - Streaming video, Voice-over-IP
- Is your LAN used to attack a third party via UDP?
 - Did some computers in your LAN get compromised?

TCP - Reliable Streams

- Transmission Control Protocol (TCP)
 - Guarantees reliable, ordered stream of traffic
 - Such guarantees impose overhead
 - A fair amount of state is required on both ends
 - Connection oriented
 - Similar to packages requiring signatures at delivery
- Most Internet protocols use TCP, e.g.,
 HTTP, FTP, SSH, H.323 control channels

TCP Header

Source Port								Destination Port	
Sequence Number									
Acknowledgement number									
HDR Len		U R G	A C K	P S H	R S T		F I N	Window Size	
	Che	cks	um					Urgent Pointer	
Options (0 or more words)									

TCP Flags

- one-bit
- Synchronize flag [SYN]
 - Used to initiate a TCP connection
- Acknowledgement flag [ACK]
 - Used to confirm received data
- Finish flag [FIN]
 - Used to shut down the connection
- Push flag [PSH]
 - Do not buffer data on receiver side send directly to application level
- Urgent flag [URG]
 - Used to signify data with a higher priority than the other traffic
 - I.e Ctrl+C interrupt during an FTP transfer
- Reset flag [RST]
 - Tells receiver to tear down connection immediately

Initial Vulnerability

- Establishing connections
 - SYN flood attack
- Is this packet relevant?
 - Initial sequence number predictability
 - RST attacks
- TCP Scanning
 - Tcptraceroute
- Refers to the network, TCP is "Stateless"
 - Phone conversations require a network path to be established
 - TCP does not change network paths
 - Each packet is independent of others
- Clients and servers maintain states, which makes them vulnerable to resource exhaustion attacks

TCP Connections

A client A wants to set up a TCP connection to a server B

- A sends SYN with its sequence number X
- ◆ B replies with its own SYN and sequence number Y and an ACK of A's sequence number X+1
- A sends data with its sequence number X+1 and ACK's B's sequence number Y+1

 This establishes that packets can be sent both ways and provides the proof to both hosts.

TCP SYN Scans

- If someone sends you a SYN packet for a port that is closed,
 - you are supposed to respond with a packet with RST and ACK flags ("I got your message but I don't want to talk to you").
- Sending SYN packets to find out which ports are open on which machines is known as port scanning
 - Source IP address may be spoofed to hide the true source

TCP ACK Scans

- Bypass firewalls that only allow "established" connections
 - they block incoming packets with the "SYN" flag)
 - Doesn't work if the firewall builds a table of outgoing connections
 - e.g., Network Address Translation, a.k.a. IP masquerading
- Response is a RST packet whether the port is closed or open
- Allows attackers to find out which IP addresses are in use, similar in function to an ICMP ping

TCP FIN Scans

- RFC says:
 - open port, do not respond
 - closed port, respond with RST/FIN
- Some implementations respond with a RST on open ports
- Another way to map services on a host

Defending Scans

- Issue: spoofed IP addresses
 - Option 1: Don't reply
 - Option 2: "Active" defence
 - In a SYN scan, if you send a SYN/ACK for every packet, you could force the attacker to complete the connection to gain information
 - Makes it more difficult to spoof the source IP
 - Slows down scanners
 - » But if 1 in 100 packets is not spoofed, it slows down your server 100 times more than the scanner!
 - However:
 - » Increases traffic, bandwidth consumption
 - » May have undesired effects
 - » Replies sent to spoofed IP addresses
 - » Are you unwittingly attacking them?

SYN flood

- A resource DoS attack focused on the TCP three-way handshake
- Denial of service when an attacker sends many SYN packets to create multiple connections without ever sending an ACK to complete the connection, aka SYN flood.

- This leaves B with a bunch of half open connections that are filling up memory
- Firewalls adapted by setting limits on the number of such half open connections.
- Keeping track of each half-open connection takes up resources

TCP Reliability

- A TCP connection is a stream
- Each TCP packet contains a stream segment
- A sequence number is associated to each byte
 - Packets have a single field for the sequence number
 - e.g., refers to the sequence number of a specific byte, according to a convention described in the RFC
- An ACK is required for each byte
 - If an ACK is not received in a certain amount of time, data is retransmitted
 - An ACK packet serves as an ACK for all bytes up to the byte indicated by the ACK's sequence number
- Receiver uses sequence numbers to correctly reorder segments and remove duplicates

TCP Flow Control

- How much can a sender send at a time?
 - The more can be sent, the more efficient the network is
 - Fewer header bytes, media contention delays, etc...
- TCP "Window"
 - With every ACK, the receiver indicates how many more bytes it is prepared to receive

Congestion Control

Protection against SYN Attacks

- Client sends SYN
- Server responds to Client with SYN-ACK cookie
 - sqn = f(src addr, src port, dest addr, dest port, rand)
 - Normal TCP response but server does not save state
- Honest client responds with ACK(sqn)
- Server checks response
 - If matches SYN-ACK, establishes connection
 - "rand" is top 5 bits of 32-bit time counter
 - Server checks client response against recent values

See http://cr.yp.to/syncookies.html

SYN Cookies (cont'd)

- Difference between server's ISN and client's ISN
 - top 5 bits: t mod 32, where t is a 32-bit time counter that increases every 64 seconds;
 - next 3 bits: an encoding of an MSS selected by the server in response to the client's MSS;
 - bottom 24 bits: a server-selected secret function of the client IP address and port number, the server IP address and port number, and t.

TCP Sequence Numbers

- Every new connection gets a new initial sequence number (ISN)
 - For both sides of the connection
 - ISNs are exchanged (jargon: streams are "synchronized") in the initial SYN handshake
 - Is this a real random number?
- TCP packets with sequence numbers outside the window are ignored
 - This makes attacks on TCP applications harder than if they used UDP
- Sequence numbers allow reconstruction of correct order of packets
- How to hijack a TCP connection?

Finding the Sequence Number

- Sniffing
- MAC address man-in-the-middle attack
- Source-routed IP packets (to setup a M.I.M. attack)
- ICMP redirects
- If the above is not possible, try to predict the initial sequence number
 - Connect yourself, examine how sequence numbers are generated (e.g., last one + 128 000)
 - Make a guess based on observations

ISN Vulnerability

Predictable

- Symantec Raptor Firewall 6.5 and 6.5.3, Enterprise Firewall 6.5.2 and 7.0, VelociRaptor Models 500/700/1000 and 1100/1200/1300, and Gateway Security 5110/5200/5300 generate easily predictable initial sequence numbers (ISN), which allows remote attackers to spoof connections.
 - CAN-2002-1463
- Cisco switches and routers running IOS 12.1 and earlier produce predictable TCP Initial Sequence Numbers (ISNs), which allows remote attackers to spoof or hijack TCP connections.
 - CVE-2001-0288

TCP RST Flag

- TCP reset (RST) flag is used to abort TCP connections, usually to signify an irrecoverable error
 - Receiver deletes the connection, frees data structures
- RST messages are accepted only if they fit inside the sequence number window
 - Prevents delayed RST messages from previous connections to affect the current connection

TCP RST Attack

- Send a RST (TCP RESET flag) packet with a spoofed IP address to either side of a valid connection
 - Need to guess a sequence number inside the appropriate window
 - Or sniff traffic to know which number to use
 - The range can be guessed fairly efficiently for RST attacks
 - Sequence numbers: 32 bits
 - Window size: up to 16 bits
 - Number of guesses 16 bit address space
 - 65535 RST attempts, ~ 4 min on DSL connection
 - Faster connection or zombies, faster RST
 - This is the brute force RST attack

Hijacking a TCP Session

- Idea: all that is required to mess up someone else's TCP session is guessing or knowing the sequence numbers for their connection.
 - Only need to fall within the needed range, exact guess not needed
- Attackers needs
 - Ability to forge TCP/IP packets.
 - Initial sequence number
 - Knowledge that a TCP connection has started (but not the ability to see it)
 - When the TCP connection started
 - Ability to redirect responses to you
 OR continue the conversation without responses to you while achieving your goal
- Thought to be too hard, but exists in the wild.