Wireless Security Tools

Shambhu Upadhyaya Wireless Network Security CSE 566 (Lecture 7)


Shambhu Upadhyaya

Popular Attack Tools

- Tools
 - NetStumbler
 - Kismet
 - Airsnort
 - Airjack
- These tools may not work against WPA or RSN
- Purpose is to "know the enemy"


Attacker Goals

- One of the main issues to understand is the goal of the attacker
 - Snooping for gaining information
 - Disruption of service (DoS)
 - Network traffic modification
 - Masquerading
- Some may do availability attack (DoS)
- Some may do confidentiality attack (identity theft)


University at Buffalo The State University of New York


Reconnaissance

- Finding the victim
 - Actively searching till an easy target is identified
 - Looking at publicly available databases or maps of access points
 - Targeted attack
 - Finding a specific target requires tools such as war driving
- Tools
 - NetStumbler
 - Kismet


Shambhu Upadhyaya

Simpler Reconnaissance

- Hand held devices with notifications to connect to wireless Internet
 - iPhone, BlackBerry
- "Security expert converts popular music/movie player and browsing device into a penetration testing, hacking tool"
 - http://www.darkreading.com/security/attacks/showArticle.j html?articleID=219100135
- Can be used for ARP spoofing, Sniffing (using popular tools like NMAP)


NetStumbler

- One of the most popular war driving software
- Works only under MS Windows
- Intuitive UI
- Easy to install and operate
- Ability to connect with several types of GPS receivers
- Also available as MiniStumbler, which can run on Pocket PCs


Shambhu Upadhyaya

NetStumbler

- It displays most of the needed info. in one screen broken into two panes
- Left pane provides shortcuts for displaying the networks
- Right pane displays all the networks
- See Figure 16.2 of Edney's book


Kismet

- Passive tool for war driving
- Runs under Linux and OpenBSD
- Includes all the functionality of NetStumbler along with basic traffic analysis functionality
- Can display strings of characters it sees in the traffic on unprotected networks
- Good for finding passwords, etc.


University at Buffalo The State University of New York

Shambhu Upadhyaya

Kismet

- Saves the info it collects in series of text files
- These files contains list of all information about a network, raw packet dumps, and captured WEP traffic
- Use may violate State and/or federal laws by intercepting communications


University at Buffalo The State University of New York

Kismet

 The main window of Kismet is shown in Figure 16.4 of Edney and Arbaugh


Shambhu Upadhyaya

Planning

- For a Open Network
 - Using Kismet one can capture the network traffic which can be analyzed using tools like Wireshark (http://www.wireshark.org/)
 - Using such tools one can determine the MAC addresses of valid clients
- For Protected Networks
 - First WEP keys have to be cracked
 - Dwepdump
 - Dwepcrack


Collection

- It is simple to collect enough packets using dwepdump to recover a WEP key
- The most difficult part is determining the size of the key (40 bits or 104 bits)
- Good to start with the assumption of 40 bits


University at Buffalo The State University of New York

Shambhu Upadhyaya

Collection

- Collect enough packets using Dwepdump
- Purpose is to recover a WEP key
- Dwepdump must run until you collect at least 60 weak IVs


University at Buffalo The State University of New York

Analysis

- After collecting enough information one can analyze it using tools like dwepcrack
- Sometimes you may have to go back and collect more packets (because the approach is probabilistic)
- Each weak IV for the first key byte provides a hint as to the first key byte with a 5% probability
- Having around 80 weak IVs guarantees success


Shambhu Upadhyaya

Other Tools of Interest

- Airsnort
 - Offers additional features like parallel cracking
 - Works constantly in the background to crack WEP keys
 - Allows capture over multiple networks
- Airjack
 - Provides features like carrying out DoS, determining ESSID for closed networks, establishing man in the middle attacks, setting MAC addresses of wireless cards, etc.


Shambhu Upadhyaya

16

Other Kinds of Attack

- Solar Winds
 - Has proprietary tools for all kinds of attacks
 - SNMP Password Cracker
 - SNMP: Simple Net Management Protocol
 - Used in network management systems to monitor network-attached devices
 - A brute force attack on this basically gives control to the attacker on all the networkattached devices


University at Buffalo The State University of New York

Contd...

- Router Password Attack
 - This wireless Tool lets you change the password of the router and then configure it to your liking
- TCP connection reset program
 - Resetting TCP connections by setting the RST flag
- DDOS
 - Various tools on the internet to allow
 - Smurf attack issue a large no. of ICMP requests from victim's spoofed IP, then get flooded with replies
 - Ping of Death sending large (> 65,535 bytes) malformed ping request from victim's spoofed IP (also called long ICMP)
 - Syn Flood send large no. of connection requests but do not reply to the syn-ack, resulting in half-open connections


University at Buffalo The State University of New York

Popular Attacks

- Man-in-the-middle attack
- ARP Spoofing
 - Used to learn MAC address for a given IP address
 - ARP packets have no integrity protection, so, anyone can respond with incorrect information
 - This poisons the ARP cache of the requestor
 - Until the cache entry times out, the client uses an improper MAC address for the given IP address
- DOS attacks
- WPA Cryptographic DOS attacks
 - Because Michael provides only 20 bit protection against message modification attacks


Shambhu Upadhyaya

References

- Jon Edney and William Arbaugh, Real 802.11 Security, Addison-Wesley, 2004
- Maximum Wireless Security By Cyrus Peikari, Seth Fogie, Sams Publishing, 2003
- http://sectools.org/crackers.html
- http://www.solarwinds.com/


