

Pentesting in SDN

Owning the controllers

Who Am 13

Roberto Soares
Information Security Consultant
Conviso Application Security
@espreto

- · Network (traditional)
- SDN Overview
- Threat Vectors
- Pentesting
- Defense
- Future

Traditionally...

- Specific Vendors;
- Scalability;
- · Complexity;
- · Hardware Focus;
- · Interoperability;
- etc...

Classical Model

- 1. Package sent to the switch.
- 2. Switch looks in their polices.
- 3. Switch forwards the packet to the server.

SDN

(Software Defined Network)

SDN: Architecture

Data Plane & Control Plane

SDN: Technical

- 1. Packet is sent to the switch.
- 2. Packet header is extracted and sent to the controller.
- 3. Controller (check) adds a new flow in the switch table.
- 4. Switch forwards the packet to the server.

Vendors

Juniper Plexxi vmware
Brocade PLVision Nuage
CPLANE Pica8
Google HP
Nicira Extreme Italtel
China NCL Inocybe Huawei Telecom Sandvine NetSocket Cisco

Controllers

- Commercial
 - HP VAN SDN
 - Juniper Contrail
 - Oracle SDN
 - Cisco XNC
 - Huawei POF

- Open-Source
 - Mininet
 - OpenDayLight
 - FloodLight
 - Juniper OpenContrail

OpenFlow

- Communication between the controller and the switch (logical/physical).
- Routing flow based.
- Secure channel for transmission.
- Allows for programming "Flows" (traffic type);
- Allows for switching different network layers to be combined;
- Not limited by the platform or be enforced by the protocols.

Openflow (internal)

Threat Vectors

map.ipviking.com

Vectors!

→ Admins Management (SSH!?)

← Control Plane (OpenFlow)

→ Data Plane (logical/physical connections)

Attacks!

- 1. Fake/Hijacked traffic flows.
- 2. Switch vulnerabilities.
- **3.** Vulnerabilities on Control Plane communications.
- 4. Controller vulnerabilities.
- 5. Untrusted apps/plugins on controller.
- 6. Vulnerabilities on admin computer.
- 7. Lack of resources for security analysis.

Attacks!

- 1. Fake/Hijacked traffic flows.
- 2. Switch vulnerabilities.
- 3. Vulnerabilities on Control Plane communications.
- 4. Controller vulnerabilities.
- 5. Untrusted apps/plugins on controller.
- 6. Vulnerabilities on admin computer.
- 7. Lack of resources for security analysis.

Pentesting...

- 1. Identify controllers.
- 2. Enumerate configs.
- 3. Owning the controller.

Default Ports

Controllers:

FloodLight/Mininet/Pox/POF/HP VAN port 6633. Oracle SDN port 6522.

Management Interface:

FloodLight port 8080.

OpenDayLight Web Interface port 8080.

HP VAN SDN & IBM SDN-VE port 8443.

Cisco XNC HTTP (8080) and HTTPS (8443).

DEMO2 sdn_enum_controllers.rb

Authentication

Default passwords:

FloodLight = floodlight:<null>

OpenDayLight = admin:admin

HP VAN SDN = admin:skyline

Juniper Contrail = admin:contrail123

IBM SDN-VE = admin:admin

Cisco XNC = admin:admin

REST APIS

- FloodLight port 8080
 - (http://localhost:8080/wm/core/controller/switchs/json)
- OpenDayLight port 80/8080
 - (http://localhost/rest/v1/model/controller-node)
- HP VAN SDN port 35357/8443
 - (https://localhost:8443/sdn/v2.0/auth)
- Juniper Contrail port 8081/8082
 - (http://localhost:8081/analytics/uves)
- IBM SDN-VE port 8443
 - (http://localhost:8443/one/nb/v2)
- Cisco XNC port 8080
 - (http://localhost:8080/controller/nb/v2/monitor)

DEMOS

sdn_enum_configs_api.rb

DEMO 4
sdn_hp_change_pass.rb

DEMO5
sdn_hp_rce.rb

DEMOG 5
sdn_contrail_read_file.rb

Real World...

Try Hard

- VLANs?
- · IDS/IPS?
- · NAC?
- Etc, etc, etc...

Look:

idle_timeout, hard_timeout, rtt values, etc.

"Packet Analysis is your best friend".

Defense

- Apply controls in CP and DP;
- Restrict access APIs;
- Audit internal malicious activity;
- · Plugins/Applications that add levels of security;
- Hardening;
- Secure Development Lifecycle (SDLC);
- Specialized intrusion tests;
- · Others...

Future...

... of this research:

- Coordination of CVEs with vendors; \o/
- Advanced research with SDN;
- Donations of Switches (OpenFlow supported); ©
- Create a group to share information;
- And...

"Opportunities are usually disguised as hard work, so most people don't recognize them". Ann Landers.

Questions?

@espreto
rsoares[at]conviso.com.br
robertoespreto[at]gmail.com
iwantshell.com